
Annual report

2020

Annual report: 2020

electronicswatch.org

Contents

Electronics Watch
Sarphatistraat 30 -1018 GL Amsterdam - Netherlands
Email: info@electronicswatch.org Telephone: +44 748-0050-341
www.electronicswatch.org

No. 62721445 in the Dutch Chamber of Commerce Trade Register

Many of the activities referred to in this publication have been produced with the assistance of the European Union. The contents are the sole responsibility
of the Make ICT Fair Project and can in no way be taken to reflect the views of the European Union. The European Commission is also not responsible for any
use that may be made of the information contained herein. The project ‘Make ICT Fair - Reforming Manufacture & Minerals Supply Chains through Policy,
Finance & Public Procurement’ has received funding from the European Union’s EuropeAid programme under grant agreement CSO-LA12017/388-226.

MESSAGE FROM THE PRESIDENT AND DIRECTOR

MONITORING PUBLIC BUYER SUPPLY CHAINS

DEMANDING REMEDY FOR FORCED LABOUR

LISTENING TO WORKERS DURING THE PANDEMIC

PROTECTING WORKERS’ HEALTH AND SAFETY

STRENGTHENING OUR IMPACT MODEL

OUR EU PROJECT HELPS “MAKE ICT FAIR”

FINANCIAL DEVELOPMENT

WHO WE ARE

http://electronicswatch.org
http://www.electronicswatch.org

Annual report: 2020

electronicswatch.org

Dear reader:

The pandemic year of 2020 has brought
monumental hardship to workers everywhere.

Lockdowns, homeworking and social distancing have
made screens our main means of communication. Those
producing these screens and related hardware have all
too often laboured unprotected, and been denied a voice
about their own health and safety. Their realities have
been defined by insecurity and exclusion.

For this reason, 2020 has also been a year Electronics
Watch took on great challenges. We took the first steps
for public buyers to demand a living wage and eliminate
chemical toxins in their supply chains. We cast our net
wide in our quest to identify and eliminate all forms of
forced labour in public buyer supply chains. We put the
wheels in motion for more effective worker influence
on their own occupational health and safety. We invite
you to peruse the highlights of our achievements in this
interactive Annual Report.

None of this would be possible without the commitment
of our monitoring partners around the world who
have found new ways to communicate with and
support workers during the pandemic. We celebrate
the perseverance of our public buyer affiliates and
their commitment to sustainability and corporate
accountability in challenging political and economic times.
Together our monitoring partners and affiliates continue
to drive improvements in public buyer supply chains.

As we look towards 2021 and beyond, we invite you to
join us to accelerate the momentum for change based on
both worker and public buyer demand.

Onwards!

Sanjiv Pandita
President, Board of Trustees

Björn Skorpen Claeson
Director

http://electronicswatch.org

Annual report: 2020

electronicswatch.org

n Affiliated Public Buyers
n Monitoring Partners

Monitoring Activities:
 Compliance Monitoring

 Worker Rights Complaint

 Factory Risk Assessment

Core Issues:
 Occupational health

and safety

 Forced overtime

 Restrictions on freedom
of association

 Low wages

 Discrimination

 Violence and harassment

 Excessive contractual
employment

 Migrant worker
recruitment fees

 Excessive working hours

 Threats against
whistle-blowers

 Student internship
violations

 Restrictions on right
to resign

 Deceptive recruitment

1

2

3

4

5

6

7

8

9

10

11

12

13

1 2 3

1 43

3

5

6

73

1 8 9 10

5

731

8

12

2

1

11

12

2

1

11

12

13

9

12

13

6

Monitoring Public Buyer Supply Chains

43

x9*

12

13

11

4

* 9 Factory Risk Assessments carried out in China.
One consisted of 71 suppliers.

9

16

http://electronicswatch.org

Annual report: 2020

electronicswatch.org

Conducted
1 supply chain
risk screening

of 1 major
OEM, covering
71 suppliers in

China, including
final assembly

and component
suppliers

Conducted 10
factory risk

assessments

Documented
and responded

to worker rights
complaints in

5 factories

Conducted 9
full compliance
investigations

14 brands
identified
factories

that make
the products
affiliates buy

Expanded our
supply chain
database to
70 factories
disclosed to

affiliates.
These factories

are linked to
75 specific

product models.
9 factories

are linked to
components for
specific product

models.

