
Apple Supplier Responsibility
2013 Progress Report

2Apple Supplier Responsibility
2013 Progress Report

Contents

Page 3 Supplier Responsibility at Apple
Our commitment to transparency
Highlights from our 2013 Report

Page 7 Accountability
The Apple Supplier Code of Conduct
Apple and the Fair Labor Association
How an Apple audit works
Audits around the world
Core violations and corrective action
Workplace ethics and protection for whistle-blowers

Page 12 Empowering Workers
Worker and manager training
Free educational opportunities for workers
Making sure workers’ voices are heard

Page 16 Labor and Human Rights
Ending excessive work hours
Addressing underage labor
How dishonest third-party labor agents conspire to corrupt the system
Providing tools to enable responsible hiring
Setting standards for hiring students
Stopping excessive recruitment fees and bonded labor
Sourcing conflict-free materials

Page 22 Health and Safety
Making working conditions safer
Occupational and process safety
Training to identify hazards
Worker well-being
Working with the academic community

Page 25 Environment
Apple’s commitment to environmental responsibility
Expecting the highest standards
What happens in a focused environmental audit

Page 28 Audit Results

3Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Supplier Responsibility at Apple
Workers everywhere should have the right to safe and ethical
working conditions. They should also have access to educational
opportunities to improve their lives. Through a continual cycle
of inspections, improvement plans, and verification, we work
with our suppliers to make sure they comply with our Code of
Conduct and live up to these ideals.

What we do to empower workers.
Because education is a great equalizer, we’re working with suppliers to provide
training and free onsite classes in a wide range of areas, including:

• Labor laws and our Supplier Code of Conduct
• Technical and language skills
• Worker-management communication

What we do to protect workers’ rights.
We constantly look for problems, and when we find them, we investigate the
causes and work to fix them. Here are just some of the topics we’re focused on:

• Ending excessive work hours
• Stopping underage and bonded labor
• Sourcing conflict-free minerals

What we do to safeguard workers’ health and well-being.
Ensuring safe work environments is only the beginning. Here are some other
ways we’re helping prevent problems and improve worker satisfaction:

• Establishing new safety standards
• Training workers on health and safety
• Improving ergonomics and worker well-being

What we do to reduce our environmental impact.
To make sure suppliers are acting in environmentally responsible ways, we’re
working with industry experts in these areas:

• Managing our carbon footprint
• Identifying high-risk facilities
• Conducting focused audits

Supplier Responsibility

4Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

How we hold ourselves and our suppliers accountable.
Apple is the first technology company to open its supply chain to the Fair Labor
Association (FLA). We ensure compliance with our Supplier Code of Conduct by
conducting hundreds of audits per year worldwide. And we work with suppliers
to make sure any problems we find are corrected.

Our commitment to transparency.
This year—as we have for the past seven years—we’re reporting extensively on
the problems we’ve found in our supply chain. That includes the tough issues
like underage labor, excessive work hours, and environmental violations. We’ve
opened our supply chain to outside organizations to conduct their own audits.
We’re joining industry groups to gather and share ideas. We’re even partnering
with some of our most vocal critics. And we do all this because we believe
candidness and transparency are critical to improving conditions for workers
around the world.

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

5Apple Supplier Responsibility
2013 Progress Report

Supplier Responsibility Progress
Report
Our Supplier Responsibility Progress Report provides the results
of our 2012 audits, including the work we’re doing to correct
issues and improve our suppliers’ performance.

Our commitment to transparency.
For the past seven years, Apple has been publishing reports on the audits we
perform in our supply chain. We do this because we believe in honestly sharing
our findings—the good and the bad. We’re fixing problems and tackling issues
that our entire industry faces, such as excessive work hours and underage labor.
We’re going deeper into the supply chain than any other company we know of,
and we’re reporting at a level of detail that is unparalleled in our industry.

To end the practice of excessive overtime, we now track weekly work hours for
1 million workers across our supply chain and publish the results on our website
every month. And we share our work-hour strategy and tools with others inside
and outside our industry. Although underage labor is rare in our supply chain, we
report any incident we find, as well as the actions taken to correct problems and
prevent future occurrences. We also give our suppliers the names of labor agents
known to recruit underage workers. In addition, we are publishing the names and
addresses of our top 200 production suppliers.

We have long-standing relationships with many industry groups—and we look
for new ways to address important issues in our industry by collaborating with
experts around the world. In 2012, we became the first technology company
to join the Fair Labor Association (FLA). At our request, the FLA launched an
unprecedented audit of our largest final assembly supplier, Foxconn. The FLA’s
independent findings and progress reports have been published on its website.

We’ve invited the Institute of Public and Environmental (IPE) Affairs and other
environmental groups to work with us on specialized audits. We’re also continuing
our work with Verité, a non-governmental organization (NGO) focused on ensuring
fair working conditions, to develop new strategies for worker-management
communication. We participate in the Electronic Industry Citizenship Coalition
(EICC) and the Global e-Sustainability Initiative (GeSI) to promote the use of
conflict-free minerals.

At Apple, we care just as much about how our products are made as we do
about how they’re designed. We know people have very high expectations of us.
We have even higher expectations of ourselves.

