

Supply Chain Social and Environmental Responsibility (SCSER) at Hewlett-Packard

Karl Daumüller
June 30, 2010

AGENDA

- Context
- How HP's program works
 - Standards for suppliers
 - Proactive verification
 - Collaboration with suppliers and other stakeholders
- What you can do and think about to get started
 - Questions to ask
 - Proactive steps to take

HP IS BIG

- Largest IT company: \$114.6 Billion in 2009 (Fortune 32 global)
- Do business in 170 countries
- \$60+ billion supply chain:
 - Approximately 3.5 products shipped every second
 - 700+ production suppliers with 1,200+ locations, 300,000+ workers; 1,000s of non-production suppliers

BROAD CROSS-SECTION

Over 10,000 products with high refresh rate

Technology Systems

Group

Imaging & Printing Group

Personal Systems Group

COMPLICATED PRODUCTS

WORLDWIDE PRODUCTION

Americas
20% of spend

Europe, Middle East & Africa
5% of spend

Asia Pacific & Japan
75% of spend

● Major locations of HP product materials, components and services suppliers

LONG SUPPLY CHAIN SER HISTORY

MANAGEMENT APPROACH

MAKING POLICY MEANINGFUL

SC SER GOVERNANCE

INCLUDE SER IN METRICS OF SUPPLIER PERFORMANCE

Technology

-
-
-

Quality

-
-
-

Supply

-
-
-

Cost

-
-
-

Business

-
- **Social & Environmental Responsibility**
-

CODE OF CONDUCT

ELECTRONIC INDUSTRY CITIZENSHIP

CONNECTION

FLEXTRONICS

Hitachi Global Storage Technologies

www.eicc.info

ELECTRONIC INDUSTRY CODE OF CONDUCT

EICC PROVISIONS

HP Electronic Industry Code of Conduct

- Supplier understanding of Code requirements
- Code applied to site operations
- Compliance with Laws
- Communication of Code requirements to suppliers
- Process to ensure supplier Code conformance

Labor

- Freely Chosen Employment
- Child Labor
- Working Hours
- Wages and Benefits
- Humane Treatment
- Non-discrimination
- Freedom of Association

Health and Safety

- Occupational Safety
- Emergency Preparedness and Response
- Occupational Injury and Illness
- Industrial Hygiene
- Physically Demanding Work
- Machine Safeguarding
- Sanitation, Food and Housing

Environment

- Environmental permits and reporting
- Pollution prevention and Resource Reduction
- Hazardous substances
- Wastewater and Solid Waste
- Air Emissions
- Product Content Restrictions

Ethics

- Business Integrity
- No Improper Advantage
- Disclosure of Information
- Intellectual Property
- Fair Business, Advertising and Competition
- Protection of Identity

- Company Commitment
- Management Accountability and Responsibility
- Legal and Customer Requirements
- Risk Assessment and Risk Management

Management Systems

- Improvement Objectives
- Training
- Communication

- Worker Feedback and Participation
- Audits and Assessments
- Corrective Action Process
- Documentation and Records

REFERENCES USED TO DEVELOP EICC

- ILO Code of Practice in Safety and Health
- National Fire Protection Agency
- ILO International Labor Standards
- OECD Guidelines for Multinational Enterprises
- United Nations Convention Against Corruption
- United Nations Global Compact
- Universal Declaration of Human Rights
- ISO 14001
- SAI / SA 8000
- Ethical Trading Initiative
- OHSAS 18001
- Eco Management & Audit System

ASSESSING SUPPLIER RISK

RISK BASED APPROACH

VALIDATION (AUDITING & CORRECTIVE ACTION)

COLLABORATIVE AUDITING

- Audits **verify conformance** and establish if systems exist to ensure continued conformance
- **Collaborative and constructive**, creating environment for lasting improvement
- **Local auditing teams** backed by independent verification

SCOPE OF VALIDATION PROGRAM

HELPING SUPPLIERS IMPROVE THEIR SKILLS

CAPABILITY BUILDING

–Electronic and Multi-Industry Harmonization

- FIAS China Capability Building Strategy
- Global Social Compliance Program
- UNGC Supply Chain Sustainability Guide

–China & Asia Pacific

- Factory trainings with NGOs, FISI & HER Project
- Thailand 2nd & 3rd Tier Assessments & Training

–Europe

- Central European Supplier Responsibility (CESR)
- CSR Laboratory with CSR Europe
- NGO Engagement

–Mexico

- Industrial Association Training Programs
- CEREAL Grievance Management & Training
- HER Project – Women’s health in Factories

–Has reached 60% of suppliers by spend

HP GLOBAL CITIZENSHIP REPORT

Changing the equation

Global forces are disrupting how society delivers essential services to a growing population. HP believes IT can change the equation for meeting the world's needs, both today and tomorrow.

Find out how HP is making a difference on issues crucial to worldwide socioeconomic progress:

- [Information explosion »](#)
- [Energy »](#)
- [Healthcare »](#)
- [Education »](#)
- [Supply chain management »](#)

Global citizenship

HP Chief Executive Officer Mark Hurd provides his perspective on the strategic importance of global citizenship to the world's largest IT company. [Read more.](#)

CHANGING THE EQUATION

THE IMPACT OF HP GLOBAL CITIZENSHIP IN 2009—AND BEYOND

[Click here for the brochure](#)

Supply chain responsibility

In a global supply chain, local issues take on worldwide significance. This raises tough questions for HP, which has the largest IT supply chain. How far do our responsibilities extend? [Learn more.](#)

Transforming education

HP is advancing innovation of technology to enrich and learning, helping the next generation of and entrepreneurs. [See impact we're making.](#)

hp.com/go/report

Q & A