8 companies
reported their

own compliance
findings on 10

cases in response
to our reports

7 factories
improved

conditions,
verified by
Electronics

Watch

1 10 5 9 14 70 8 7

Monitoring Public Buyer Supply Chains

http://electronicswatch.org

Annual report: 2020

Demanding Remedy
for Forced Labour

Annual report: 2020

electronicswatch.org

Monitoring different forms
of forced labour

The best hope for the
elimination of forced labour
lies in workers who demand
their rights.

After receiving compensation
workers shared their success with
colleagues from other factories.
These migrant workers contacted
our monitoring partner to
demand their rights. We are now
working with this new group to
remedy debt bondage and labour
rights violations

Electronics Watch monitors
look for a wide range of
coercion in order to remedy
forced labour in affiliates’
supply chains.

In 2020 we found and worked to
remediate:
l Forced overtime in factories in

China, the Philippines, India,
Indonesia, Malaysia, Thailand,
and Vietnam.

Demanding Remedy for Forced Labour

Forced
student

internships
Recruitment

fees and
related costs

Restrictions
on right
to resign

Migrant
workers

are not in
possession

of their
identify

documents

Forced
overtime

Recruiters
promise
workers
wages or
bonuses
they do

not receive

Workers not
informed

about
the toxic

chemicals
they handle

No diploma No wages Poor
performance

evaluation
or denial of

overtime

Penalties

Debt
bondage

No access to
passports

Deceit or withholding of
essential information

Entrapment

http://electronicswatch.org

Annual report: 2020

electronicswatch.org

“ We heard other
workers got
compensation.
That’s why we
started talking to
Electronics Watch.”

 Electronics migrant workers

l Deception by recruiters about wages or bonuses that
never materialised in China, Malaysia, and Thailand.

l Forced student labour in two large factories in China.

l Restrictions on workers’ right to resign in four large
factories in China.

l Lack of information about toxicity of the
chemicals workers handle in the Philippines,
Vietnam, and Indonesia.

As a result:

l Migrant workers in two factories in Thailand
and Malaysia were compensated for recruitment
fees they paid and regained possession of their
identity documents.

l Student interns in a large factory in China no longer
have to work night shifts and overtime.

l Electronics Watch and our monitoring partners
maintained extensive dialogue with eight major
electronics companies to remedy forced labour in
seven countries.

The UK Government’s 2020 Modern Slavery Statement
highlighted the work they do with Electronics Watch
to tackle modern slavery in their ICT hardware and
electronics supply chains.

The path is long, but it starts when workers
demand their rights.

Demanding Remedy for Forced Labour

http://electronicswatch.org
https://electronicswatch.org/en/electronics-watch-highlighted-in-uk-government-modern-slavery-statement_2571355

Annual report: 2020

Listening to Workers
During the Pandemic

Annual report: 2020

electronicswatch.org

1375 views of worker
and monitor videos
during the pandemic

“ With the suspension of
essential labour laws
that were already poorly
implemented, workers will
simply be left with no legal
avenue to access entitlements
or bring up employment-
related grievances.” (India)

“ They cut off about 30-50%
of orders. Therefore the
workers’ income falls sharply,
about 50-60% of our income.”
(Vietnam)

“ The working conditions
are worse than before,
management have failed to
adjust to this pandemic.”
(Indonesia)

“ I don’t remember ever
going to work thinking that
I may not be there in two
weeks’ time.”
(Czechia)

“ The solutions introduced by the company
have been developed with trade unions
[...] An official agreement was concluded
for a period of 3 months and seems to
balance economic and social interests.”
(Poland)

“ In these factories, Covid
prevention mechanisms
are mostly ignored (…)
A facial mask is only
provided once a month.”
(Indonesia)

“ Because of movement
lockdown in Malaysia migrant
workers are not able to send
money to their families.”
(Malaysia)

Listening to Workers During the Pandemic

http://electronicswatch.org

Annual report: 2020

electronicswatch.org

We hosted online discussions and exchanges with public
buyers, monitoring partners, experts and worker leaders on:

l The Impact of Covid-19 on Electronics: From Mining to
Manufacturing and Public Procurement

l Public Procurement in Times of Crisis and Beyond:
Resilience Through Sustainability

We produced tools for public buyers:

l Protecting Chinese Workers’ Rights During the 2020
Epidemic: Guidance for Public Buyers (with the
Economic Rights Institute)

l Human Rights Due Diligence and Covid-19: Assessment
of Public Buyers’ ICT Supply Chains

We helped our affiliates gain a better understanding of
the situation of workers in the pandemic, and how they
can support workers’ rights through their procurement.

