
Biannual Report: 2016-2017

32

Contents
Message from the President and Director 4

The Electronics Watch Model for Change 9

Activities 12

Reports from the Field: How Affiliates are Making a Difference 16

Visualizing Impact 20

Organisational and Financial Development 23

Affiliates 26

Biannual Report 2016-2017
Electronics Watch was founded in 2015. It is
incorporated as Stichting Electronics Watch Foundation
in the Netherlands, a not-for-profit organisation.
The purpose of the organisation is to combine
the strength of public and semi-public agencies in
Europe and elsewhere to develop and implement
policies and practices of socially responsible public
procurement (SRPP), to use SRPP as a means to
achieve respect for labour rights in their Information
and Communication Technology (ICT) hardware
supply chains, and to do so more effectively and
less expensively than any single public agency could
accomplish on its own. Electronics Watch achieves
its purpose through:
• Independent monitoring of labour and

employment conditions in the ICT supply chains
of public and semi-public agencies, including
supply chain mapping and risk analysis; labour
rights training and education; factory surveys;
complaint investigations; and remediation and
reform activities.

• Improving the knowledge and understanding of
labour and employment conditions in ICT supply
chains of public and semi-public agencies.

• Developing procurement tools to address labour
and employment conditions in global supply
chains, consistent with European and national
legislation.

Electronics Watch
Sarphatistraat 30 - 1018 GL Amsterdam - Netherlands
Email: info@electronicswatch.org - Telephone: +46 (0)40-692-
8773 www.electronicswatch.org

No. 62721445 in the Dutch Chamber of Commerce Trade Register

Published December 2017

54 - Biannual Report: 2016-2017

Sheung So, President, Board of Trustees Björn Skorpen Claeson, Director

Dear reader,

Electronics Watch began with a simple idea: that public
procurement—a large market in the global economy
accountable to the public—could and should be a force
for workers’ rights and safety in factories that make
the goods public institutions buy. Safety and labour
rights problems are endemic in the global electronics
industry; at the same time, public institutions are large
consumers of ICT hardware products. Guided by the
values of transparency and social responsibility, public
institutions are in a position to make a difference for
workers.

In 2015 Electronics Watch was formally launched as
an independent monitoring organisation, led by a
Board of Trustees of public sector buyers, civil society
organisations in electronics production regions, and
experts in human rights and public procurement.

Now, nearly two years after the start of monitoring
activities, the Electronics Watch model for change is
bearing fruit. Using worker-driven monitoring, guided
by workers’ needs and priorities, Electronics Watch
detects problems in factories that workers experience,
but of which companies and social auditors are often
unaware. Such problems include the confiscation of
migrant workers’ identity documents in Thailand, the
deterioration of the eye sight of workers who view
screens under bright lights in a factory in China, and
the lack of proper and complete payslip information
to indirect workers in Eastern Europe. The combined
market pressure of Electronics Watch affiliates have
contributed to reinstatement of workers illegally fired

for union organising, guaranteed pay for temporary
agency workers, and ended forced labour by students
and migrants.

Electronics Watch has expanded capacity to monitor
and address poor working conditions to eight
countries. Public sector affiliates span seven countries
and include more than 80 organisations that together
influence a market of nearly €1 billion through direct
purchasing and framework agreements. We are
committed to grow, and create tools and capacity
that allow more public institutions to practice socially
responsible public procurement and combine their
influence to improve working conditions in the global
electronics industry.

But we also understand the challenges. Workers
everywhere absorb the stresses of fragmented supply
chains, just-in-time production, Neo-Taylorist work
organisation, cyclical orders, low prices and ever
shorter time-to-market requirements. They may
work excessive hours of overtime for low wages and
handle toxic chemicals without adequate protective
equipment. The vast majority of electronics workers
lack any effective associational rights, and many
vulnerable groups, including students and migrants,

are at risk of forced labour. These problems stem, in
part, from a business model that also generates large
profits for leading electronics brands, and is expected
to propel the industry at an annual growth rate
of 15% to nearly US$ 3 trillion in revenues by 2020.

In the next phase of development, Electronics Watch
will continue to work with public sector buyers
towards improving conditions in factories that make
the goods they buy and also reforming the business
model to make possible sustainable improvements
for workers. We will invest in monitoring and research
that probe the root causes of labour rights and safety
violations and help develop workers’ capacity to
protect their own interests.

Finally, thanks to a new three-year EU-funded project,
Electronics Watch will expand its reach from manufac-
turing to mining, to ensure responsible mining practic-
es in the public procurement supply chain.

We do this work together, as a network of public
sector organisations and monitoring partners
spanning many different countries. We welcome you
to read this report and contact us to learn more.

Onwards!

76 - Biannual Report: 2016-2017

1 McFalls, Ricarda, “The impact of procurement practices in the
electronics sector on labour rights and temporary and other forms
of employment,” International Labour Office, Geneva: 2016.

2 UNCTAD, “Trade in ICT Goods and the 2015 Expansion of the WTO
Information Technology Agreement,” 2015.

3 Persistent Market Research,”Consumer Electronics Market
Revenues to Rake in at a CAGR of 15.4%, Smartphones to Continue
Dominance over 2016-2020,” December 23, 2016.