Supplier Responsibility

6Apple Supplier Responsibility
2013 Progress Report

Highlights from our 2013 Report.
• We conducted 393 audits at all levels of our supply chain—a 72 percent

increase over 2011—covering facilities where more than 1.5 million workers
make Apple products. This total includes 55 focused environmental audits
and 40 specialized process safety assessments to evaluate suppliers’ operations
and business practices. In addition, we conducted 27 targeted bonded labor
audits to protect workers from excessive recruitment fees.

• Taking on the industrywide problem of excessive work hours, we achieved an
average of 92 percent compliance with a maximum 60-hour work week. We are
now tracking more than 1 million workers weekly and publishing the results
monthly on our website.

• In 2012, Apple became the first technology company to join the Fair Labor
Association (FLA). At our request, the FLA conducted the largest-scale indepen-
dent audit in its history, covering an estimated 178,000 workers at our largest
final assembly supplier, Foxconn. The FLA’s independent findings and progress
reports have been published on its website.

• We extended our worker empowerment training programs to more workers
and more managers. In 2012, 1.3 million workers and managers received
Apple-designed training about local laws, their rights as workers, occupational
health and safety, and Apple’s Supplier Code of Conduct. That’s nearly double
the number of workers trained by this program since 2008.

• We increased our investment in our Supplier Employee Education and
Development program—which offers workers the opportunity to study business,
computer skills, languages, and other subjects at no charge—expanding
from four facilities to nine. More than 200,000 workers have now participated
in the program.

• Continuing our efforts to protect the rights of workers who move from their
home country to work in our suppliers’ factories, we required suppliers to
reimburse US$6.4 million in excess foreign contract worker fees in 2012. That
brings the total repaid to workers to US$13.1 million since 2008.

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

7Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

We believe in accountability—for our
suppliers and ourselves.
By vigorously enforcing our Supplier Code of Conduct, we ensure
that our suppliers follow the same principles and values we hold
true. We collaborate with experts in areas such as human rights
and the environment to conduct comprehensive, in-person audits
deep into our supply chain. When we uncover problems, we work
with our suppliers to fix them.

A third-party auditor and an Apple auditor meet with the facility manager for an environmental,
health, and safety audit in Shanghai. An Apple auditor leads every onsite audit, supported by local
third-party auditors who are experts in their fields.

Accountability

8Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

The Apple Supplier Code of Conduct.
The Apple Supplier Code of Conduct is based on standards created by the
International Labor Organization, the United Nations, and the Electronic Industry
Citizenship Coalition (EICC). It requires suppliers to provide safe and healthy
working conditions, to use fair hiring practices, to treat their workers with
dignity and respect, and to adhere to environmentally responsible practices
in manufacturing. But our Code goes beyond industry standards in a number
of areas, including ending involuntary labor practices and eliminating underage
labor. To make sure suppliers adhere to the Code, we have an aggressive
compliance-monitoring program that includes Apple-led factory audits and
corrective action plans, and confirmation that these plans have been carried out.

Apple and the Fair Labor Association.
In 2012, Apple became the first electronics company to be admitted to the
Fair Labor Association (FLA), a coalition of universities, non-governmental
organizations (NGOs), and businesses committed to improving the well-being,
safety, fair treatment, and respect of workers.

In February 2012, we asked the FLA to conduct special voluntary audits of our
biggest final assembly suppliers, including Foxconn factories in Shenzhen and
Chengdu, China. With unrestricted access to our operations, the FLA completed
one of the most comprehensive and detailed assessments in the history of
manufacturing—in scale, in scope, and in transparency. This independent
assessment covered an estimated 178,000 workers and included interviews
with 35,000 workers.

On March 28, the FLA published detailed reports on what it found with
recommendations for improving conditions for workers. Apple and Foxconn
accepted the FLA’s findings and recommendations and created a robust
15-month action plan with defined target dates of completion.

Since then, Apple and the FLA have been monitoring the progress of corrective
actions, and at their last checkpoint, they found that Foxconn has implemented
many changes ahead of schedule and the rest are on schedule for completion by
July 1, 2013. Among the recommendations, Foxconn has engaged consultants to
provide health and safety training for employees, improved its internship program,
and increased access to unemployment insurance for its migrant workers, as well
as for all workers in Shenzhen.

9Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

How an Apple audit works.
An Apple auditor leads every onsite audit, supported by local third-party
auditors who are experts in their fields. Each expert is trained to use Apple’s
detailed auditing protocol. At each audited facility, the teams conduct physical
inspections, interview workers and managers, and observe and grade suppliers
based on more than 100 data points corresponding to each category of our
Supplier Code of Conduct. We use this data not only to ensure compliance and
sustainable improvement over time, but also to consider new programs that will
meet the changing needs of our suppliers and their workers.

In addition to regularly scheduled audits, we conduct a number of surprise audits,
during which our team visits a supplier unannounced and insists on inspecting
the facility within an hour of arrival. We conducted 28 of these surprise audits in
2012. During our regular audits, we may also ask a supplier to immediately show
us portions of a facility that are not scheduled for review.

A supervisor shows Apple and third-party auditors around a final assembly facility in Jundiaí, Brazil,
near São Paulo. All final assembly manufacturers are audited annually.