As the pandemic unfolded in 2020, Electronics Watch
focused on gaining a deeper understanding of the
impact on workers. We asked what they needed. We
defined steps our affiliates could take to protect the
rights of vulnerable workers in their supply chains.

We listened to workers explaining their working and living
conditions during the pandemic and lockdowns. This was
critical for our network of public buyers to understand
their reality. We gave workers’ voices prominence by
creating a Covid-19 page on our website where we
released video and written updates from workers and
monitoring partners. We also featured affiliates who
discussed how Covid-19 was affecting their procurement.

Core issues affecting electronics workers during the
pandemic have been:

l Reduced working hours and wages

l A shift towards precarious work

l Increased vulnerability to health and safety hazards,
especially for migrant workers trapped in dormitories
or workplaces during lockdowns

Listening to Workers During the Pandemic

https://www.youtube.com/watch?v=alJyqfcGvMU
https://www.youtube.com/watch?v=1bxQ5QvbSUg&t=1s
https://www.youtube.com/watch?v=pz6wh06Bd2U&t=8s
https://www.youtube.com/watch?v=ffVfNzmD3YY&t=5s
https://www.youtube.com/watch?v=5FVcM5qu6XU
http://electronicswatch.org
https://www.youtube.com/watch?v=ei4qjizGIdo
https://www.youtube.com/watch?v=ei4qjizGIdo
https://www.youtube.com/watch?v=bFY-zQoN_ik
https://www.youtube.com/watch?v=bFY-zQoN_ik
https://electronicswatch.org/protecting-chinese-workers-rights-during-the-2020-epidemic-guidance-for-public-buyers_2569583.pdf
https://electronicswatch.org/protecting-chinese-workers-rights-during-the-2020-epidemic-guidance-for-public-buyers_2569583.pdf
https://electronicswatch.org/human-rights-due-diligence-and-covid-19-assessment-of-public-buyers-ict-supply-chains_2585278.pdf
https://electronicswatch.org/human-rights-due-diligence-and-covid-19-assessment-of-public-buyers-ict-supply-chains_2585278.pdf
https://electronicswatch.org/en/covid-19_2570987

Annual report: 2020

Protecting Workers’
Health and Safety

Annual report: 2020

electronicswatch.org

2020 has been a challenging year for everyone. But
supply chain workers have been more exposed
and vulnerable than most. We have increased the
capacity of our monitoring partners and affiliates
to uphold strong Occupational Health and Safety
(OHS) standards in affiliates’ supply chains. These
are some of the highlights:

l We monitored and reported on serious OHS issues
in factories in Czechia, China, Indonesia, Thailand,
the Philippines, Poland and Vietnam.

l In two factories we helped to strengthen trade
unions’ rights to discuss solutions to the threat of
Covid infection with management.

l We published an OHS Guidance for public buyers
in which we identify 12 chemicals that should
be immediately discontinued in favour of safer
alternatives and 16 chemicals to be used with caution.

l We created an OHS Advisory Panel with medical
professionals, industrial hygienist, chemical experts,
trade unionists and activists from Asia, North
America, and Europe. They are now working with
Electronics Watch to address OHS issues in our
monitoring and in our affiliates’ procurement.

Identifying harmful chemicals to be
removed from supply chains

We identified 12 harmful
chemicals to be removed from
the supply chain and 16 to be

used with caution

Public buyers create
demand for a safe work

environment in their
supply chains

Protecting Workers’ Health and Safety

http://electronicswatch.org
https://electronicswatch.org/how-to-protect-workers-from-chemical-hazards-in-electronics-supply-chains-guidance-for-public-buyers-v-1-0-november-2020_2582525.pdf
https://electronicswatch.org/en/ohs-advisory-panel_2581888

“ Every time my
skin is exposed
to Ethyl, I burn
and itch.”