4 www.gurufocus.com
5 www.gurufocus.com
6 Foxconn, www.barrons.com; Pegatron, 2016 Annual Report; Jabil,

www.nasdaq.com; Flex, 2017 Annual Report.
7 Harris, Anthony, ”Dragging Out the Best Deal: How Billion Margins

are Played Out on the Backs of Electronics Workers,” Good
Electronics, The Netherlands: 2014.

8 J. Burruss and D. Kuettner: “Forecasting for short-lived products:
Hewlett Packard’s journey”, in The Journal of Business Forecasting
Methods & Systems, Vol. 21, No. 4, Winter 2002/2003, pp. 9–14. Site:
Ups and Downs in the Electronics Industry

9 McFall, Ricarda, ibid.
10 The estimate of total general government expenditures on works,

goods, and services, excluding utilities, was 2015.3 billion euros in
2015. “Public Procurement Indicators 2015,”

 DG GROW G4 - Innovative and e-Procurement, December 19, 2016.
11 Public Procurement Indicators 2014DG GROW G4 - Innovative and

e-Procurement * February 2, 2016.
12 World Bank Group, ”Benchmarking Public Procurement 2016:

Assessing Public Procurement Systems in 77 Economies,”
Washington: 2016.

The global electronics industry

18 million workers1 produce 20% of global imports2 and generate a $1.7 trillion trade3 in electronics
products. This trade is expected to grow at an annual rate of 15% to reach nearly $3 trillion in trade
by 20203. The industry yields profit margins between 18% (Samsung)4 and 26% (Apple)5 for leading
brands but only between 1-4% for leading contract manufacturers6. Under pressure to cut prices, contract
manufacturers squeeze labour costs, which can represent 40% of their manufacturing cost, but, in the
end, only 0,5% of the product end price7. Cost-cutting results not just in low wages, but also in unsafe and
abusive conditions. Because of flexible production demands, and product life cycles only 3-18 months
long8, precarious employment is endemic. About 80-90% of the workforce are temporary contract
workers in some areas of China, Malaysia, Hungary, and Mexico during peak production periods9.

Public procurement

Public procurement generates more than €2 trillion of public contracts annually10 and drives 13% of
GDP in the EU11 and 20% of GDP globally12. Directive 2014/24/EU on public procurement places social
and environmental criteria on equal footing with transparency, equal treatment and non-discrimination
for the first time. Thus, EU public procurement is now a market with both the size and rules to make a
difference for workers. Electronics Watch affiliates, committed to these expanded criteria, influence a
market of nearly €1 billion through supply contracts, purchasing orders, and framework agreements.

98 - Biannual Report: 2016-2017

Public Sector Collaboration

Electronics Watch is an independent monitoring organisation that helps public sector organisations work
together to ensure respect for labour rights and safety standards in factories that make the ICT hardware they
buy. By operating on an affiliations basis, Electronics Watch allows public buyers to share the cost of monitoring
suppliers with the whole network of affiliates and combine efforts to remedy labour rights and safety breaches
in supplier factories. Electronics Watch thus helps to lower the cost of socially responsible public procurement
while maximising impact.

Electronics Watch operates as the “eyes and ears” on the ground for affiliated public sector organisations. An
international network of expert civil society monitors, situated close to workers’ communities, detect, report,
and address labour rights and safety problems in factories that make electronics goods affiliates buy. They are
capable of acting on short notice, when needed to address urgent issues, and sustain engagement with workers
and factories over a period of time when addressing systemic issues.

THE ELECTRONICS WATCH
MODEL FOR CHANGE

Menno Van Drunen, Procurement
Service Centre North, at the signing
ceremony where DUO/SSO-
Noord, part of Dutch Ministry of
Education, affiliated to Electronics
Watch, July 12, 2017

Think big, start small and make a step ahead every
day. We want to create more socially sustainable
supply chains and we encourage and inspire other
organisations to join us in this effort for responsible
procurement and delivery of ICT. Now is the time to act.

1110 - Biannual Report: 2016-2017

Guided by workers’ needs and priorities, Electronics
Watch strives to give workers a platform to call
attention to problems in their workplace and
initiate investigations. Detecting the problems
is only the first step. Finding ways to strengthen
workers’ collective voices to redress and prevent
further violations is an indispensable part of
the monitoring process. Engaging employers
and brands while guaranteeing the centrality of
workers’ voices is also an integral part of the work.

Electronics Watch monitors use a range of com-
plementary methods to cross check information.
They include worker interviews in safe settings to
reduce workers’ fear of retaliation; onsite worker
surveys to reach a larger number of workers and
obtain information on the extent of a problem in
a workplace; gathering of documentary evidence
such as work contracts, pay slips, and digital com-
munication; and focus group discussions with
managers and workers.

Electronics Watch shares its findings with workers’
organisations, brands, and factories and seeks
dialogue to address breaches of labour rights and
safety standards. Finally, Electronics Watch reports
on the outcomes to affiliates and recommends
actions if necessary.

