Clean Computers Campaign: Report on Labour Rights in the Computer Industry in China
Students and Scholars against Corporate Misbehavior (SACOM)
November 2006

Summary translation and highlights of main points
by Business & Human Rights Resource Centre
Business & Human Rights Resource Centre is an independent charity. Its online library provides access to a wide range of materials on subjects relating to business and human rights, reflecting a broad range of views. When key materials are not available in English, the Resource Centre produces summary translations.
An investigation of 13 Shenzhen electronics factories producing components for many well-known brand names by Hong Kong-based Students and Scholars against Corporate Misbehavior (SACOM) found widespread labour abuses. The full Chinese-language report by SACOM is available online: click here.
Below is a summary translation by Business & Human Rights Resource Centre of some of the report’s key findings, followed by charts indicating which brands source from the factories.
Shenzhen Yonghong Factory
Child and Student Workers: Yonghong was found to be hiring more than 200 child workers under the age of 16, mainly students seeking summer jobs. Out of the 25 workers whom SACOM interviewed, 7 were child workers. Many child workers were students from rural Henan and Shaanxi provinces. They were brought by their teachers to work in Yonghong, partly to pay off the school fees they owed. Since they were considered ‘unskilled’, the factory required them to work an extra 1.5 hours per day without pay to compensate for the ‘lower than normal productivity’. Normally, child and student workers worked 13 hours per day or 390 hours per month. During peak seasons, they worked more than 400 hours and 60 of those hours were without pay.

One investigator pretended to be a teacher and inquired about job opportunities from a human resources manager of Yonghong, who said underage students would be hired as long as they looked ‘not so young’. Xiaohong (not her real name) at 15 just finished second grade in secondary school and was hired by Yonghong. She said she tried to resign in early September when the new term began. However, her resignation was not approved by the factory and the teacher who sent her there. It was later discovered that many teachers lived near the factory to ‘monitor’ the students. They required the students to report to them every night before the shift was finished.
Excessive overtime and overtime pay below legal minimum: The legal minimum for overtime pay is 6 and 8 yuan per hour respectively for normal days and holidays. Yonghong currently was found to be paying 4.5 and 5.8 yuan respectively. Workers normally worked 150 overtime hours every month, and the hours beyond 150 were not paid. A female worker complained that she had to work 7 days a week and overtime every day except for Fridays. She was forced to sign an agreement at her job offer, which said she willingly agreed to work overtime according to the factory schedule.
Adult workers at Yonghong worked 296 hours per month during low season and 374 hours during peak season, which were both way beyond the legal maximum of 196 hours per month.

No social insurance: China labour laws require employers to buy social insurance policies for workers, including accident insurance, medical insurance and pension. Yonghong did not provide any of the legally required social insurance for workers.
Occupational health risks: Yonghong did not provide sufficient gloves, masks and proper ergonomics facilities in the workplace, leading to injury on hands, eyes and other bodily injuries.
12 other electronics factories in Shenzhen
Apart from Yonghong, SACOM interviewed workers from 12 other factories (please refer to the summary chart below) and found the following issues:
Maximum Working Hours: The legal maximum working hours is 200
 per month and all 12 factories have exceeded the legal maximum. Among them, four of the factories (Bestec, Xinmei, Xinhao and Delta) have had workers working more than double the legally allowable maximum hours.

Marital and sick leave: Four of the factories (Fittec, Lixun, Chicony and Yixin) would not allow workers to take marital leave (taking time off to get married) or sick leave.

Maternity Leave: Only Plato is known to provide to female workers the 90-day maternity leave as required by China labour law. Xinhao provides only a 60-day maternity leave to female workers. All other factories do not tell female workers about the maternity leave matters. Most of the workers told the investigator that they will leave the factory if they get pregnant because of the heavy workload.
Pregnancy, Marital Status and Disability Discrimination: On discovering a female worker being pregnant in its regular body check, Fittec will ask her to resign. On discovering an unmarried female worker being pregnant, Fittec will issue an ‘abnormal bodily condition’ notice to the worker and dismiss her immediately. If a worker is found having hepatitis B, he/she would be dismissed by Fittec immediately.
Minimum Wages: All 12 factories pay wages lower than the legal minimum.