 Female Indonesian electronics worker,
November 2020

Annual report: 2020

electronicswatch.org

Virtual OHS Summit 2020:

l Presentations, interviews and discussions across eight
topics, including transparency and the right to know,
migrant workers, women workers, and mining.

l Focused on possible solutions and the role of
public procurement.

Watch recordings of the sessions, or a bitesize summary.

Protecting Workers’ Health and Safety

http://electronicswatch.org
https://electronicswatch.org/en/occupational-health-and-safety-summit-2020_2577204
https://electronicswatch.org/en/occupational-health-and-safety-summit-2020_2577204
https://www.youtube.com/watch?v=QiofGPPeKik
https://electronicswatch.org/en/occupational-health-and-safety-summit-2020_2577204

Annual report: 2020

Strengthening
Our Impact Model

Annual report: 2020

electronicswatch.org

There are three pillars of the Electronics
Watch proven impact model. We use
worker-driven monitoring to detect
problems and help shape solutions
in collaboration with workers. We
coordinate public buyer demand for
decent working conditions in their
electronics supply chains based on our
monitoring findings. We engage with
companies to remediate violations with
the support of public buyers. In 2020 we
strengthened each one of these pillars.

l We released our Monitoring Methodology
Guidance 1.0 and related training
tools. The Guidance is intended to
ensure Electronics Watch worker-driven
monitoring everywhere follows the same
high standard to drive change.

l We extended the Electronics Watch
Code. We added new requirements
on occupational health and safety, fair
recruitment, environmental standards,
and the ILO standard on violence and
harassment at work (Convention No. 190).

Worker-driven
monitoring

Extended
monitoring

scope to mining

Extended code to
include OHS and

environment

Procurement
leverage

Industry
engagement

Terms of
Engagement

with RBA

Company
Performance

Tracker

Strengthening Our Impact Model

Monitoring
Methodology

Guidance and tools

http://electronicswatch.org
https://electronicswatch.org/electronics-watch-monitoring-methodology-guidance-1-0_2577562.pdf
https://electronicswatch.org/electronics-watch-monitoring-methodology-guidance-1-0_2577562.pdf
https://electronicswatch.org/the-ew-code_2577455.pdf
https://electronicswatch.org/the-ew-code_2577455.pdf

Annual report: 2020

electronicswatch.org

“ Electronics Watch
brings the necessary
components
together to help us
improve conditions
for workers.”

 Valérie Bronchi,
Partenariat des Achats Informatiques Romand
(PAIR), Switzerland

l We worked to develop Terms of Engagement
with the Responsible Business Alliance (RBA)
to effectively engage companies in affiliates’
supply chains.

l We released the Company Performance Tracker to
strengthen affiliate engagement with suppliers. The
tool evaluates electronics companies’ performance
of their contractual obligations to protect the rights
of workers in their supply chains.

l We helped develop and draft the living wage
requirement and verification process for the new
EU Ecolabel for electronic displays.

The EU case study ‘Using procurement in Catalonia to
strengthen workers’ rights in electronics supply chains’
highlighted the collaboration between Electronics
Watch and our affiliate ACM (the Catalan Association of
over 1,000 local authorities) as a good practice case for
the ICT sector.

Electronics Watch was presented as a best practice
solution for public buyers in Switzerland during
the annual public procurement conference of the
Swiss Government.

Strengthening Our Impact Model

http://electronicswatch.org
https://electronicswatch.org/company-performance-scoring-guide_2573651.pdf
https://electronicswatch.org/en/new-eu-ecolabel-for-electronic-displays-introduced_2583142
https://electronicswatch.org/en/new-eu-ecolabel-for-electronic-displays-introduced_2583142
https://electronicswatch.org/en/european-union-highlights-the-collaboration-between-electronics-watch-and-affiliate-acm-as-a-good-practice-case-_2581612
https://www.bkb.admin.ch/bkb/de/home/themen/veranstaltung_oev_beschaffung/vormittag/11_verantwortungsvolle_einkaufspraktiken.html
https://www.bkb.admin.ch/bkb/de/home/themen/veranstaltung_oev_beschaffung/vormittag/11_verantwortungsvolle_einkaufspraktiken.html

Annual report: 2020

electronicswatch.org

Our EU Project Helps “Make ICT Fair”

Electronics Watch was responsible for advocacy and
lobbying, and capacity building of public bodies and
monitoring partners.