The Supply Chain

Apple’s supply chain consists of a broad
network of suppliers, including:
• Final assembly manufacturers that

assemble Mac, iPad, iPod, and iPhone.
• Component suppliers that manufacture

parts and components, such as LCDs,
hard drives, and printed circuit boards
from which finished Apple products are
assembled.

• Nonproduction suppliers, such as office
supply vendors and call centers, that pro-
vide products and services that are not
part of the Apple manufacturing process.

10Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Audits around the world.
Since our first audits in 2006, we’ve expanded to more countries and more
supplier categories. We’ve conducted audits in 14 countries, and in 2012, our
audits covered nearly 1.5 million workers. We also perform audits in select
nonproduction facilities, including call centers and warehouses. In addition, we
conduct specialized audits focusing on areas such as the environment and safety.

We audit our final assembly manufacturers annually, and we audit other
facilities based on certain risk factors, including location and geographic
sensitivities, past audit performance, and the nature of the facility’s work. Since
many smaller suppliers have never been exposed to auditing, our audits often
identify ways to enable operations to comply with our standards. This effort
not only improves working conditions at these suppliers, it also helps improve
conditions industrywide, since many of our peers use the same companies.

Core violations and corrective action.
Apple considers the most serious breaches of compliance to be core violations.
These include physical abuse; underage, debt-bonded, or forced labor; falsification
of information or obstruction of audit; coaching workers for audits or retaliating
against them if they provide information; bribery; significant pollution and
environmental impacts; and issues posing immediate threat to workers’ lives
or safety. All core violations must be stopped and corrected immediately. Our
preference is to fix problems so they don’t happen again rather than just fire the
supplier—which would likely let these violations continue for other customers.
However, if a violation is particularly egregious, or if we believe a supplier is not
fully committed to stopping the behavior, we terminate our relationship with that
supplier and, when appropriate, report the behavior to the proper authorities.

Audited facilities

First-time audits

Repeat audits

Process safety assessments

Specialized environmental audits

 2012 Apple Audits

In 2012, Apple conducted 393 audits—a 72 percent
increase over the previous year:
• 123 first-time audits
• 175 repeat audits
• 40 process safety assessments
• 55 specialized environmental audits

39

2007

83

2008

102

2009

127

2010

229

2011

393

2012

11Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Workplace ethics and protection for whistle-blowers.
To conduct a thorough audit, suppliers must give our auditors access to factories
and provide them with accurate documents and record-keeping processes for
review. Our auditors are skilled in identifying circumstances where a supplier may
be providing false information or preventing access to critical documents—both
of which are core violations of our Supplier Code of Conduct. Coaching workers
on what to say during an interview and retaliation against workers for participat-
ing in an audit interview are also core violations.

After an audit interview, each worker receives a hotline card with case numbers to
identify the facility and audit date. This gives the worker a private opportunity to
provide additional information to our team or report any unethical consequences
as a result of the interview—an action for which we have zero tolerance. When we
receive calls, we follow up with the suppliers to make sure each issue is properly
addressed. In addition, our authorized third-party partner made more than 8000
phone calls in 2012 to workers interviewed by auditors to find out if retaliation or
other negative consequences had resulted from the interview.

An auditor interviews a worker at a facility in Vishay, China. At these confidential interviews, auditors
verify identification and legal status, and they ask workers about conditions at the facility.

12Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

When people gain new skills
and knowledge, they can improve
their lives.
We provide educational resources for workers throughout our
supply chain—from training on their rights under the law to free
college classes in language skills, computers, and other subjects.
Many workers even have the opportunity to earn an associate’s
or bachelor’s degree.

A worker uses the computer lab at a final assembly facility in Shanghai. Apple and suppliers have
invested millions of dollars for computer equipment at facilities throughout the supply chain.

Empowering Workers

13Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Worker and manager training.
We know that finding and correcting problems is not enough. We also require
suppliers to implement Apple-designed training programs to educate workers
about local laws, their rights as workers, occupational health and safety, and
Apple’s Supplier Code of Conduct. Supervisors and managers are also trained on
effective management practices, including worker-management communication,
antiharassment policies, and worker protections. Since 2007, more than 2.3 million
workers and managers in our supply chain have received this training, carrying
this knowledge with them in their current role or any future job.

We also train workers and managers on specialized topics that require deeper
learning. In 2012, for example, we held focused training on the prevention of
underage labor as well as a variety of health and safety topics.

Audited facilities Training Participation

Apple and suppliers have trained more than 2.3 million workers and managers since 2007.

2007

103K

2009

27K2K

2008

167K

2010

670K

2011

1.32M

2012

14Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Free educational opportunities for workers.
Apple continues to expand professional and personal development opportunities
for workers through our Supplier Employee Education and Development (SEED)
program. This Apple-designed program offers workers classes in technical and
software skills, life skills, social and environmental responsibility, language skills,
management skills, and engineering. In addition, we partner with universities to
give workers quality education and access to advanced degrees.