Contractors to Electronics Watch affiliates are re-
sponsible for due diligence to ensure supply chain
transparency, factory cooperation with independ-
ent monitors, and factory remediation of breaches
of labour rights and safety standards. Electronics
Watch has developed a detailed and comprehen-
sive Contractor Guidance to help contractors com-
ply. The Guidance moves beyond the obligation of
process established by international soft-law in-
struments and national regulation to establish an
obligation of result. The Guidance is available in
English, French, and Catalan.

Worker-Driven
Monitoring

Contractors’ Responsibility
to Protect Workers’ Rights
and Safety

Directing
Attention to
Workers’ Issues

Electronics Watch
has developed the
following system to
classify monitoring
findings in order
to guide affiliates
and ensure brand
companies and
suppliers direct their
attention to the most
important issues for
workers.

Issues that pose seri-
ous, ongoing, or immi-
nent harm to workers’
health, livelihood, or
wellbeing and must

be addressed urgently
to mitigate or prevent
such harm. Electronics
Watch requests com-
panies to initiate cor-

rective action within 48
hours.

Core issues that cause
or contribute to wider

violations of labour rights
or safety standards and/

or unsafe and poor
working conditions. Core

issues include, but are
not limited to, reprisals

against workers who
complain or seek to make

their voice heard and
violations of the ILO core

labour standards.

Conditions and
practices that breach
legal requirements at
the site of production.

Conditions and
practices that harm
workers, but are not

illegal and usually
do not violate a

voluntary code of
conduct. Attention to
these issues is a key

advantage of worker-
driven monitoring.

Issues that have been
identified in previous

research or monitoring
reports and appears
to be uncorrected.

Recurrent violations
may indicate a systemic

issue that needs
attention.

Electronics Watch has developed state-of-the-art
guidance for contractors to strengthen respect
for labour rights and improve working conditions
in factories that produce electronic products for
public purchasers. The Electronics Watch guidance
surpasses all other procurement standards by virtue of
transparency, depth, leverage, and legal sophistication.

The most definitive and authoritative collection
of operational guidelines for public sector buyers
working with manufacturers and brands in the global
electronics industry.

Andy Davies, Director,
London Universities
Purchasing Consortium, UK

Robert Stumberg, Professor
of Law and Director, Harrison
Institute for Public Law,
Georgetown Law, United States

1312

Compliance Report
Foxconn in Pardubice, Czech Republic
Contributing organisation: MKC Praha, o.p.s.

April 2017

Monitoring report: Foxlink

October 2017

Compliance Report
Quanta Shanghai, China

June 2017

Monitoring
Electronics Watch has engaged brands and their
suppliers to improve factory conditions, and has
produced:
• Regional Risk Assessments for electronics

workers in China, India, Indonesia, Mexico, and
the Philippines.

• Five Factory Compliance Investigations and
Remediation reports.

• Two Worker Rights Alerts.

Affiliate Support
Electronics Watch country representatives in the
UK, Netherlands, and Spain together support af-
filiates by answering questions and providing re-
sources for engagement with contractors. Country
representatives give Electronics Watch a local feel;
they meet frequently face-to-face with local affili-
ates and other public sector buyers to discuss the
Electronics Watch legal model and monitoring re-
ports. Country representatives as well as Electron-
ics Watch staff are also available to consult with lo-
cal resellers and brand representatives to explain
the due diligence requirements of the Electronics
Watch contract conditions.

Guidance
Guidance and tools for public sector buyers and
their contractors include:
• Model Contract Conditions for Supply

Contracts and Framework Agreements.
• Contractor Guidance for Electronics Watch

Contract Conditions.
• Disclosure Form for Electronics Watch Contract

Terms.
• The “Chain Letter,” which affiliates’

contractors can send to their suppliers to
request contractually required supply chain
information.

• Briefing Note: Supporting Compliance with the
UK Modern Slavery Act.

• Public Procurement & Human Rights Due
Diligence: A Case Study of the Swedish County
Councils and the Dell Computer Corporation.

The Electronics Watch
Website and Affiliates’
Intranet
Electronics has developed a website in five languag-
es (English, Dutch, German, Spanish and Catalan)
which has received more than 11,000 visits from
125 countries in 2017. Affiliates have access to mon-
itoring reports and other resources through a log-in
intranet site.

Make ICT Fair: 2017-2020
The European Commission has granted three mil-
lion euros funding for the three-year project Make
ICT Fair: Reforming Manufacturing & Mineral Supply
Chains through Policy, Finance & Public Procure-
ment. Electronics Watch is one of 10 project part-
ners, which also include the University of Edinburgh,
an affiliate and founding member of Electronics
Watch. The project will help Electronics Watch ad-
dress responsible mining issues with affiliates.

Publications

ACTIVITIES

1514

A precarious workforce is
vulnerable to job termination.
Contract workers at Company D
reported that when ten workers
attempted to form a union to
demand a raise, their employment
was terminated.