Also special thanks to Bread For All, for supporting monitoring pilots of mines in Bolivia, the DRC and the Philippines.

2020 outputs

Other Grants

Reforming Manufacture & Minerals Supply Chains through Policy, Finance & Public Procurement

November 2020

Guidance

How to Protect Workers
from Chemical Hazards in
Electronics Supply Chains

Guidance for Public Buyers V. 1.0

Electronics Watch
Monitoring Methodology
Guidance 1.0
2020

Responsible public procurement.
Rights of electronics workers.

	

© Electronics Watch. Electronics Watch Contract Terms for Supply Contracts, November 2020 (v.2.1.). Intended
for use by Electronics Watch affiliates only.

1	

Electronics Watch Contract Conditions
for Supply Contracts

Part I: Contract Conditions
Introductory provisions

1. These Conditions are for inclusion in a contract between the Affiliate and
the Contractor for the supply of electronic goods.

OR

These Conditions are for inclusion in a contract for goods and services
between the Affiliate and the Contractor, which involves the temporary or
permanent provision of electronic goods.

Interpretation
2. In these Conditions, unless the context suggests otherwise:

(a) where a word or an expression is defined, any other part of speech or
grammatical form of that word or expression has a corresponding
meaning;

(b) words in the singular include the plural and vice-versa;

(c) a reference to any legislation or legislative provision includes any
statutory modification or re-enactment of, or legislative provision
substituted for, and any subordinate legislation issued under, that
legislation or legislative provision;

(d) headings are for convenience only and do not affect interpretation of
these Conditions.

Definitions
3. In these conditions:

"Affiliate" means an affiliate of Electronics Watch who, as a Relevant entity (as
defined in the Commonwealth Procurement Rules 2019), or otherwise has an
equivalent role under State and Local Government procurement frameworks
in Australia, monitors Code compliance in Factories through Electronics
Watch;

"Code" means the Electronics Watch Code of Labour Standards or an

THE CLIMATE CRISIS AND THE
ELECTRONICS INDUSTRY:
Labour Rights, Environmental Sustainability
and the Role of Public Procurement

The climate crisis poses a challenge for public procurement, the purchasing
of goods and services with public funds which drives a significant part of the
global economy. The European Commission, the OECD, the United Nations, and
many national governments have confirmed that public procurement should
be a strategic tool to meet the most pressing social and environmental issues.
Thus, public buyers on all levels should now use their procurement leverage to
contribute to a liveable planet for generations to come.

This brief suggests an approach for public procurement of electronic products
that uses the full innovation opportunities included in the EU Directive
2014/24/EU. Public procurement can drive market innovations facilitating
production systems that are based on full respect for the rights of workers and
environmental protections.

The climate crisis has galvanised public attention on carbon dioxide and other
greenhouse gas emissions. But for workers in hazardous industries, such as the entire
electronics supply chain, and for communities in harm’s way, there is a broader health
and environmental emergency impacting their daily lives. This immediate emergency
should also be the target of public procurement. In using procurement leverage to
support workers and communities here and now, public buyers will also help to address
underlying causes of spiralling greenhouse gas emissions and the longer-term climate

How to procure
fair ICT hardware

Criteria set for socially responsible public procurement

Published: December 2020 www.procuraplus.org

Socially responsible public
procurement of computer equipment
Supply, deployment and installation service
for desktops and laptops

 Image: ICLEI European Secretariat

Procura+ Participant: The Municipal Institute of Computer Science of
Barcelona City Council (IMI)

Contract:

Procurement of a supply, deployment and
installation service for desktop workstations and
laptops, awarded in November 2019. The contract
has a value of € 1,220,504 (excl. VAT).

SUMMARY

• Barcelona City Council aims to strengthen social and ecological standards in
the ICT industry via its procurement.

• Market dialogue was an important tool for understanding current practicies,
and communicating future intentions.

• Electronics Watch`s contract clauses help Barcelona to engage suppliers on
social responsibility during the performance of a contract.