Social Insurance: Chicony, Minfeng and Bestec were found not to provide social insurance at all to workers. Plato and Lixun provide for accident insurance only. Fittec provides medical insurance only. Glory Faith claims to have provided insurance, deducting the relevant amount from workers’ monthly salaries. However, its workers are not issued with the insurance cards that have to be presented to make a claim. Yixin provides insurance only to department heads and workers operating on machines.
Unreasonable and excessive fines: Fines were imposed on workers for reasons ranging from having a ‘romantic relationship’ to poor grooming, to not having regular hair cuts, etc. Fines range from 20 to 100 yuan.
Accommodation and food: 10-20% of the workers’ salary is deducted for accommodation and food. Eleven of the 12 factories operate dormitories for workers. Each room accommodates 10-12 workers, in some cases up to 20 workers. The lack of privacy is an issue. The food is very poor according to some workers.
Health and Safety: All 12 factories have procedures that involve machinery and toxic chemicals but fail to provide sufficient and proper protective gear, safety training and body check. At Glory Faith, workers were required to handle nitric and sulphuric acids and yet received no formal safety training. Workers learned that an ‘oil filtering’ procedure at Glory Faith involved handling of toxic materials and yet were not given any protective masks. A female worker was suspected to have suffered skin allergies as a result of that.
Summary of all factories investigated
	No.
	Name
	Producing for these brands
	Web site

	1
	Shenzhen Yonghong Factory (owned by Shenzhen Zhonghan Science & Tech Co. Ltd.)
	Acer, Datang, Dell, Evoc, Founder, Fujitsu, Greatwall, Huawei, Lenovo, Motorola, NEC, Ruijie, Samsung, Fujitsu, Siemens, TCL and Tsinghua Tongfang
	 www.fsp-group.com

	2
	Volex Cable Assembly (Shenzhen) Co., Ltd (part of Volex Group)
	Apple, Canon, Compaq, Dell, IBM and Nortel
	www.volexasia.com

	3
	Shenzhen Baoan Shixia Fittec (HK) Electronics Factory (part of Fittec International)
	Asrock, Asus, Panasonic, Sony and Toshiba
	www.fittec.com.hk

	4
	Plato Electronic (owned by Unimicron Technology, which is part of UMC)
	Dell and Samsung
	www.plato.com.cn

	5
	Lixun Precision Industry
	HP, IBM, Lenovo, Microsoft, Motorola, Nokia and Sony
	

	6
	Chicony Electronics
	Compaq, Dell, Elecom, HP, Microsoft, NEC, Sony and Trigem
	www.chicony.com.tw

	7
	Minfeng Plastic Products (owned by Cheng Loong Corp.)
	Dell, Delta, Dongju, Fujitsu, Gateway, HP, IBM, Microsoft and NEC
	www.clc.com.tw

	8
	Bestec
	Foxconn
	www.bestec.com.tw

	9
	Xinmei Electronic Plastics Factory
	HP, Lenovo and Microsoft
	

	10
	Xinhao Precision Parts Factory
	BYD, Konka, Lenovo, Motorola, NEC, Samsung, TCL and ZTE
	www.xinhao98.com

	11
	Yixin Plastics & Electronics
	Canon, Dell, Delta, Epson, Fujitsu, Hancheng, Hanhua, HP, IBM, Kinpo Electronics, Maxim Integrated Products, Philips, Sony and ZSSoft
	

	12
	Delta Electronics (part of Delta Group)
	Dell, HP and IBM
	www.delta.com.tw

	13
	Glory Faith PCB (part of Kingboard Chemical Holdings)
	HP, IBM, LG, Philips, Samsung, Sharp, Sony and TCL
	www.gloryfaith.com

Brands involved with the factories investigated
	Brands
	Factories

	
	Yonghong
	Volex
	Fittec
	Plato
	Lixun
	Chicony
	Minfeng
	Bestec
	Xinmei
	Xinhao
	Yixin
	Delta
	Glory Faith

	Acer
	◆
	
	
	
	
	
	
	
	
	
	
	
	

	Apple
	
	◆
	
	
	
	
	
	
	
	
	
	
	

	Asrock
	
	
	◆
	
	
	
	
	