Electronics Watch Regional Risk
Assessment of the Electronics
Industry in India, 2017

Annual Affiliates Meeting
and Conference

On 8 December 2016 the Business, Human Rights
and the Environment Research Group (BHRE) host-
ed its third symposium on responsible public pro-
curement, co-organised with the London Univer-
sity Purchasing Consortium (LUPC) and Electron-
ics Watch. The day before Electronics Watch also
organised a face to face meeting for affiliates and
monitoring partners, in which 12 affiliates and five
monitoring partners participated. On 7 December
2017 Electronics Watch held its second annual
conference on the theme, Ending Precarious La-
bour: Public Buyers’ Role in Protecting the Rights
of Electronics Workers. The conference featured
leading practitioners in the field of socially respon-
sible public procurement, experts in international
labour rights, and grassroots workplace monitors
from electronics production regions around the
world.

We need systematic action to
make sure taxpayer money is
not going towards labour abuse,
exploitation, even death.

Ruth Freedom Pojman, Organization
for Security and Co-operation in
Europe, 2016 Greenwich Annual
Symposium and Public Buyers Forum

We have to be in school to get
accepted in the company. We are
called On-the-Job Trainees but we
do not attend lectures, because we
are too tired after 12 hours of work
every day. After one year, if we pass
the evaluation, we can be hired as
contractual workers. We are paid
75% of the minimum wage

On-the-Job Trainee in electronics
factory in the Philippines, 2016

Workshop on Worker-Driven
Monitoring in China

In April 2017, Electronics Watch co-hosted a work-
shop on worker-driven monitoring in China with the
Labour Education and Service Network, the Interna-
tional Labor Rights Forum, and BHRE. More than 40
workshop participants explored current models of
worker-driven monitoring, and learned skills in are-
as ranging from worker surveys and interview tech-
niques to field notes and analysis of evidence.

Webinar Series on Precarious
Work
Understanding the nature and impact of precarious
work, such as subcontracting, temporary agency
work, or student interning, is essential for procure-
ment practitioners to strengthen social responsibil-
ity in electronics supply chains. When Electronics
Watch asks workers what they would most like to
change, precarious work is often at the top of the
list because it so profoundly impacts their wages,
security, and health and safety. Therefore, Elec-
tronics Watch launched a webinar series on precar-
ious work in the electronics industry in 2017, and
has featured presentations on China, the Czech Re-
public, India, Indonesia, and the Philippines.

Getting the Word Out and
Participating in Debates
Electronics Watch staff and country repre-
sentatives speak frequently at conferences
on socially responsible public procurement,
human rights, and the electronics industry.
In 2016-2017, those events included the UN
Forum on Business and Human Rights, the
Sustainable Purchasing Leadership Council
annual summit in the U.S., Procurex Scot-
land, Collaboration in Action (organised by
the LUPC and the Southern Universities Pur-
chasing Consortium), Symposiums on Social-
ly Responsible ICT Procurement in Germany,
SRPP ICT Hardware Market Actor Meetings in
the Netherlands, screenings and discussions
of the film, Complicit, the annual EICC confer-
ence, and many more. Electronics Watch also
participate in workshops and conferences on
labour issues in the electronics industry, such
as the Mobile Social Congress in Barcelona
and Good Electronics Network international
meetings.

We are especially grateful to many affiliates
who speak at conferences, highlighting prob-
lems of labour rights and safety in electron-
ics supply chains, and discussing what public
buyers can do. These conferences include the
Conference on University Purchasing in the
UK, and the ZKI Conference on Hardware Pro-
curement in Germany.

1716 - Biannual Report: 2016-2017

In October 2015, Electronics Watch and its affili-
ates learned about a report on a large server
manufacturer in China, which documented severe
labour rights violations including forced labour.
Some students were forced to perform an intern-
ship unrelated to their vocational aspirations as a
requirement for graduation.

Electronics Watch responded by evaluating the
evidence for the allegations and recommending
specific actions for affiliates to take with their sup-
pliers. UK higher education purchasing consor-
tia that purchase the servers put the Electronics
Watch recommendations into effect by contact-
ing their account management representatives at
each supplier. This action by affiliates helped spur
action by the major brands that source servers

from the factory. All brands committed to tempo-
rarily halting student labour at the factory and en-
suring compliance with the legal limits on student
labour.

In August 2017, during a period electronics com-
panies normally hire student interns, Electronics
Watch conducted a follow-up onsite four-day as-
sessment of the factory. One brand facilitated the
onsite access for Electronics Watch monitoring,
conducted by the Economic Rights Institute.

The assessment consisted of an in depth survey of
300 workers and worker-manager dialogue train-
ings sessions with 40 production line workers and
a dozen representatives from upper, middle and
front line management. Electronics Watch also
reviewed the full list of employees including their
length of tenure, job title, and type of employ-
ment, including whether or not the employee is a
student intern, for the past two years.

REPORTS FROM THE FIELD: HOW
AFFILIATES ARE MAKING A DIFFERENCE

The following case stories of Electronics Watch monitoring and improvement work highlight prevalent
and serious problems in the electronics industry, including forced labour and precarious employment.
They also show how affiliates together have helped to improve conditions for workers and how brands
have taken steps towards increased transparency and collaboration with civil society monitors. Yet, no
case is “closed” as long as underlying systemic problems remain. Electronics Watch will therefore contin-
ue its engagement with these and other cases in the long run.

