Foxconn response to ROTAB report on workers protest against alleged labour abuses & sexual harassment in 'maquilas' in Ciudad Juarez, Mexico
Business & Human Rights Resource Centre invited Foxconn to respond to the following items:
Alpha

 “The Maquiladora Workers of Juarez Create Independent Unions”, David Bacon, The Nation, 20 November 2015, available at: http://www.thenation.com/article/the-maquiladora-workers-of-juarez-find-their-voice/
 “Behind Ciudad Juarez’s New Labor Movement”, Fnsnews, 2 November 2015, available at:

https://fnsnews.nmsu.edu/behind-ciudad-juarezs-new-labor-movement/
 “Fear of increasing reprisals against Foxconn workers in Ciudad Juarez, Mexico”,

CEREAL and GoodElectronics Network, 3 November 2015, available at: http://goodelectronics.org/news-en/fear-of-increasing-reprisals-against-foxconn-workers-in-ciudad-juarez-mexico
 “Maquiladoras, el mayor prostíbulo en Ciudad Juárez: ONG”, Miguel Lozano, Netnoticias.mx, 4 November 2015, available at: http://www.industriall-union.org/bata-worker-in-mexico-arrested [available in Spanish]

Foxconn sent the following response to the Resource Centre:

Response from Foxconn Technology Group
December 31, 2015
Our Mexico-based subsidiary, Scientific Atlanta of Mexico S. de RL de CV, is a company that, since its establishment in 1996, has been committed to being a responsible employer and a good corporate citizen that fully complies with all relevant Mexican laws and regulations. The company has also continuously demonstrated its commitment to providing a positive working environment for the more than 4,000 members of its workforce.

As part of that commitment, it offers wages that are in excess of statutory requirements and benefits that are competitive with the company’s peers. Salary reviews are based on merit and performance and conducted regularly, with the company increasing the minimum wage to 90 pesos a day and raising wages by 3-5% in the last review conducted in August 2015. In addition, from February 2016, the company will raise the starting wage to 105 pesos a day, a rate that is 44% higher than the new 2016 daily minimum wage of 73.04 pesos recently announced by the local government. Overtime work is something that the company takes very seriously and it follows a strict policy of ensuring that all overtime work is voluntary and compensated at rates that are in full compliance with relevant laws and regulations and higher than standard working hours.

The company places top priority on ensuring the health and safety of each and every one of its employees, and the company engages regularly with employees to address any concerns and to ensure that it continues to meet its commitment as a responsible employer and corporate citizen in Mexico. The company’s employee health and safety policies and standards meet all relevant international and local laws and regulations. As part of the company’s commitment to providing a positive working environment for all of its employees, welfare committees have also been formed for employees to take an active role in enhancing the working environment.

It is unfortunate that a small number of the company’s employees have chosen to try to disrupt its operations to promote their personal agendas outside of the law and the approved and recognized channels of communication. This is unfair to the vast majority of workers who are focused on playing important roles in the company’s efforts to meet its commitments to its customers.

The record will show that the management of Scientific-Atlanta of Mexico has always respected the rights of its employees to express their views and there are clear channels in place for them to register suggestions or complaints regarding all aspects of the operations of that company. All complaints are investigated and, if violations of the company code of conduct are found, disciplinary action is taken even if the employee in question is a member of supervisory or management staff. The code of conduct clearly sets out Foxconn’s standards relating to business ethics, labor and human rights, health and safety, and the environment, and all employees are required to participate in education and training on the code of conduct. To ensure that the code of conduct is strictly adhered to across the company’s operations, ongoing communications and training on areas covered by the code of conduct, such as worker protection, non-discrimination, fair treatment, wages and benefits, and occupational safety, among others, are also conducted.

The company has, in the past, dismissed employees for gross violations of the company code of conduct and also taken legal action to address employee violations of Mexican law. The company will continue to work with law enforcement and other authorities in Mexico to ensure that all relevant laws and regulations are respected by all employees and it will not hesitate to take legal action against employees who are in violation of those laws and regulations should that be required. It does this as part of its commitment to its customers, its dedicated employees, and ultimately to its shareholders.
PAGE
1