	
	
	
	
	

	Asus
	
	
	◆
	
	
	
	
	
	
	
	
	
	

	BYD
	
	
	
	
	
	
	
	
	
	◆
	
	
	

	Canon
	
	◆
	
	
	
	
	
	
	
	
	◆
	
	

	Compaq
	
	◆
	
	
	
	◆
	
	
	
	
	
	
	

	Datang Telecom
	◆
	
	
	
	
	
	
	
	
	
	
	
	

	Dell
	◆
	◆
	
	◆
	
	◆
	◆
	
	
	
	◆
	◆
	

	Delta
	
	
	
	
	
	
	◆
	
	
	
	◆
	
	

	Dongju
	
	
	
	
	
	
	◆
	
	
	
	
	
	

	Elecom
	
	
	
	
	
	◆
	
	
	
	
	
	
	

	Epson
	
	
	
	
	
	
	
	
	
	
	◆
	
	

	Evoc
	◆
	
	
	
	
	
	
	
	
	
	
	
	

	Founder
	◆
	
	
	
	
	
	
	
	
	
	
	
	

	Foxconn
	
	
	
	
	
	
	
	◆
	
	
	
	
	

	Fujitsu
	◆
	
	
	
	
	
	◆
	
	
	
	◆
	
	

	Gateway
	
	
	
	
	
	
	◆
	
	
	
	
	
	

	Greatwall
	◆
	
	
	
	
	
	
	
	
	
	
	
	

	Hancheng
	
	
	
	
	
	
	
	
	
	
	◆
	
	

	Hanhua
	
	
	
	
	
	
	
	
	
	
	◆
	
	

	HP
	
	
	
	
	◆
	◆
	◆
	
	◆
	
	◆
	◆
	◆

	Huawei
	◆
	
	
	
	
	
	
	
	
	
	
	
	

	IBM
	
	◆
	
	
	◆
	
	◆
	
	
	
	◆
	◆
	◆

	Kinpo Electronics
	
	
	
	
	
	
	
	
	
	
	◆
	
	

	Konka
	
	
	
	
	
	
	
	
	
	◆
	
	
	

	Lenovo
	◆
	
	
	
	◆
	
	
	
	◆
	◆
	
	
	

	LG
	
	
	
	
	
	
	
	
	
	
	
	
	◆

	Maxim Integrated Products
	
	
	
	
	
	
	
	
	
	
	◆
	
	

	Microsoft
	
	
	
	
	◆
	◆
	◆
	
	◆
	
	
	
	

	Motorola
	◆
	
	
	
	◆
	
	
	
	
	◆
	
	
	

	NEC
	◆
	
	
	
	
	◆
	◆
	
	
	◆
	
	
	

	Nokia
	
	
	
	
	◆
	
	
	
	
	
	
	
	

	Nortel
	
	◆
	
	
	
	
	
	
	
	
	
	
	

	Panasonic
	
	
	◆
	
	
	
	
	
	
	
	
	
	

	Philips
	
	
	
	
	
	
	
	
	
	
	◆
	
	◆

	Ruijie (formerly Start)
	◆
	
	
	
	
	
	
	
	
	
	
	
	

	Samsung
	◆
	
	
	◆
	
	
	
	
	
	◆
	
	
	◆

	Sharp
	
	
	
	
	
	
	
	
	
	
	
	
	◆

	Siemens
	◆
	
	
	
	
	
	
	
	
	
	
	
	

	Sony
	
	
	◆
	
	◆
	◆
	
	
	
	
	◆
	
	◆

	TCL
	◆
	
	
	
	
	
	
	
	
	◆
	
	
	◆

	Toshiba
	
	
	◆
	
	
	
	
	
	
	
	
	
	

	Trigem
	
	
	
	
	
	◆
	
	
	
	
	
	
	

	Tsinghua Tongfang
	◆
	
	
	
	
	
	
	
	
	
	
	
	

	ZSSoft
	
	
	
	
	
	
	
	
	
	
	◆
	
	

	ZTE
	
	
	
	
	
	
	
	
	
	◆
	
	
	

� There is a slight variation of maximum working hours for operations in Shenzhen and Guangdong province, which is 210 and 204 hours per month respectively.

