
#1

Worker-Driven
Transparency

Worker-driven supply chain transparency moves beyond initiatives aimed at mitigating
reputational risk and shifts perspective from consumers to workers. From workers’
perspective transparency is about bringing them to the table as equals, sharing the
information and providing the resources they need to ensure their safety and protect
their rights.

Supply chain transparency has become a legal requirement, an industry trend, and a subject
of academic discourse and analysis. But it is too often limited by a narrow corporate-oriented
objective: mitigating reputational risk. This objective often results in an equally restricted
action plan that involves, first, a perfunctory admission that there is risk of harm to workers,
environments, or communities in a company’s global supply chain, and, second, a superficial
publication about the steps the company is taking to detect and mitigate those risks.

Yet, this type of “consumer-driven” transparency—so called because it attempts to meet the
concerns of consumers and investors who seek to avoid complicity in rights abuses—can have
positive impact. It is increasingly difficult for consumer-facing and investor-sensitive companies
to say and do nothing about rights violations in their global supply chains. For example, the
Transparency in Supply Chains Provision of the UK Modern Slavery Act has helped ratchet
up expectations for both commercial and public sector organisations to take effective action
to protect workers in their supply chains. Institutions that until recently did not pay any heed
to working conditions in their supply chains have developed policies on modern slavery and
human trafficking, educated staff and other stakeholders about potential harms to workers, and
developed tools to hold their suppliers accountable. They publish what they do in the form of
Modern Slavery and Human Trafficking Statements on their websites.

Electronics Watch Policy Brief

2

Worker-Driven Transparency

Electronics Watch Policy Brief

However, to the extent that supply chain transparency is solely a consumer-driven corporate
risk management tool it is of limited use to workers. Managing corporate reputational risk is not
the same as reducing workers’ risk of being exploited and abused. Consumers hope that this
connection exists—that workers in supply chains of companies that do not have a reputation
sullied by human rights violations really do enjoy their human rights—but it cannot be assumed.

Indeed, disclosing information is not the same as being transparent. Information can obfuscate
as much as it can clarify. Information does not automatically have social value because it is
released.

Transparency for whom?

Transparency driven by the rights and needs of workers to improve their working conditions and
living standards is a different type of transparency. It is shaped by the priorities of those who
are most vulnerable in global supply chains rather than those who control them. It is driven by
the imperative to make constructive change, not by the fear of exposure. It demands attention
to the resources—beyond information itself— necessary to create social value. It can result in
new relations, on more equal terms, between workers, their employers and other supply chain
actors. From workers’ perspective, supply chain transparency is about access to the knowledge,
information, and resources that make it possible for them to address problems in their own
workplaces through dialogue and negotiation with their employers, by engaging with supportive
organisations in their communities, and by reaching out to those further afield who can influence
conditions in their supply chain.

Transparency for what?

Worker-driven supply chain transparency recognises that:

 Workers have a need to know and, under many health and safety laws, a right to know about
risks they may face in their own work places. For example, in the electronics industry, what are
the possible health hazards associated with the chemicals that workers handle every day or
the fumes from chemicals they do not handle directly? Do workers have access to information
about the chemical inventories in their places of work and how to protect themselves against
health and safety risks? When knowledge of chemical inventories remains hidden as trade
secrets supply chain transparency is lacking for workers.

 Workers have a right to the information to determine whether or not their employer is
respecting their rights. Do workers’ payslips include all information necessary to allow them
to determine if they have been paid properly? Do workers receive contracts that explain all
employment terms in a language they can understand? Do employers provide workers with
information about their full set of legal rights, including their right to join or form a union? If
not, transparency is lacking for workers.

3

Worker-Driven Transparency Worker-Driven Transparency

Electronics Watch Policy Brief

 Workers should know what their employer knows and what the buyers know about rights
violations in order to engage in meaningful dialogue to improve their workplaces. That means
they need access to social audit findings of brand companies and investigatory findings of
state inspectors. They should themselves be able to participate in the audit processes, from
the design, through the inspections and interviews, to the concluding meetings. From workers’
perspective transparency is not complete when social audit findings are proprietary to either
employers or buyers and hidden from all others who could take action on the findings to
improve their working conditions.

 Workers should know whether or not or to what extent the conditions in which they work
are shaped by factors not entirely within their employer’s control. In a global supply chain,
lead firms—often brand name companies—may make sudden production demands that limit
the capacity of employers to invest in safety or force them to adopt contingent employment
practices with short-term or contracted workers. At the same time, parties down the supply
chain from workers, including public-sector buyers, could exert a positive influence on
conditions in their place of work through informed engagement with their suppliers. That
means workers should be able to identify their employers’ customers and trace the products
they make down the supply chain, ideally all the way to the end user. When the linkages to their
employers’ customers are not disclosed, supply chain transparency is lacking for workers. And
when purchasing practices are not a subject of dialogue with employers and workers, supply
chain transparency is incomplete.

Access to information alone is not enough. If transparency is to be a means to social value, it
must go along with the development of economic, institutional, legal, and educational resources,
including the time and space, required for action. From workers’ perspective supply chain
transparency is not just about company reporting and disclosures. It is also about their own
capacity to speak and act: to use the information they receive, report on their own observations,
demand change, propose solutions, and negotiate with their employers. If workers do not have
the space and time or institutional resources to understand and act on the information they
receive, supply chain transparency is of little value to them. If they are afraid of speaking out
about abuses they face, if they may be demoted or fired or punished in other ways for joining a
union, if, in short, workers are silenced, this is also a failure of transparency.

4

Worker-Driven Transparency

Electronics Watch Policy Brief

Long-term social value

Consumer-driven transparency is a start, but it should now become worker-driven. Rather than
asking how to reassure socially conscious consumers and investors who demand transparency,
companies should ask how to share the information and provide the resources that workers
need to protect their rights and meet their needs. Companies should no longer view supply
chain transparency as a quick fix to protect reputations and persuade customers and investors
that they have nothing to hide. Instead they should understand the demand for transparency
as an opportunity to create long-term social value of their enterprise, such as decent jobs,
dignified working conditions, health and safety, and living wages. Worker-driven transparency
is about bringing workers to the table as equals, sharing the information and providing the
resources they need to ensure their safety, protect their rights, help improve conditions in their
own workplaces, and safeguard the communities and environments in which they live. Worker-
driven transparency is ultimately about a social transformation in which companies rethink the
role and value of workers in their supply chains.

This publication has been produced with the assistance of the European Union. The contents of this
publication are the sole responsibility of Electronics Watch and can in no way be taken to reflect the
views of the European Union.

The Electronics Watch Policy Briefs offer insights and ideas on issues related to socially
responsible and sustainable public procurement based on Electronics Watch’s perspective
as a labour rights monitoring organisation that places workers at the centre of its activities.
The Policy Briefs aim to bring worker perspectives to the forefront of public debates and to
contribute to more sustainable and just global supply chains in electronics and other areas.

Electronics Watch is an independent monitoring organisation that helps public sector buyers
work together to meet their responsibility to protect the labour rights and safety of workers
in their global electronics supply chains.

Electronics Watch Policy Briefs

