Monsanto response to “Child bondage continues in Indian cotton supply chain”
The Business & Human Rights Resource Centre invited Monsanto to respond to the following report:

“Child bondage continues in Indian cotton supply chain”, Dr Davuluri Venkateswarlu, September 2007 www.indianet.nl/pdf/childbondagecotton.pdf
Monsanto sent the following response:

23 October 2007

“Thank you for the opportunity to comment on Dr. Davuluri Venkateswarlu‘s September 2007 report commissioned by OECD Watch, Deutsche Welthungerhilfe, India Committee of the Netherlands, Eine Welt Netz NRW and the International Labor Rights Forum.

Since 2005 when Monsanto Company purchased its cotton business in India from Emergent Genetics, we have worked with Dr. Davuluri and others to eradicate child labor in cotton seed production through our participation in the Child Care Program (CCP), an initiative of the Association of Seed Industry (ASI). We have supported the CCP efforts continuously since that time and have worked hard implementing many initiatives to address child labor. Dr. Davuluri states in his Concluding Remarks on page 38 of the report:

In 2003, ASI members initiated a dialogue with MV Foundation for a collaborative effort to address the child labour problem in cottonseed production problem in Andhra Pradesh…. When it came to implementation of the joint action plan at field level, many of the ASI companies, mainly Indian companies, did not show any interest. Finally, only two companies, Bayer and Monsanto, have come forward to implement the action plan. Since 2005-06, both companies have been implementing an action plan which includes motivation campaigns, price incentives to the growers for not employing children, disincentives like black listing of farmers who are found using child labour for future production. The initiatives undertaken by these companies had some positive impact in reducing the numbers of working children but due to limited coverage of their area their efforts have very minimal impact on the overall magnitude of child labour in the industry.

In addition to its work with the CCP, Monsanto independently implemented a multi-year plan to enhance our existing efforts, initiated dialog with key business partners, provided policy awareness training for growers, improved field monitoring, and conducted independent assessments. These efforts resulted in significant improvements which demonstrate to other companies that commitment to, and execution of a directed action plan will actually work to reduce child labor. We encourage other companies to adopt such plans and become part of the solution to this problem.

The issue of child labor in the production of hybrid cotton is an extremely complex problem that has existed for many, many years in India. As noted on page 13 of the report:

The production and marketing of hybrid seeds in India is carried out by both public and private sector seed agencies. During the 1970s, the public sector seed corporation played a predominant role in the developing, producing and marketing of hybrid cottonseeds.

Eliminating child labor requires perseverance and commitment by civil society, multinational and national companies, local and international NGOs, and the government of India. We appreciate your consideration of our efforts.”