Pr
o
cu

ra
+
 C

as
e

St
u
d
y

-
M

ak
e

IC
T
 F

ai
r

How to Protect Workers
from Chemical Hazards

in Electronics Supply
Chains: Guidance for
Public Buyers V. 1.0

Electronics Watch
Monitoring Methodology

Guidance 1.0

The Electronics Watch
Contract Conditions

for Australia

How To Procure Fair ICT
Hardware: Criteria set
for socially responsible

public procurement

Procura+Case Studies (with
ICLEI) on Socially Responsible
Public Procurement pilots in
Sweden, Norway, Scotland,

Netherlands and Spain

Policy Brief #3 “The Climate Crisis
and the Electronics Industry:

Labour Rights, Environmental
Sustainability and the Role of

Public Procurement”

11
Public

webinars

7
Internal

webinars

This grant has allowed us to deepen our work
overall, and develop ways to address mining
issues with affiliates.

Nov’ 2017 2018 2019 2020 Feb’ 2021

http://electronicswatch.org
https://brotfueralle.ch/
https://electronicswatch.org/how-to-protect-workers-from-chemical-hazards-in-electronics-supply-chains-guidance-for-public-buyers-v-1-0-november-2020_2582525.pdf
https://electronicswatch.org/electronics-watch-monitoring-methodology-guidance-1-0_2577562.pdf
https://electronicswatch.org/electronics-watch-contract-conditions-for-supply-contracts_v2-1_nov2020_2581205.pdf
https://electronicswatch.org/electronics-watch-policy-brief-3-the-climate-crisis-and-the-electronics-industry-labour-rights-environmental-sustainability-and-the-role-of-public-procurement_2574400.pdf
https://electronicswatch.org/how-to-procure-fair-ict_2585084.pdf
https://electronicswatch.org/make-ict-fair-case-study-socially-responsible-public-procurement-of-ict-equipment-in-sweden-december-2020_2584025.pdf
https://electronicswatch.org/how-to-protect-workers-from-chemical-hazards-in-electronics-supply-chains-guidance-for-public-buyers-v-1-0-november-2020_2582525.pdf
https://electronicswatch.org/how-to-protect-workers-from-chemical-hazards-in-electronics-supply-chains-guidance-for-public-buyers-v-1-0-november-2020_2582525.pdf
https://electronicswatch.org/how-to-protect-workers-from-chemical-hazards-in-electronics-supply-chains-guidance-for-public-buyers-v-1-0-november-2020_2582525.pdf
https://electronicswatch.org/how-to-protect-workers-from-chemical-hazards-in-electronics-supply-chains-guidance-for-public-buyers-v-1-0-november-2020_2582525.pdf
https://electronicswatch.org/how-to-protect-workers-from-chemical-hazards-in-electronics-supply-chains-guidance-for-public-buyers-v-1-0-november-2020_2582525.pdf
https://electronicswatch.org/electronics-watch-monitoring-methodology-guidance-1-0_2577562.pdf
https://electronicswatch.org/electronics-watch-monitoring-methodology-guidance-1-0_2577562.pdf
https://electronicswatch.org/electronics-watch-monitoring-methodology-guidance-1-0_2577562.pdf
https://electronicswatch.org/electronics-watch-contract-conditions-for-supply-contracts_v2-1_nov2020_2581205.pdf
https://electronicswatch.org/electronics-watch-contract-conditions-for-supply-contracts_v2-1_nov2020_2581205.pdf
https://electronicswatch.org/electronics-watch-contract-conditions-for-supply-contracts_v2-1_nov2020_2581205.pdf
https://electronicswatch.org/how-to-procure-fair-ict_2585084.pdf
https://electronicswatch.org/how-to-procure-fair-ict_2585084.pdf
https://electronicswatch.org/how-to-procure-fair-ict_2585084.pdf
https://electronicswatch.org/how-to-procure-fair-ict_2585084.pdf
https://electronicswatch.org/make-ict-fair-case-study-socially-responsible-public-procurement-of-ict-equipment-in-sweden-december-2020_2584025.pdf
https://electronicswatch.org/make-ict-fair-case-study-socially-responsible-public-procurement-of-ict-equipment-in-sweden-december-2020_2584025.pdf
https://electronicswatch.org/make-ict-fair-case-study-socially-responsible-public-procurement-of-ict-equipment-in-sweden-december-2020_2584025.pdf
https://electronicswatch.org/make-ict-fair-case-study-socially-responsible-public-procurement-of-ict-equipment-in-sweden-december-2020_2584025.pdf
https://electronicswatch.org/make-ict-fair-case-study-socially-responsible-public-procurement-of-ict-equipment-in-sweden-december-2020_2584025.pdf
https://electronicswatch.org/electronics-watch-policy-brief-3-the-climate-crisis-and-the-electronics-industry-labour-rights-environmental-sustainability-and-the-role-of-public-procurement_2574400.pdf
https://electronicswatch.org/electronics-watch-policy-brief-3-the-climate-crisis-and-the-electronics-industry-labour-rights-environmental-sustainability-and-the-role-of-public-procurement_2574400.pdf
https://electronicswatch.org/electronics-watch-policy-brief-3-the-climate-crisis-and-the-electronics-industry-labour-rights-environmental-sustainability-and-the-role-of-public-procurement_2574400.pdf
https://electronicswatch.org/electronics-watch-policy-brief-3-the-climate-crisis-and-the-electronics-industry-labour-rights-environmental-sustainability-and-the-role-of-public-procurement_2574400.pdf
https://electronicswatch.org/electronics-watch-policy-brief-3-the-climate-crisis-and-the-electronics-industry-labour-rights-environmental-sustainability-and-the-role-of-public-procurement_2574400.pdf
https://electronicswatch.org/en/webinars_2543160
https://electronicswatch.org/en/webinars_2543160
https://electronicswatch.org/en/affiliate-webinars_2562854
https://electronicswatch.org/en/affiliate-webinars_2562854