Since its beginnings in 2008, over 200,000 workers have participated in the SEED
program. To reach even more workers, we’re expanding the program. We have
now funded classrooms and degree programs in nine final assembly factories,
and we have agreements in place for expansion with three second-tier suppliers.
In addition, we have invested millions of dollars for computer equipment and
tuition support since the program began.

Here’s what some Foxconn workers are saying about what they’re getting out
of the degree programs.

Niu Depo, Human Resources: “Entering the factory straight after finishing high
school, I always dreamed about advanced education. I actually passed the
National College Entrance Examination, but both my older brother and younger
sister needed the chance at that time, so I decided to start working to support
the family. SEED provides me resources and knowledge of different subjects, and
I keep taking courses that are relevant to my job posts. I have taken courses in
project management and am now on my way to finishing a degree in human
resources, which is what I want to do for a living.”

Zhang Taowei, Quality Control: “I didn’t get to finish high school. SEED gives
people like me a second chance in life, a chance to study. The courses and
schedule are really well designed. All you need to do is just walk into the
classroom after work. I hope I can get my high school degree soon. It would
be great if I can go to the next level and get the vocational degree as well.”

Tian Kailan, Supply Chain Management: “I joined Foxconn roughly two years ago
when I was 17. When they first placed me as the procurement/logistics officer, I
didn’t have a clue what the job meant. I spent most of the time trying to figure
out the jargon people were using. Then a coworker told me about this course
taught by SEED on logistics and I started taking it. In the long run, I hope I can go
back to my hometown in Hunan and open my own logistics company.”

Audited facilities

Number of cumulative participants

Number of participants per year

 Participation in Education and Development Programs

Our education and development programs began in 2008 and are now available to workers in nine locations.

4K4K

2008

19K15K

2009

35K
16K

2010

 60K

 25K

2011

201K

141K

2012

Popular Education and Development
Courses

• History
• Technical and software skills
• Personal financial management
• Social and environmental responsibility

training
• Language skills
• Management skills
• Business and entrepreneurship
• Engineering

15Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Making sure workers’ voices are heard.
Workers have a right to be in an environment where they can voice their
concerns freely—and where managers and supervisors act on those concerns.
That’s why our manager training offers guidance on fostering worker-manager
communication. But we know that’s not enough. So in 2012, we began work
on two separate initiatives aimed at finding the most effective ways for workers
to communicate with their managers and ensure that their feedback is heard
and addressed.

First, we developed the Sustainable Workforce Program in consultation with Verité,
an internationally recognized NGO whose mission is to ensure that people around
the world work under safe, fair, and legal conditions. Second, we’re participating in
the IDH Sustainable Trade Initiative, a public-private working group, which allows
us to collaborate with other companies in our industry on this topic.

With both initiatives, we’re exploring a range of solutions for encouraging
more open communication, including hotlines and committees in which worker
representatives address concerns with managers. To date, suppliers representing
nearly 47,000 workers in our supply chain are participating in these programs.
And when we identify the most effective solutions, we’ll roll them out to others
in our supply chain.

A plant supervisor and line worker have a
discussion at a facility in Harrodsburg, Kentucky.

16Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Labor and Human Rights

If companies want to do business
with us, they must act fairly and
ethically at all times.
We don’t allow suppliers to act unethically or in ways that
threaten the rights of workers—even when local laws and
customs permit such practices. We’re working to end excessive
work hours, prohibit unethical hiring policies, and prevent the
hiring of underage workers.

A worker performs a quality control check on panes of glass to be used in Apple devices.

17Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Ending excessive work hours.
Ending the industrywide practice of excessive overtime is a top priority for Apple.
Our Supplier Code of Conduct limits work weeks to 60 hours except in unusual
circumstances, and all overtime must be voluntary. Unfortunately, work weeks in
excess of 60 hours have historically been standard rather than exceptional, and
little has changed for many years in our industry. In the past, we tried different
ways to fix the problem, but we weren’t seeing results. So in 2011, we took a more
basic approach: We tracked work hours weekly at a handful of suppliers, and when
we found excessive hours, we were able to address the problems quickly with
the supplier.

For 2012, we expanded that program and now track work hours weekly for over
1 million employees, publishing the data every month. As a result of this effort,
our suppliers have achieved an average of 92 percent compliance across all work
weeks, and the average hours worked per week was under 50.

Supplier Work-Hour Compliance

60%

80%

100%

JanCo
m

pl
ia

nc
e

w
ith

 6
0-

Ho
ur

W
or

k
W

ee
k

St
an

da
rd

Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2012, by Month 2012 Compliance Average

The number of workers we track has increased from over 500,000 in January to more than
1 million in December.

Addressing underage labor.
Our approach to underage labor is clear: We don’t tolerate it, and we’re working
to eradicate it from our industry. When we discover suppliers with underage
workers or find out about historical cases—where workers had either left or
reached legal working age by the time of the audit—we demand immediate
corrective action as part of our Underage Labor Remediation Program. Suppliers
must return underage workers to school and finance their education at a school
chosen by the family. In addition, the children must continue to receive income
matching what they received when they were employed. We also follow up
regularly to ensure that the children remain in school and that the suppliers
continue to uphold their financial commitment.