Case 1: Ending Forced Student
Labour in China

Vocational School
students, many of them
16 years of age, arrived
at an electronics factory
to begin mandatory
“internships” which
lasted from three months
to one year. The photo
is unrelated to this case.
Photo: Jenny Chan

Electronics Watch found that the firm had imple-
mented stricter student internship policies, and
required the design of internships to fit with stu-
dents’ course of study. When Electronics Watch
monitors visited the firm in August 2017, the firm
employed no students.

However, with student recruitment mostly ended,
the firm sought other ways to accommodate flex-
ible production demands. At the time of the Elec-
tronics Watch visit, 81% of the production employ-
ees had been employed less than six months, in
part because of a recent recruitment drive to meet
business growth.

Ending forced labour in the factory is a positive
development. However, short-term employment
have been associated with other harms to workers
if management lacks commitment to long-term
problem solving. In this case, senior personnel
themselves expressed concern about poor em-
ployee retention. Yet, 26% of employees who of-
fered suggestions to management reported they
suffered reprisals from management or knew
someone else who had suffered reprisals after
expressing criticisms. These problems must be
addressed not just through corrective action and
remedies to workers, but also through improved
production planning and purchasing practices, a
key lesson of this case.

In October 2016, Electronics Watch received intelli-
gence from an Electronics Watch monitoring part-
ner, the Migrant Workers Rights Network (MWRN),
that migrant workers from Myanmar, working at an
electronics factory in Thailand, were having their
passports and other identity documents withheld.
They were employed by subcontractors or through
indirect brokers, and charged unlawful and extor-
tionate recruitment fees.

When migrant workers are deprived of their own
passports and personal identity documents and
charged high recruitment fees, their freedom of
movement is curtailed. They are therefore at risk of
forced labour or debt bondage.

Upon receiving the information, Electronics Watch
contacted a brand that is a customer of the factory
and supplier to affiliates, recommending interven-
tion to ensure the immediate return of all identifi-
cation and personal identity documents to migrant
workers and the prompt repayment of illegitimate
recruitment fees. The brand responded quickly,
conducting a third party assessment, and find-
ing several major non-compliances at the factory.
Soon thereafter MWRN reported that recruitment
agents and subcontractors active at the factory had
returned passports and work permits to the mi-
grants workers and begun to compensate them for
illegitimate fees and wage deductions. Moreover,
the brand reported that the factory had hired 5,000
workers directly rather than indirectly through sub-
contractors or agents/brokers. Workers expressed
initial satisfaction with the positive results.

However, in April and May 2017 workers again
reported that brokers were charging them exces-
sive recruitment fees and may even come to their
homes in Thailand to demand repayment. As a re-

Case 2: Addressing Recruitment
Practices in Thailand

1918 - Biannual Report: 2016-2017

The planning of shifts changes
every day. Sometimes I go to
sleep during the day as I´m
supposed to have a night shift
and it´s cancelled. You have to
watch every hour. It was crazy
in July.

Indirect worker,
Czech Republic, 2016

In February 2016 Electronics Watch received com-
plaints of several potential breaches of labour
standards at a factory in the Czech Republic, mostly
relating to conditions of migrant workers from East-
ern Europe, employed indirectly through a subcon-
tractor. The factory makes products that several
Electronics Watch affiliates buy.

Electronics Watch immediately conducted a fac-
tory risk assessment, highlighting the problem of
precarious employment and income insecurity of
the indirect workforce, their unpredictable working
hours and late shift notifications, and their lack of
information concerning their own wages and bo-
nuses. One brand, a factory buyer and supplier to
affiliates, was initially able to confirm four of the
risk areas through its own investigations.

In late 2016 and early 2017 Electronics Watch
worked with MKC Praha, o.p.s. to conduct a full
compliance investigation based on in-depth,
semi-structured interviews with both direct and in-
direct employees, documentary evidence, consulta-
tions with legal experts, and direct observations of
workers’ dormitory conditions. The research found
evidence of improvements, such as expanded ac-
cess to eight-hour shifts, which many workers pre-
fer over the physically demanding 12-hour shifts.
However, eight-hours shifts were only available to
core workers and the main issues related to precar-
ious employment remained.

Because of discrepancies between the findings of
the brand buyer and Electronics Watch and contin-
ued concern of Electronics Watch affiliates, the brand
arranged for a meeting between the brand, the fac-
tory, and Electronics Watch, and invited Electronics
Watch to observe its audit. Unfortunately, the factory
blocked access to Electronics Watch’s local monitor-
ing partner. Following the meeting the brand shared
its findings and evidence with Electronics Watch.

One valuable outcome to date is the improved pro-
duction planning between the brand and the facto-
ry, which has allowed the factory to reduce week-
end work. In addition, a minimum income-guaran-
tee for temporary indirect workers, independently
of the number of hours they receive in a month,
provides some security in the face of unpredicta-
ble hours. Yet, indirect workers also feared job loss
and, indeed, experienced significant layoffs during
periods of low demand. During peak production
periods, indirect workers reported, and often wel-
comed, excessive working hours. At the time of
this writing, their payslips still hid basic information
about wages and deductions.