Annual report: 2020

electronicswatch.org

Financial Development
Income
The net income for 2020 was € 34.282 (2019 € 1,187).

Sources of Income 2020

Distribution of Expenditure

2015 2016 2017 2018 2019 2020

2015 2016 2017 2018 2019 2020

€560,000

€550,000
€500,000
€450,000
€400,000
€350,000
€300,000
€250,000
€200,000
€150,000
€100,000

€50,000
€-

€460,000

€360,000

€260,000

€160,000

€60,000

(€40,000)

n Income n Net income

n Monitoring & Remediation n Outreach & Affiliate Services n Operations

Monitoring & Remediation – Monitoring partners, staff,
training events, and travel

Outreach & Affiliate Services – Country
representatives, staff, annual conference and events,
materials design, legal consultations, development of
supply chain database and procurement tools

Operations – Administration, accountancy, audit,
insurance, rent, communication and other infrastructure

Affiliation fees
71%

Earned income/
In-kind income

1%

EC Funds
16%

Foundations &
organisations

12%

http://electronicswatch.org

Annual report: 2020

electronicswatch.org

Daisy Arago,
Center for Trade Union & Human Rights (CTUHR), Philippines

Jim Cranshaw,
Strategic consultant, UK – Co-Secretary

Andy Davies,
Natural History Museum, UK

David Foust,
Labour rights expert, Mexico

Gemma Freedman,
UNISON, UK – Co-Secretary

Michael Gibson Kilner,
London Universities Purchasing Consortium (LUPC), UK – Treasurer

Huib de Langen,
University of Groningen, Netherlands

Olga Martin-Ortega,
University of Greenwich, UK

Kathleen McCaughey,
Region Stockholm, Sweden

Sanjiv Pandita,
Asian Network for the Rights of Occupational and Environmental
Victims (ANROEV), Hong Kong – Chair

Gopinathan Parakuni,
Civil Initiatives for Development and Peace (CIVIDEP), India

Sheung So,
Labour Education and Service Network (LESN), Hong Kong

Country Representatives

Advisory Group

Brigitte Demeure,
France

Harpreet Kaur Paul,
United Kingdom

Julie Petticrew,
Australia

Judith Talvy,
Spain

Block 1.
300+ Affiliated public buyers

Block 2.
49 Experts in human rights,
labour rights, occupational
health & safety, and global
supply chains

Block 3.
Representatives of 28
civil society organisations
from the regions of
electronics production

Board of Trustees Staff

Björn Skorpen Claeson
Director

Omana George
Monitoring Coordinator

Martina Hooper
Director of
Administration and
Communication

Nuala Keyser
Finance Manager

Peter Pawlicki
Director of Outreach
and Education

Who We Are

http://electronicswatch.org
https://electronicswatch.org/en/advisory-group_3003

Annual report: 2020Who We Are

electronicswatch.org

Affiliates Consortium Affiliates Monitoring Partners*

WELCOME NEW AFFILIATES!

