Dell response to SACOM report on labour rights in the computer industry in China
Dell sent the statement below to Business & Human Rights Resource Centre in response to the following report:

“Clean Computers Campaign: Report on Labour Rights in the Computer Industry in China”, Students and Scholars against Corporate Misbehaviour (SACOM), Nov 2006

English summary translation and highlights of main points of the SACOM report, provided by Business & Human Rights Resource Centre:

http://www.reports-and-materials.org/SACOM-Shenzhen-electronics-factories-Eng-Nov-2006.doc

Full SACOM report in Chinese:

http://www.reports-and-materials.org/SACOM-Shenzhen-electronics-factories-Ch-Nov-2006.doc
21 March 2007

[image: image1.wmf]
Thank you for the opportunity for Dell to provide information on the important issues discussed in the SACOM report. We have been investigating the specific issues raised in this report through collaboration with our tier-one suppliers. Dell joined an NGO meeting in Geneva in March to discuss these important issues and looks forward to further collaboration.
Dell expects our suppliers to employ the same high standards for workplace policies and safety that we do in our own facilities. As a company with an extensive global supply chain, Dell recognizes its responsibility to work with suppliers promoting sustainable environmental practices, the health and safety of people, and fundamental human rights and dignity.
Dell's approach is drawn from a review of global best practices, management systems, and acknowledged standards. Included among these are the United Nations Declaration of Human Rights, the U.N. Convention on the Rights of the Child, fundamental conventions of the International Labor Organization (ILO), Electronic Industry Code of Conduct (EICC), International Organization for Standardization (ISO14001), Occupational Health and Safety Assessment Series (OHSAS 18001), The Soul of Dell, The Dell Code of Conduct, as well as the benchmark of other corporations and Industries around the globe.

The Dell response to this report is outlined below:

How does Dell implement EICC standards across your supply chain?

Dell partners with our tier-one suppliers to communicate these expectations and to implement the EICC labor standards and working practices though our extended global supply chain. A specialist team in Dell’s Worldwide Procurement organization drives Dell’s policies and programs on supplier labor standards. The team has a number of tools to drive its supplier-labor standards, including the Electronic Industry Code of Conduct (EICC), quarterly business reviews and self assessments. Dell further partners with tier-one suppliers to work on business process improvement projects.
Dell believes it can best address full implementation of EICC labor standards by being a supportive partner to its tier-one suppliers. Dell works with its partners to identify issues and drive improvements where needed. These changes may be driven through business process improvement (BPI) projects, management reviews or a number of other tools. Today, Dell’s suppliers are using a self-assessment tool to identify gaps to EICC requirements. Dell is also part of EICC joint third-party audits.

What action has Dell taken as a result of this report?

Dell’s does not publicly disclose its extended global supply chain, as this information could create a competitive disadvantage. However, when severe violations of the EICC are reported, as in the SACOM report, Dell will investigate the issue. In addition, Dell will take action to follow-up with the supplier to implement corrective actions.

One of the companies named in the report is a third-tier supplier to Dell. After being made aware of the findings in December, Dell joined our tier-one supplier in a visit to this company to investigate the allegations. The finding of that visit was that sufficient business processes did not exist to ensure that underage workers were not being hired.
Dell then asked its tier-one supplier to employ the services of a third-party auditor to investigate further. The results of a pre-audit visit by a third-party audit firm in mid-February did not find evidence of underage labor at the third-tier supplier, but the issues of insufficient business processes were of great concern. Therefore, Dell has requested that its tier-one supplier replace this third-tier supplier with another qualified supplier until such time as the offending supplier can improve its practices for working age controls.
What are Dell’s plans to drive compliance with EICC?
Dell has the following focus areas for the coming year:

· Continue to drive tier-one suppliers to adopt and cascade EICC compliance
· Drive selected tier-one suppliers to implement business process improvement projects (BPI) to address working hours “controls issues” as well as EICC training of managers and employees.
· Dell has upgraded its FY08 Quarterly Business Review scorecard whereby suppliers will receive credit for providing EICC training to their employees.

· Identify a complete list of best practices for EICC implementation and share across the supply base. Some best practices identified to date include:
· Management review system for labor rights;
· EICC Web site with supplier tools;
· EICC compliance metrics;
· Audits of companies in Dell’s extended global supply chain;

· Human Resource Policy statement for Corporate Social Responsibility.
Given the size and breadth of the global supply chain, full implementation of these important standards is a long-term effort to which Dell is fully committed. We believe this overview effectively communicates Dell’s commitment level and the work in which the company is currently engaged regarding international worker conditions and labor standards. We look forward to continuing to work with our industry colleagues and the NGO community in ensuring these proper standards for workplace conditions and practices are implemented.
Sincerely,

John Naughton

Vice President, Global Supplier Engineering and Quality, Dell Inc.