Because indirect workers’ payslips did not include
the legally required information Electronics Watch
could not independently verify that the total com-
pensation packet for indirect and core workers

Case 3: Migrant Workers’ Concerns in
Eastern Europe

When orders are coming in,
they make us work during the
weekends. During the week they
could cancel a shift and then
plan it again. Just this week
there´s a day shift on Monday,
night shifts on Tuesday and
Wednesday …and for Saturday
[which was supposed to be off]
there is now a planned shift.

Core worker,
Czech Republic, 2016

sult, Electronics Watch has initiated an in-depth re-
search programme with MWRN to detect the extent
of illegal and/or harmful recruitment practices, mi-
grant worker abuse, and/or forced labour practices
at the factories.

New and former subcontracted employees are now
directly employed by the factory. They again report
paying excessive recruitment fees and are charged
for immigration, work permits, and documentation
related services performed by their former subcon-
tracting agencies.

By understanding workers’ experiences Electron-
ics Watch will seek to help develop best practices
in recruitment and migrant worker management
to decrease risks of forced labour and illegal and/
or harmful recruitment amongst migrant workers
employed in Thailand’s electronics industry.

were equal for comparable work. However, work-
ing hours, work leaves, holidays, and other condi-
tions were not equal. Because the indirect employ-
er was classified as a subcontractor, rather than a
temporary work agency, this lack of equality was
not illegal.

The indirect workers from Eastern Europe have
been gradually replaced by Mongolian workers
employed directly by the factory. One of their main
worries is becoming pregnant during their first year
of residency when they are ineligible for maternity
and paternity benefits. They also report lack of ac-
cess to sufficient health care. Without benefits they
could not support themselves; without a job, they
could lose their residency permit as well. Electron-
ics Watch seeks to link community groups that ser-
vice the Mongolian workers with the employer to
address these concerns.

2120 - Biannual Report: 2016-2017

VISUALIZING IMPACT

Expanding the Market and Influence of Electronics Watch
Affiliates

In order to influence the behaviour of their suppliers, public buyers need to combine their market strength
and have access to their own independent sources of information about working conditions in the supply
chain. The Electronics Watch network includes 26 individual affiliates and 59 consortium affiliates in seven
countries, with an estimated combined direct purchasing power of €500 million. Affiliates also lead frame-
work agreements that together are worth several hundred million euros annually.

The diagram below shows the brands Electronics
Watch have engaged, the number of factories investi-
gated, and the total number of workers employed in
those factories .

=20,000 workers

2015 2016 2017

Electronics Watch and its affiliates have contributed to im-
provements in six factories, employing more than 100,000
workers. Improvements include:
• Ending forced student labour in a factory in China.
• Reimbursing recruitment fees and returning identity

and work documents to workers in a factory in
Thailand.

• Reinstating some workers illegally fired for union
organising in a factory in the Philippines.

• Improving work shift scheduling and increasing pay
for agency workers in a factory in the Czech Republic.

Driving Industry Transparency
Electronics Watch and its affiliates have together requested
leading brands to disclose factories that make the goods af-
filiates buy, share their audit findings, and take other steps
to improve supply chain transparency. As a result, some
brands have:
• Disclosed factories and the products or components

made in the factories.
• Disclosed audit findings.
• Provided factory access to Electronics Watch monitors.

Electronics
spend* and
number of
Electronics

Watch affiliates

The map below shows the countries where Electronics Watch has monitoring capacity as of the end of 2017.

Helping to Improve Working ConditionsExpanding Monitoring Capacity

Electronics Watch monitoring partners are located in China, Czech Republic,
Mexico, India, Indonesia, Philippines, South Korea, Thailand, and Vietnam.

*The amounts in this graph
include direct spending but
not the value of framework

agreements led by affiliates.

2322 - Biannual Report: 2016-2017

1. The Sustainable Development Goals,
including Goal 12 on responsible
production and consumption, and target
12.7 on promotion of sustainable public
procurement; Goal 3 on health, and target
3.9 on reducing the number of deaths and
illnesses from hazardous chemicals; and
Goal 8 on decent work, and target 8.5 to
end forced labour, modern slavery, human
trafficking, and child labour.

2. The UN Guiding Principle on Business and
Human Rights, especially UNGP 6 which
explains that states “should promote respect
for human rights by business enterprises with
which they conduct commercial transactions”
including through public procurement.

3. Directive 2014/24/EU on public
procurement, which allows contracting
authorities to introduce social considerations
throughout the procurement stages and
demand compliance with international labour
standards during contract performance.

4. The ILO’s Decent Work Agenda, which
calls for promoting rights at work and social
dialogue.

5. The 2016 International Labour Conference
Conclusion 16 (c), which urges governments
to “use public procurement to promote
fundamental principles and rights at work.”

6. The UK Modern Slavery Act, which requires
commercial and public interest organisations,
including universities, to publish a statement
setting out the steps that the organisation
has taken to ensure that slavery, forced
labour, and human trafficking are not taking
place in any of its supply chains or in any
part of its own business. The Act applies to
organisations with a turnover equal to or
greater than £36m per annum.

7. The French Duty of Vigilance Act, which
requires companies to establish safeguards
to ensure that labour rights and other human
rights are respected in their supply chains.