In 2012, we found no cases of underage labor at any of our final assembly
suppliers. While we are encouraged by these results, we will continue regular
audits and go deeper into our supply chain to ensure that there are no underage
workers at any Apple supplier. Many suppliers tell us that we are the only
company performing these audits, so when we do find and correct problems,
the impact goes far beyond our own suppliers.

18Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

How dishonest third-party labor agents conspire to corrupt
the system.
In many of the cases of underage labor we’ve discovered, the culprit behind
the violation was a third-party labor agent that willfully and illegally recruited
young workers. In January 2012, for example, we audited a supplier, Guangdong
Real Faith Pingzhou Electronics Co., Ltd. (PZ) that
produces a standard circuit board component used by many other companies
in many industries. Our auditors were dismayed to discover 74 cases of workers
under age 16—a core violation of our Code of Conduct. As a result, we terminated
our business relationship with PZ.

But we didn’t stop there. We also learned that one of the region’s largest
labor agencies, Shenzhen Quanshun Human Resources Co., Ltd. (Quanshun)

, which is registered in both the Shenzhen and
Henan provinces, was responsible for knowingly providing the children to PZ.
In fact, to obtain the workers, this agency conspired with families to forge age
verification documents and make the workers seem older than they were.

We also alerted the provincial governments to the actions of Quanshun. The
agency had its business license suspended and was fined. The children were
returned to their families, and PZ was required to pay expenses to facilitate their
successful return. In addition, the company that subcontracted its work to PZ
was prompted by our findings to audit its other subcontractors for underage
labor violations—proving that one discovery can have far-reaching impact.

“In our experience, Apple is a leader in the field of responsible child
labor remediation. The issues found by Apple are indicative of the
tightening labor market in China and a changing social landscape.
Apple is working hard with suppliers to support them to develop
responsible recruitment systems. When it finds child labor, Apple acts
swiftly to protect the best interests of the child and support children
to return to their families and education. We are now starting to see
these children’s achievements and the improved life choices now
available to them.”

Dionne Harrison, Business and Capability Director, Impactt Limited

19Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Providing tools to enable responsible hiring.
Last year marked the third year of our Prevention of Underage Labor training
program, an initiative to help suppliers identify and prevent underage labor. We
conducted training for 84 suppliers that were chosen because their facilities are
located in provinces at high risk for underage labor. The training outlines methods
and provides tools for implementing and sustaining effective age verification
processes. It also specifies the steps suppliers must follow if underage labor is
found during an audit.

New in 2012, we provided a guidebook to help with identifying legal IDs and
assessing recruitment practices of third-party labor agents. We also added a
layer of support beyond the classroom. After the training, suppliers now assess
their internal and external risks and create action plans to revise policies for
preventing underage labor. Then we follow up to review their new systems.
For suppliers that need additional help, industry consultants provide onsite
support in implementing action plans and improving management practices.

In addition, we give at-risk suppliers the names of labor agents that have been
associated with the recruitment of underage workers. We also offer guidance
on working with other agents, including ensuring that the agent has appropriate
licenses and permits, conducting regular audits of the agent’s recruitment
practices, and reporting violations to Apple and the local government.

Setting standards for hiring students.
In China, many students are required by their school programs to complete
fieldwork (internships) as part of their curriculum. Our suppliers must follow strict
standards when hiring students as interns or apprentices. For example, student
working hours must comply with legal restrictions and not conflict with school
attendance. Suppliers must also ensure that the education program requirements
adhere to laws and regulations. We’ve discovered that some elements of these
programs are poorly run, and the cyclical nature of internship work makes it
difficult to catch problems. In 2013, we will require suppliers to provide the
number of student workers along with school affiliations so we can monitor this
issue more carefully. We’ve begun to partner with industry consultants to help
our suppliers improve their policies, procedures, and management of internship
programs to go beyond what the law requires.

An independent auditor checks identification
and other documents to verify the age and
status of workers at a facility in Shanghai.
Suppliers are required to maintain all relevant
documentation and to produce it during audits.

20Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Stopping excessive recruitment fees and bonded labor.
Third-party labor agencies help many suppliers recruit contract workers from
other countries. The agencies often use multiple subagencies, which in turn do
business through smaller local agencies in the workers’ home countries. Workers
are often required to pay fees to each of these agencies to gain employment.
And many find that they have taken on huge debt even before they start the
work. As a result, they must hand over a high proportion of their wages to
recruiters to pay this debt, and they have to remain at the job until the debt is
paid. We consider this a form of bonded labor, and it is strictly prohibited by our
Supplier Code of Conduct.

When we find violations, suppliers must reimburse excessive recruitment fees—
anything higher than the equivalent of one month’s net wages—for any eligible
contract worker found working on Apple projects. Knowing that factories in
certain countries are more likely to employ foreign contract labor, we target these
factories for bonded labor audits, and we help them modify their management
systems and practices to comply with our standards. Apple is the only company
in the electronics industry to mandate these reimbursements, and our suppliers
have reimbursed a total of US$13.1 million to contract workers since 2008, includ-
ing US$6.4 million in 2012.

“Apple’s approach to addressing the enormous vulnerability faced by
migrant workers makes it one of the leading companies tackling this
issue. Critically, the company has extended its efforts to a root cause of
the problem, namely abusive recruitment practices in workers’ home
countries. The result is tangible, financial benefit to migrant workers.”

