Electronics Industry Citizenship Coalition Public Private Partnership in the Fight Against Human Trafficking

July 20, 2017

Who we are

The EICC® is a coalition of the world's leading electronics companies working together to improve efficiency and social, ethical, and environmental responsibility in the global supply chain.

www.eiccoalition.org

MEMBERS

EICC By the Numbers

113 EICC Members

350 Members (EICC + CFSI)

\$4.75 trillion EICC members' annual revenue

6 million EICC members' direct employees

120 Countries in which EICC members' products are manufactured

8 Industries: Electronics, Auto, Aerospace, Retail, Telecommunications, Toys, Apparel, Jewelry

15,500 SAQs completed to-date

2,500 VAP audits to-date

5,000 Suppliers in EICC-ON

239 CFSP-compliant smelters

120 CFSP audits in 2016

32,000 Learning Academy users

EICC Code of Conduct

Code Review Process

- The EICC Code of Conduct is reviewed every three years to ensure its relevance to international norms and issues members may face in their supply chains. Code of Conduct review processes are extensive (typically one year in duration) and follow an extensive consultation process with members and stakeholders.
- Version 5.0, was ratified by EICC full members in 2014 and went into effect on April 1, 2015.
- □ In March of 2015, the EICC membership held a special out-of-cycle vote to further amend section A1 Freely Chosen Employment. The approved language, which moved the Code to zero fees for workers, can be viewed on our website. This version, Version 5.1, went into effect on Jan. 1, 2016.

Tool enabled compliance process

Risk Assessment: Verisk Maplecroft and SelfAssessment Questionnaire (SAQ)

Monitoring: Validated Audit Process (VAP)

Corrective Action Planning (CAP)

- SAQ utilizes a standardized list of questions to assess labor, ethics, health, safety and environmental practices in the supply chain
- Benefits:
 - Raises awareness about the importance of the code areas
 - Enables companies to evaluate, improve and communicate their performance
 - Scopes and prepares audits
 - Provides insight into where capability building is needed.

- A third party service that provides an independent audit of a facility
- Benefits:
 - Provides companies a way to identify nonconformances to the code

Drives improvements in management systems for labor, ethics, health, safety and environmental conditions.

- Third party management of corrective action plan
- Individual management between customer and supplier
- Benefit:
 - Ensures findings
 discovered during the
 audit are addressed.

http://www.eiccoalition.org/standards/assessment

Risks in the Foreign Migrant Worker Recruitment Model

EICC End-to-End Framework for Responsible Labor Practices

Worker Journey

Home

Out of Scope, today

Local Governance Issue

Pre-Hire

Labor agent training and auditing

Labor agent certification

School assessment and credentialing

Post-Hire

Work Place of Choice (worker surveys, worker training, worker Grievance/Helpline)

Forced Labor supplemental audits

Post-deployment survey (worker/student)

Direct hire recruiting practices

Pre-departure orientation

Combating Forced Labor

Stems from EICC CoC

EICC Code of Conduct 5.1

- ✓ No unreasonable restrictions on workers freedom of movement.
- ✓ Must be provided with written employment agreement in their native language prior to departing from country of origin
- ✓ Shall be free to leave work at any time or terminate their employment
- ✓ May not hold passports
- ✓ Workers shall not be required to pay employers or agents recruitment fees (see definition of fees) or other related fee for their employment.

Programs

- EICC Workplace of Choice grievance mechanism (Pilot in Malaysia)
- ☐ Definition of Fees
- Development of Supplemental VAP Forced Labor Audit for factories
- ☐ Development of Employment Agency Audit and Certification

Responsible Labor Sourcing Initiative

RLI: Member Benefits

Sensing, Advocacy & Communications

Worker Engagement & Helpline

Standards & Compliance Checklists

Factory Capacity
Building

Supply Chain Risk Assessments and Trainings

Labor Agency Training & Credentialing "On Ramp"

Self-assessments & audits

Migration Corridor
Data & Research

- End-to-end approach, tools and programs to implement forced labor due diligence in your company's supply chain
- Awareness of supply chain forced labor regulatory developments, including checklists for compliance
- World class assurance systems for detecting and correcting conditions which contribute to forced labor
- Reputational benefits of being a member of a coalition recognized for its advanced work on combatting forced labor in supply chains

Digging Deeper into Root Cause: Labor Agency Maturity Model (In Pilot)

Level 1: Developing (i.e. "Grey List")

Level 2: Assured (i.e. "Off-white list")

Level 3: Certified (i.e. "White list")

Pre-screening

Labor agency training

Self assessment

Level 1 corrective actions

"No fees" commitment and plan

All level 1 requirements

On-site supplemental VAP on forced labor

Completed corrective action plan, including follow-up audit

All level 2 requirements

Certified by approved third party certification partner (e.g. The Fair Hiring Initiative, IRIS)

Actively participating in certification requirements on an on-going basis

Launched: June 26th, 2017 responsiblelabor.org

THE RESPONSIBLE LABOR INITIATIVE

PROMOTING THE RIGHTS OF WORKERS VULNERABLE TO FORCED LABOR GLOBALLY

THE CHALLENGE

According to the International Labour Organization (ILO), approximately 21 million people worldwide are working in situations of forced labor. Exploited through force, fraud, debt bondage or other coercion, workers in many industries and many regions throughout the world are vulnerable to the conditions that contribute to forced labor.

Some foreign migrant workers are subject to high recruitment fees, personal debt, complicated recruitment practices, a lack of transparency about their eventual working conditions, and inadequate legal protections in the countries in which they work.