8. Rules in the US Federal Acquisition
Regulation (FAR) to strengthen protections
against trafficking of persons in Federal
contracts, which requires federal contractors
to ensure that their entire supply chain is free
from human trafficking and forced labour and
to maintain compliance plans.

9. The Dutch government’s requirement that
national government contractors conduct
a risk assessment, and, if necessary, follow
up with risk-mitigation, in relation to social
conditions in their supply chains, including
core ILO labour standards. This requirement
applies to contracts with a value greater than
or equal to European public procurement
thresholds.

Promoting Sustainable Development Goals

Electronic Watch helps public institutions advance international and national sustainability goals, such
as the following:

The Group of Advisors
Advisors play a critical role in Electronics Watch. In-
formally, they enrich Electronic Watch’s work with
their particular expertise. Formally, they help elect
the Board of Trustees as each advisory group block
nominates and elects their representatives to the
Board. This group has been large and diverse since
the founding of the organisation, but has grown
and evolved, and now incorporates over 120 organ-
isations and 18 individuals from 22 countries.

Block 1. Public sector buyers
Advisory group members may include any rep-
resentative of a public sector buyer that buys ICT
hardware products. This group currently consists
of the Electronics Watch affiliates: more than 80
organisations from seven countries (including rep-
resentatives of consortia).

Block 2. Experts in human rights,
labour rights, and global supply
chains
Advisory group members may serve in an individ-
ual capacity or as a representative of a trade un-
ion or NGO with particular expertise in areas such
as public procurement and human rights, global

ORGANISATIONAL AND FINANCIAL
DEVELOPMENT

supply chains, or factory monitoring. This block
currently consists of 19 organisations and 18 indi-
vidual advisors from 12 countries.

Block 3. Representatives of civil
society organisations from the
regions of electronics production
Advisory group members may include any repre-
sentative of a civil society organisation from a re-
gion of electronics production that advocates for
or represents the interests of electronics workers.
This block currently consists of 24 organisations
from 12 countries.

The Board of Trustees
The Board of Trustees is responsible for fiduci-
ary and programmatic guidance and oversight
to ensure Electronics Watch achieves its mission
and purpose and operates legally, ethically, and
soundly. The Board approves the annual budget
and seeks to ensure adequate finances to advance
the Electronics Watch mission. It establishes broad
organisational and financial policies and strategic
goals and priorities. The Board currently consists
of eight members, including two from Block 1, four
from Block 2, and two from Block 3.

Electronics Watch Board of Trustees, staff, and country representatives at the University of Greenwich for the 2016 annual
meeting. From left to right: Björn Claeson, Mike Kilner, Emma Nicholson, Martina Hooper, Sheung So, Pauline Overeem, Gopinath
Parakuni, Jim Cranshaw, Olga Martin-Ortega, Harpreet Paul, Alba Trepat, and Eelco Fortuijn. Not pictured: Mingwei Liu.

2524 - Biannual Report: 2016-2017

Electronics Watch Monitors

Electronics Watch works with experienced civil so-
ciety organisations to conduct monitoring. These
organisations can have no industry representatives
involved in decision-making or in any capacity that
could create a conflict of interest. Electronics Watch
also does not work directly with unions or workers’
organisations to conduct factory investigations as
these organisations have a material stake in the
outcome of the investigations. Electronics Watch
currently works with monitoring partners in nine
countries.

Strategic Planning Process

Electronics Watch has launched an ambitious stra-
tegic planning process in which more than 50 advi-
sors and industry representatives have participated
through surveys, focus group discussions, and one-
on-one interviews. The planning process addresses
issues such as, strategic factory monitoring, provid-
ing value to affiliates, maintaining democratic ac-
countability, and thinking beyond factory cases to
larger industry reform.

Financial Report

Electronics Watch is audited annually by the IPA-AC-
ON Group in the Netherlands, which focuses on

SMEs, government and non-profit organisations.
In 2017 Electronics Watch completed its first audit,
covering the combined financial years 2015 and
2016 since activity in 2015 was minimal. The net-in-
come of 2015 and 2016 was €36, 578, which was
added to the general reserve of Electronics Watch.
A copy of the audit report is available on request.
For 2017 the figures are based upon a combination
of forecast outcomes and actual figures achieved
up to and including the third quarter 2017.

The following charts show the distribution of in-
come and expenses, 2015-2017. The expenses are
divided into monitoring and remediation, affiliate
services and operations.

Organisational
Structure

Income
2015

Income
2016

Income
2017

Björn Skorpen
Claeson
Director

Martina Hooper
Director of Administration

and Communication

Peter Pawlicki
Director of Outreach and

Education

Eelco Fortuijn
Representative of

Electronics Watch in
The Netherlands

Harpreet Paul
Representative of

Electronics Watch in
the UK

Alba Trepat
Representative of

Electronics Watch in
Spain

Nuala Keyser
Accountant

Electronics Watch Staff and
Country Representatives

Staff of Electronics Watch are responsible for imple-
menting programs and reaching the strategic goals
established by the Board. Staff members include a
Director, a Director of Administration and Commu-
nication, and a Director of Outreach and Education.
In addition, Electronics Watch works with country
representatives (currently in the UK, the Nether-
lands, and Spain) to support and recruit affiliates.