Dan Viederman, CEO, Verité

21Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Sourcing conflict-free materials.
Apple is committed to using conflict-free minerals, and we’ve joined the
Public-Private Alliance for Responsible Minerals Trade, a joint initiative among
governments, companies, and civil society to support supply chain solutions to
conflict minerals challenges in the Democratic Republic of Congo. As one of
the first electronics companies to map its supply chain for conflict minerals, we
actively survey suppliers to confirm their smelter sources. As of December 2012,
we have identified 211 smelters and refiners from which our suppliers source tin,
tantalum, tungsten, or gold.

Apple suppliers are using conflict-free sources of tantalum, are certifying their
tantalum smelters, or are transitioning their sourcing to already certified tantalum
smelters. We will continue to work to certify qualified smelters, and we’ll require
our suppliers to move their sourcing of tin, tungsten, and gold to certified
conflict-free sources as smelters become certified.

In an industrywide effort to help suppliers source conflict-free materials, we
continue to align our program with Organisation for Economic Co-operation
and Development (OECD) guidelines, and we are working with the Electronic
Industry Citizenship Coalition (EICC) and the Global e-Sustainability Initiative
(GeSI). The primary focus of the EICC and GeSI Conflict-Free Smelter programs
is to certify qualified smelters as conflict-free through an independent third-party
audit process.

Materials Providers

 Tantalum (Ta) Tin (Sn) Tungsten (W) Gold (Au)

Suppliers using metal
in components of
Apple products*

81 249 107 225

Smelters used by these
Apple suppliers**

17 64 31 99

*Many of our suppliers use more than one metal.

**The smelter names on this list have been verified according to the EICC Standard Smelter names. More smelters
continue to be added to the list.

22Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Health and Safety

Every worker has the right to a safe
and healthy workplace.
We don’t let anyone cut corners on safety. We constantly
seek out ideas—from our own employees and from outside
experts—to make production processes safer, and we apply
them to our entire supply chain. We’re also working with
suppliers to improve worker well-being in factories and beyond.

A worker prepares an iPhone for final assembly. Suppliers are required to provide workers with
protective gear and ensure that they are properly trained on safety standards.

23Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Making working conditions safer.
To reduce the risk of hazards in the workplace, suppliers must provide proper
protective gear, guardrails, safety harnesses, and other safety equipment, as well
as comprehensive, up-to-date training for workers. And we go even further. In
many cases, we review new materials and manufacturing processes to assess
potential risks and take appropriate action before they are introduced to the
supply chain. When we discover a problem—during an audit or through one of
Apple’s many onsite employees—we require immediate correction, and we look
for ways to expand safety procedures and practices in all similar facilities.

Occupational and process safety.
With the help of industry experts, we conduct specialized process safety
assessments at certain supplier facilities to look deeply into potential hazards
of manufacturing processes. In 2012, we conducted these assessments at
40 facilities. If we discover a problem, we share it with the facility and discuss
actions the supplier must take, then return to the facility to ensure that
corrective measures have been taken. We also offer training to suppliers to
identify hazards and make positive changes in their manufacturing facilities.

Training to identify hazards.
It is critical that both suppliers and Apple employees are prepared to identify
hazards. Since 2011, we have trained more than 350 Apple employees who spend
time in suppliers’ facilities on process safety topics such as flammable vapors,
combustible dust, toxins, and reactive materials. In 2012, we trained another
261 supplier personnel on personal protection equipment. Other health and
safety training topics have included chemical safety and lockout tagout (LOTO)—
a procedure related to isolation of hazardous materials and energy during
maintenance and modifications. We trained 95 suppliers on chemical safety
and 77 on LOTO.

Pairing specialized process safety assessments and training allows us to identify
hazards, educate suppliers, and empower them to make changes to improve
safety at their manufacturing facilities. Furthermore, we continue to develop
broader health and safety standards and requirements for supplier facilities.
For example, we are creating auditable standards for chemical hazard manage-
ment. We started working with key suppliers on these requirements in 2012,
and we will conduct training for these standards in 2013.

A worker wearing protective gear inspects an
Apple display in a cleanroom at a manufacturing
facility in Shanghai.

24Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Worker well-being.
To help improve workers’ health and well-being, we are conducting a detailed
study of job roles in factories in diverse areas of our supply chain to identify
ergonomic risks. For each of these roles, ergonomic experts will carefully
analyze tasks and workstations. We are using the results of these assessments
to strengthen our standards for both workstation design and job performance
guidelines, including task, training, and job rotation requirements.

Our worker well-being efforts don’t stop there. Expanding our investment in
employee assistance, we conducted extensive research at four final assembly
facilities to understand the areas workers would like to see improved. Using a
combination of roundtable discussions and written surveys, we got to the heart
of what matters most to the 70,000 workers at these sites. Our research results
suggest opportunities for improvement in areas including social support networks,
quality of sleep and dining, worker-supervisor relationships, and counseling and
advisory services. As a result of our worker surveys at all of the facilities in this
pilot, suppliers have taken specific actions, such as changing food vendors, track-
ing cafeteria food purchases to provide feedback to food vendors, evaluating
the impact of room-darkening window shades in dormitories, assigning workers
to dormitory rooms based on shift times, and changing security providers for
increased coverage.

