[image: image1.jpg]ASIA PREB ECO

* X %
* *
* *

* *

* 5k

EUROPEAID
CO-OPERATION OFFICE

Corporate Social Responsibility (CSR) Checklist
for Electronics Companies
Ritu Kumar, The Energy and Resources Institute (TERI) Europe, UK
Checked & Approved by:
Martin Charter, Director

The Centre for Sustainable Design, UK

	[image: image2.jpg]gege

asia eco-design electronics

	Asia Eco-Design Electronics (AEDE) is funded by the European Union as part of the Asia-Pro Eco Programme

This document has been produced with the financial assistance of European Union. The contents of this document
are the sole responsibility of The Centre for Sustainable Design at the University College for the Creative Arts and
can under no circumstances be regarded as reflecting the position of the European Union.

Corporate Social Responsibility (CSR) Checklist for Electronics Companies

This Corporate Social Responsibility (CSR) Checklist for electronics companies provides guidance in four areas:

3Health and Safety (H&S) (page)
Environment (page 4)
Labour (page 5)
Supply Chain (page 6)

The Checklist promotes social and environmental responsibility beyond legal compliance i.e. a company may apply the standards in this checklist to supplement the requirements to fully comply with the laws, rules and regulations of the countries in which it operates.

This Checklist is related in part to the Electronic Industry Code of Conduct (EICC) version 2 available from http://www.eicc.info/
The EICC is a voluntary Code of Conduct outlining standards to ensure that working conditions in the electronics industry supply chain are safe, that workers are treated with respect and dignity, and that manufacturing processes are environmentally responsible.

Aspects of Corporate Social Responsibility (CSR) may be voluntarily adopted by any business in the electronics sector and subsequently applied by that business to its supply chain and subcontractors.

The Checklist has been developed as part of the Asia Eco-Design Electronics (AEDE) programme – for more resources and information please visit www.cfsd.org.uk/aede

We welcome your feedback by email to cfsd-feedback@ucreative.ac.uk

Health and Safety (H&S)
	
	Yes/No
	Comment

	Does senior management demonstrate their commitment to Health & Safety

eg H&S policy endorsed by senior management?
	
	

	Does the company have a formal H&S system? (eg OHSAS 18001)
	
	

	Does the company have the appropriate H&S resource (eg H&S manager, nurse, first aiders, fire fighters, etc)
	
	

	Do workers have the appropriate information, instruction and training on H&S issues?
	
	

	Is there a fully operational Health & Safety Committee (composition, frequency of meetings, minutes of meetings, etc)?
	
	

	Is there a fully operational accident investigation and reporting system (management monitoring, investigation reports, close out of actions, etc)?
	
	

	Are the appropriate health systems in place (pre-employment medicals / health surveillance, access to doctor/nurse etc)?
	
	

	Is the company appropriately prepared for a fire or other emergency (alarms, sprinklers, fire extinguisher, drills, etc)?
	
	

	Does the company have the appropriate controls in place to manage risks from moving machinery (guards, interlocks, lock-out /tagout, etc)?
	
	

	Is there a work permit system in place – If yes what does it cover?
	
	

	Are hazardous chemicals/materials used (eg. solvents, dusts, asbestos, pesticides) – please provide detail?
	
	

	Does the noise exposure of employees exceed 85 dB(A)?
	
	

Environment

	Key Issue
	Yes/No
	Comment

	Does the company have to comply with an environmental permit?
If yes, does it?
	
	

	Does the company have a formal environmental management system? (e.g. ISO 14001)
	
	

	Does the company meet its water effluent consent? How often does it test for key parameters, e.g. BOD/COD, pH, SS, oil?
	
	

	Does the company meet the requirements of any air emissions consent? Does it test for key parameters, e.g. SO2, NOx, particulates?
	
	

	Is the nature of activities likely to affect air quality at the workplace, on the site and/or in the surrounding area e.g. plant and vehicle emissions, dust?
	
	

	Are large quantities of waste, or hazardous wastes, produced? What is the disposal route?
	
	

	Does the company use/make Ozone depleting substances e.g. CFCs? How are they being phased out?
	
	

	Is the company a significant energy user? Are there options for energy efficiency improvements?
	
	

	Is the company a significant water user? Are there options for water efficiency improvements, e.g. re-cycle?
	
	

	Are there noise and/or other nuisances?
If so, please detail

	
	

Labour
	Compensation / Working Hours
	Yes/No
	Comment

	Is the basic wage level (unskilled workers) higher than the minimum wage?
	
	

	Is the average monthly overtime within the limits set by national/international (e.g. ILO) standards?
	
	

	Is there a premium rate for overtime payment?
	
	

	Child Labour Avoidance
	Yes/No
	Comment

	Is there a procedure for verifying the age of workers?
	
	

	Do any children accompany their parent(s) onto the business premises?
	
	

	Freely Chosen Employment
	Yes/No
	Comment

	Does the employer hold workers’ identity documents?
	
	

	Are workers provided with employment contracts including any requirements for overtime work?
	
	

	Do workers have to pay a deposit when they start work? If yes, is this refundable?
	
	

	If migrant labour is used locally, are there contractual terms which limit workers’ ability to leave their jobs before the contract expires?
	
	

	Consultative Workplace Structures
	Yes/No
	Comment

	Are workers members of a labour union or an alternate worker association?
	
	

	Have workers been provided with any form of induction/training regarding their working conditions?
	
	

	Non-Discrimination
	Yes/No
	Comment

	What is the ratio of female to male employees?
	
	

	Are there more women (as compared to men) employed as contract workers?
	
	

	Are crèche or similar facilities provided to women workers?
	
	

	Does the company have a policy on sexual harassment?
	
	

	Non local work force/access to facilities
	Yes/No
	Comment

	Will the business import a non local work force requiring accommodation and facilities for more than 3 months?
	
	

	Do existing or proposed facilities or services (housing, education, food, water, health) give cause for concern?
	
	

Supply Chain

	
	Yes/No
	Comment

	Are any aspects of the company’s supply chain of particular concern in relation to environmental and social issues?
	
	

	Does the company have a Code of Conduct for suppliers?
	
	

[image: image3.png]aege