Expenditures
and Income

2726 - Biannual Report: 2016-2017

Affiliates
Affiliates use the monitoring services of Electronics Watch to address labour rights and safety problems
in the supply chains of the ICT hardware goods they purchase. They are leaders in the area of socially
responsible public procurement.

Financial Strategy

The financial strategy of Electronics Watch is sim-
ple: strengthen social responsibility in ICT hardware
supply chains of public sector buyers who, in turn,
share the cost of independent factory monitoring
through annual affiliation fees. Because affiliates
share the cost of monitoring the same suppliers,
Electronics Watch is able to significantly reduce the
cost to each individual affiliate. At the same time,
affiliate network collaboration increases the impact
of each affiliate.

The cost to each affiliate is based on the amount
spent on electronics products. This is the most ac-

curate measure for the amount of monitoring that
will be required, and the level of support each or-
ganisation will need, to effectively use Electronics
Watch to ensure socially responsible supply chains.

Annual affiliation fees are the core of Electronics
Watch financial sustainability. Electronics Watch
also seeks outside support, such as funds from the
EU and private foundations, to expand work into
new areas or to undertake time-limited projects.
Electronics Watch does not accept financial support
from the electronics industry, including, but not lim-
ited to, brand companies, resellers, and factories.

Individual affiliates

Advanced Procurement for Universities &
Colleges, United Kingdom
Barcelona City Council, Spain
Bournemouth University, United Kingdom
DUO/SSO-NoordNetherlands
Durham University, United Kingdom
Ethical Culture Fieldston School, United States
of America
Hanze University of Applied Sciences,
Netherlands
ITSH-edu, Germany
Kingston University, United Kingdom
London South Bank University, United
Kingdom
London Universities Purchasing
Consortium, United Kingdom
Munich City Council IT@M, Germany
Sant Boi City Council, Spain
Southern Universities Purchasing Consortium,
United Kingdom
State of Vaud, Switzerland
Stockholm County Council, Sweden
Swansea University, United Kingdom
The University of Edinburgh, United Kingdom
Tower Hamlets London Borough Council,
United Kingdom
Transport for London, United Kingdom
Unison, United Kingdom
University of Aberdeen, United Kingdom
University of Leeds, United Kingdom
University of Leicester, United Kingdom
University Medical Centre Utrecht (UMC-
Utrecht), Netherlands
University of Groningen, Netherlands
University of Westminster, United Kingdom
Utrecht City Council, Netherlands

Consortium Affiliates

Purchasing consortia are able to affiliate to
Electronics Watch on behalf of their member
bodies, who in turn become Consortium
Affiliates to Electronics Watch, enjoying access
to the same reports and tools at a reduced
cost.

The following Further and Higher Education
Institutions have become Consortium
Affiliates of Electronics Watch via
Advanced Procurement for Universities &
Colleges (APUC), United Kingdom:

Abertay University
Ayrshire College
Borders College
City of Glasgow College
Dumfries and Galloway College
Dundee and Angus College
Edinburgh College

Edinburgh Napier University
Fife College
Forth Valley College
Glasgow Caledonian University
Glasgow Clyde College
Glasgow Kelvin College
Glasgow School of Art
Heriot-Watt University
Inverness College
Lews Castle College
Moray College
New College Lanarkshire
Newbattle Abbey College
North East Scotland College
North Highland College
Orkney College
Perth College
Queen Margaret University
Robert Gordon University
Royal Conservatoire of Scotland
Sabhal Mor Ostaig
Scottish Association for Marine Science (SAMS)
Shetland College
South Lanarkshire College
SRUC
University of Aberdeen
University of Dundee
University of Edinburgh (Edinburgh College
of Art)
University of Glasgow
University of St Andrews
University of Stirling
University of Strathclyde
University of the Highlands and Islands
University of the West of Scotland
West College Scotland
West Highland College
West Lothian College

The following institutions have become
Consortium Affiliates of Electronics Watch via
ITSH-edu, Germany:

Christian-Albrechts-Universität zu Kiel
Europa-Universität Flensburg
Fachhochschule Kiel
Fachhochschule Lübeck
Fachhochschule Westküste
GEOMAR Helmholtz-Zentrum für
Ozeanforschung Kiel
Hochschule Flensburg
Institut für Weltwirtschaft
IPN Leibniz-Institut für die Pädagogik der
Naturwissenschaften und Mathematik
Musikhochschule Lübeck
Muthesius Kunsthochschule
Studentenwerk SH
Universität zu Lübeck
ZBW Leibniz-Informationszentrum Wirtschaft

Thank you!

Electronics Watch gratefully acknowledges
financial support from:

• Affiliates, for general monitoring activities.

• SOMO and Bread for All, for specific
monitoring projects.

• The Business, Human Rights and
the Environment Research Group at
the University of Greenwich, London
Universities Purchasing Consortium,
Queen Mary University of London,
Good Electronics, the University of
Edinburgh, and Advanced Procurement for
Universities and Colleges, for conferences
and events.

• The European Commission, for the project,
Make ICT Fair, 2017-2020.