Companies have a moral imperative to act, and financial incentives to do so because of the risks to their operations, reputations and, in some cases, sales if forced labor exists in their supply chains. Awareness of these issues among companies across industries is at an all-time high, thanks to increased scrutiny and pressure from government regulators, nongovernmental organizations, customers, institutional investors and media. Guiding principles on forced labor are well-established, however, solutions tend to be fragmented across industries and geographies and only address certain aspects or specific points in a worker's journey. Despite the fact that multiple industries share recruitment actors and corridors, solutions are often implemented in parallel rather than working in conjunction with

THE RESPONSIBLE LABOR INITIATIVE

The EICC has been at the forefront of combating forced labor through the application of advanced due diligence standards, tools and programs in the global supply chain of its members. However, we believe that in order to accelerate change, this due diligence must be harmonized across multiple industries that share recruitment supply chains to drive labor market transformation through collective action. To catalyze this, the EICC is launching the Responsible Labor Initiative (RLI), a multiindustry, multi-stakeholder initiative focused on ensuring that the rights of workers vulnerable to forced labor in global supply chains are consistently respected and promoted. RLI solutions are based on leading EICC standards, programs and partnerships that will be extended to other industries through membership in the RLI and will work in conjunction with complementary solutions to better address these issues.

BENEFITS OF MEMBERSHIP

Whether your company is a leader in implementing forced labor due diligence or just getting started, there are many benefits to joining the RLI. Membership provides the opportunity to help steer the mission and vision of the initiative, while coordinating a harmonized, cross-industry approach to address the root cause of forced labor. In addition, specific services and tools are provided to members to assist in establishing company-level due diligence programs, including:

- Sensing, Advocacy and Communications Services
- · World-Class Standards and Compliance Checklists
- · Supply Chain Risk Assessments
- · Self-Assessments and Audits for Factories and Labor Agents
- Factory Capacity Building, Supported by a Third-Party Helpline
- · Labor Agency Development and an "On-Ramp" to Certification Systems
- · Recruitment Corridor Data and Research

JOIN THE INITIATIVE

FOR MORE INFORMATION, CONTACT: RLIdeiccoalition.org

esponsible Labor Initiative Launches to Promote ights of Workers Vulnerable to Forced Labor

CC Initiative Convenes Multiple Industries and Stakeholders to Transform Labor Market

EXANDRIA, Va., June. 26, 2017 – The Electronic Industry Citizenship Coalition (EICC), a nonprofit alition of leading electronics companies dedicated to improving social, environmental and ethical nditions in their global supply chains, today announced the launch of its Responsible Labor Initiative help companies address the root causes of forced labor. This initiative will extend the EICC's existing orld-class standards and programs to other industries, thereby accelerating change through collective

he EICC has been at the forefront of addressing forced labor in global supply chains for many years, wever, to accelerate change and drive labor market transformation, we believe that due diligence ust be harmonized across multiple industries that share recruitment channels." said Rob Lederer. ecutive Director of the EICC.

cording to the International Labour Organization (ILO), approximately 21 million people worldwide working in situations of forced labor. Supply chains include hundreds of thousands of foreign grant workers who seek to make better lives for themselves and their families. Unfortunately, some these workers are exploited through force, fraud, debt bondage or other coercion, in many industries d regions throughout the world.

iding principles on forced labor are well-established, however, solutions tend to be fragmented ross industries and geographies and only address certain aspects or specific points in a worker's journey. The Responsible Labor Initiative (RLI) will build on leading EICC standards, programs and partnerships that will be extended to other industries through membership in the RLI and will work in conjunction with complementary solutions to better address these issues.

"Addressing the risks vulnerable workers face in the recruitment process requires collective action," said Ed Marcum, Managing Director of Humanity United. "The Responsible Labor Initiative creates a necessary forum for companies to work together across sectors and act collectively."

Member SharePoint | EICC-ON | EICC e-Learning Academy | Search

Select Language ▼

STANDARDS & ACCOUNTABILITY

INITIATIVES

RESOURCES & TRAINING

JOIN US

NEWS & EVENTS

Responsible Labor Initiative

Learn More and Join the Initiative

Role of EICC

Hub for publicprivate collaboration

Public Policy Objectives

Identify **regulatory issues** that EICC should focus on, at an early stage Industry-led implementation Focus on core areas to significant impact on CSR of policy issues for the electronic supply chain objectives Create a space to discuss and respond to emerging CSR supply chain issues Create effective and durable interactions with governments – including **public-private** partnerships Leverage existing EICC tools, policies and practices to promote greater harmonization

Global Regulatory Snapshot

chemicals

The History of EICC's Involvement in Forced Labor

The EICC CoC has addressed Freely Chosen Employment since its inception. However, increased exposure to forced labor conditions, as well as stakeholder expectations caused the industry to reexamine its policies, programs and assurance system.

CHAPTER 30

Building Effective Grievance Mechanisms for Foreign Migrant Workers in Malaysia's Electronics Sector

Worker Survey

Worker – Management Communication

Worker Education (sending and receiving)

Helpline

EICC e-Learning Academy

- Launched in Spring 2014, available to EICC members and their suppliers, whose learning can be tracked and reported on by member Team Leaders
- Over 50 modules in English and Chinese, and other languages
- Modules are interactive and feature on-screen and end-of-course quizzes, and certificate upon successful completion
- ☐ Trainings cover and are aligned with EICC Code elements
- Additional EICC resources such as webinars, toolkits and working group materials are also available
- □ In person trainings available (see website) on a variety of topics including EICC Code, VAP Audit Prep, EHS topics etc

EICC Module 1: Supply Chain Responsibility

See Course Descriptions document online at: http://www.eiccoalition.org/resources/training/