Working with the academic community.
Apple’s Supplier Responsibility team continues to collaborate with the academic
community to explore ways to enhance our worker programs. In 2012, we formed
an advisory board including leading experts from Stanford, Columbia, Cornell,
MIT, the University of Michigan, the University of Washington, and the University
of California, Berkeley. The board will have access to Apple’s audit data, program
results, and supply chain information so its members can independently develop
and research projects that will be incorporated into our Supplier Responsibility
program and made available to the broader academic community.

25Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Environment

We’re working to reduce our
environmental impact. And we expect
the same from our suppliers.
We take great care to design environmentally sound products.
And we work with suppliers to make sure they’re using
environmentally responsible manufacturing processes wherever
those products are made.

Waste air is bio-filtered through a bed of tree bark on the roof of a supplier facility. This is the final
stage in the plant’s comprehensive system for managing air emissions.

26Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Apple’s commitment to environmental responsibility.
At Apple, we take responsibility for minimizing the environmental impact of our
operations and products, and our suppliers must take responsibility for their
operations as well. They must comply with local laws and regulations and use
environmentally responsible manufacturing processes wherever Apple products
are made.

We report on our total carbon footprint—and we’re one of very few companies
to do so. We manage our overall footprint by comprehensively measuring and
reporting the impact of our own operations and our products.

Expecting the highest standards.
We do not tolerate environmental violations of any kind. We hold suppliers
accountable to the environmental standards of our Supplier Code of Conduct—
standards that are some of the strictest in our industry and many others. We
look for environmental issues at many supplier levels, often confronting serious
issues deep within our supply chain. But we know that risks are not the same for
all suppliers. So we target high-risk suppliers for an additional layer of scrutiny
with our focused environmental audits, and we work with them to lessen their
impacts. To ensure our standards and our approach reflect material environmental
issues, we work with independent organizations such as the Natural Resources
Defense Council (NRDC), the Environmental Protection Agency (EPA), and the
Institute of Public and Environmental Affairs (IPE).

“Apple pushes suppliers through the whole corrective action process,
which includes third-party audits under the supervision of local
NGOs. This approach requires a high level of transparency and public
participation and can be viewed as a sign that Apple is serious.”

Ma Jun, Director, Institute of Public and Environmental Affairs

27Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

What happens in a focused environmental audit.
We perform focused environmental audits at both suppliers with processes that
have higher potential for environmental impact and suppliers that have been
identified in the past as violators of local regulations or Apple’s environmental
standards. During these audits, we work alongside outside experts to examine
equipment, documentation, permits, and maintenance records, as well as factory
workers’ knowledge of processes and control systems. We also look beyond the
factory—for example, sometimes inspecting adjacent properties.

When we discover serious impact to the environment, we require processes to be
shut down until they can be remedied. We give the facility 90 days to meet our
requirements. Once they fix the problem, we follow up with the supplier to verify
everything. In addition, we have third-party experts—such as the IPE or local
NGOs—validate these findings and completed corrective actions. By opening our
supply chain to outside organizations, we increase transparency and make sure
our suppliers’ environmental impact is carefully reviewed.

To hold ourselves accountable, we reference a variety of external sources includ-
ing the IPE pollution database, which highlights suppliers with environmental
citations by local regulatory agencies in China. This is an additional resource
to assess the risk of our suppliers and target our focused environmental audits.
In 2012, we completed 55 focused environmental audits—a 293 percent increase
over 2011. Of the 55 sites, 26 were cited in the IPE database.

“Apple’s bold decision to open its supply chain to third-party audits is
another great example of the leadership and sense of adventure that
we associate with the company’s product lines. In this area as in so
many others, the company has a clear lead in innovation that few
if any other companies can match. Apple recognizes there is more
to be done, and they are committed to building on the progress
they’ve already made.”

Linda Greer, Director, Health Program, Natural Resources Defense Council

28Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Our suppliers are required to uphold the rigorous standards of Apple’s Supplier
Code of Conduct, and every year we raise the bar on what we expect. Our audits,
as well as feedback from the local community and external experts, often make us
aware of new opportunities to improve working conditions and further strengthen
our Code. As a result, when we return to suppliers that have been audited in
the past, we often find new areas for improvement. We audit all final assembly
suppliers every year. And we audit additional suppliers based on risk factors,
including conditions in the country in which a facility is located or a facility’s past
audit performance. Many of the suppliers we evaluate for the first time tell us they
have never been audited—which gives Apple the opportunity and responsibility
to work with them to improve their social and environmental performance.

An Apple auditor leads every onsite audit, supported by local third-party auditors
who are experts in their fields. Each of these experts is trained to use Apple’s
detailed auditing protocol and to assess requirements specified in our Supplier
Code of Conduct. During a typical audit, Apple’s auditing team reviews hundreds
of records, conducts physical inspections of manufacturing facilities—including
factory-managed dormitories and dining areas—and conducts interviews with the
workers themselves. At the same time, we evaluate the facility’s senior managers,
including their policies and procedures, their roles and responsibilities, and the
training programs they provide for workers, line supervisors, and managers. Our
auditors then grade each facility on its level of compliance with our Supplier Code
of Conduct.