Organization for Security and
Co-operation in Europe (OSCE)

University of Reading, United Kingdom

University of Sussex, United Kingdom

Vlaamse Overheid, Belgium

Zurich University of the Arts, Switzerland

Advanced Procurement for Universities
& Colleges*, United Kingdom

Amsterdam City Council, Netherlands

Associació Catalana de Municipis, Spain

Barcelona City Council*, Spain

Ministerie van Onderwijs, Cultuur en
Wetenschap*, Netherlands

Durham University*, United Kingdom

Ethical Culture Fieldston School*,
United States of America

Generalitat de Catalunya, Spain

Greater London Authority, United Kingdom

Haarlem City Council, Netherlands

Hanze University of Applied Sciences*,
Netherlands

ITSH-edu*, Germany

Kingston University*, United Kingdom

Lewisham Council, United Kingdom

London South Bank University*,
United Kingdom

London Universities Purchasing
Consortium*, United Kingdom

Manchester Metropolitan University,
United Kingdom

Partenariat des achats informatiques
romand, Switzerland

Sant Boi City Council*, Spain

SKL Kommentus, Sweden

Southern Universities Purchasing
Consortium, United Kingdom

State of Vaud*, Switzerland

Stockholm Region*, Sweden

Swansea University*, United Kingdom

Swedish Regions, Sweden

The University of Edinburgh*, United Kingdom

Tower Hamlets London Borough Council*,
United Kingdom

Transport for London*, United Kingdom

Transports Metropolitans de Barcelona,
Spain

Unison, United Kingdom

University of Aberdeen*, United Kingdom

University of Groningen, Netherlands

University of Leeds*, United Kingdom

University Medical Centre Utrecht
(UMC-Utrecht)*, Netherlands

University of Plymouth, United Kingdom

University of Westminster*, United Kingdom

University of Winchester, United Kingdom

Utrecht City Council*, Netherlands

WELCOME NEW MONITORING PARTNERS!

Centro de Investigación y Servicio
Popular (CISEP), Bolivia

Southern Africa Resource Watch (SARW),
South Africa

Center for Development and Integration
(CDI), Vietnam

Center for Trade Union and Human
Rights (CTUHR), Philippines

Centre for Social Issues (SPOT), Czechia

Centro de Reflexión y Acción Laboral
(CEREAL), Mexico

Civil Initiatives for Development and
Peace (CIVIDEP), India

Economic Rights Institute (ERI), Hong Kong

Globalworks, Sweden

Migrant Worker Rights Network (MWRN),
Thailand

Pacific Asia Resource Centre (PARC), Japan

Polish Institute for Human Rights and
Business (PIHRB), Poland

Sedane Labour Resource Center (LIPS),
Indonesia

Tenaganita, Malaysia

Worker Empowerment (WE), China

Workers Assistance Center (WAC),
Philippines

Advanced Procurement for Universities
& College (APUC), United Kingdom

Associació Catalana de Municipis (ACM),
Spain

Generalitat de Catalunya, Spain

Greater London Authority (GLA),
United Kingdom

ITSH-edu, Germany

London Universities Purchasing
Consortium (LUPC), United Kingdom

North Western Universities Purchasing
Consortium (NWUPC), United Kingdom

Partenariat des Achats Informatiques
Romand (PAIR), Switzerland

Swedish Regions, Sweden

*Founding members *Some monitoring partners prefer to remain anonymous

http://electronicswatch.org
https://electronicswatch.org/en/affiliates_2221327
https://electronicswatch.org/en/consortium-affiliates_2537481
https://electronicswatch.org/en/monitoring-partners_2544003
https://apuc-scot.ac.uk
https://apuc-scot.ac.uk
https://www.acm.cat
https://web.gencat.cat/en/inici/index.html
https://www.london.gov.uk
https://www.itsh-edu.de
https://www.lupc.ac.uk
https://www.lupc.ac.uk
https://www.nwupc.ac.uk
https://www.nwupc.ac.uk
https://electronicswatch.org/en/partenariat-des-achats-informatiques-romand-pair-_2537778#content
https://electronicswatch.org/en/partenariat-des-achats-informatiques-romand-pair-_2537778#content
https://www.hållbarupphandling.se

Annual report

2020

https://www.linkedin.com/company/electronics-watch
https://twitter.com/electrowatch?lang=en