When we complete an audit, we review its findings with the facility’s senior
management team. And when an audit reveals violations of our Code, we require
the facility not only to address those specific violations, but also to change any
underlying management systems to prevent problems from recurring. Apple
tracks the progress of all corrective and preventive action plans, with the expecta-
tion that all issues will be closed within 90 days of the audit. We then verify that
action has been taken.

Apple considers the most serious breach of compliance to be a core violation.
Core violations include instances of underage or involuntary labor, falsifications
of audit materials, worker endangerment, intimidation of or retaliation against
workers participating in an audit, and significant environmental threats. All core
violations must be remedied immediately. If a violation is particularly egregious,
or we determine that a supplier is unwilling or incapable of preventing recurrence
of a violation, we terminate the relationship. When appropriate, we also report
the violation to the proper authorities.

Each year, Apple audits suppliers in five broad categories: labor and human rights,
health and safety, environment, ethics, and management systems.

Audit Results

29Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Labor and Human Rights

Category Practices in Management
 Compliance Systems Compliance

Antidiscrimination 79% 69%

Fair treatment of workers 96% 91%

Prevention of involuntary labor
and human trafficking

85% 81%

Prevention of underage labor 95% 83%

Working hours 92%* *

Juvenile worker protection 62% 52%

Wages and benefits 72% 68%

Freedom of association 98% 95%

Overall compliance 77% 73%

Significant Findings and Actions Taken

Antidiscrimination

Apple’s Code protects against discrimination
on the basis of race, color, age, gender,
sexual orientation, ethnicity, disability,
religion, political affiliation, union member-
ship, national origin, and marital status,
and prohibits pregnancy tests or medical
tests for discriminatory use.

34 facilities required pregnancy testing and
25 facilities conducted medical testing such as
Hepatitis B tests. We classified these practices
as discrimination—even if permissible under
local laws. At our direction, the suppliers have
stopped discriminatory screenings for medical
conditions or pregnancy. We also required them
to establish clear policies and procedures to
prevent recurrence.

Working hours

Apple’s Code sets a maximum of 60 work
hours per week and requires at least one
day of rest per seven days of work, while
allowing exceptions in unusual or emergency
circumstances. All overtime must be voluntary.

*In 2012 we changed our measurement on
working hours to one that is more meaningful
and effective. We gauge our progress by
tracking real-time work hours weekly for over
1 million employees in our supply chain,
publishing the data every month. As a result
of this effort, in 2012 our suppliers have
achieved an average of 92 percent compliance
across all work weeks, and the average hours
worked per week was under 50.

As part of our audit program, we continue
to audit facilities on their compliance to this
metric, measuring sample data from the
previous year. Where we find gaps in our audit,
we require facilities to ensure workers’ weekly
working hours are no more than 60 hours
and to analyze work-hour data and conduct
in-depth investigations on the root causes
of excessive working hours. In addition,
we continue enrolling facilities in our work-
hour program.

30Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Juvenile worker protection

Apple’s Code states suppliers may employ
juveniles who are older than the applicable
legal minimum age for employment but are
younger than 18 years of age, provided they
do not perform work likely to jeopardize
their health, safety, or morals, consistent with
ILO Minimum Age Convention No. 138.

Our code requires our suppliers to provide
special treatment to juvenile workers. 63
facilities did not provide free health examina-
tions to juvenile workers. At 29 facilities, juvenile
workers were assigned to work in positions
that are not suitable, such as a job involving
heavy lifting. Facilities were required to develop
corrective action plans and preventive measures
such as providing free health exams to juvenile
workers, developing standard procedures for
hiring and managing juvenile workers, and
not permitting overtime work.

Wages and benefits

Apple’s Code requires suppliers to pay
wages and benefits adequately and timely as
required by applicable laws and regulations,
and prohibits using deductions from wages
as a disciplinary measure.

102 facilities did not pay night-shift workers
the appropriate pay for legal holidays due
to an incorrect interpretation of the law. For
example, if Wednesday is a national holiday, a
night-shift on Tuesday that starts at 6 p.m. and
ends at 2 a.m. should have the final 2 hours paid
at holiday rates rather than normal night-shift
overtime rates. At 21 facilities, overtime pay
was incorrect and at 15 facilities the base wage
used to calculate overtime was insufficient. We
required facilities to pay overtime premium
strictly following the national law and update
these requirements in their internal system
to avoid recurrence. We also required these
facilities to repay workers for past inaccuracies.
90 facilities used deductions from wages as
a disciplinary measure. While disciplinary pay
deductions are legal in some countries, they are
a violation of Apple’s Supplier Code of Conduct.
We require all of our suppliers to compensate
workers for any illegal deductions and wage
deficiencies, including base wage, overtime
wage, disciplinary fines, downtime payment, and
any other legal benefits or illegal deductions.
In 2012, our suppliers repaid a total of more than
US$2.3 million to their workers.

Core Violations Found and Actions Taken

Prevention of involuntary labor and
human trafficking

Apple’s Code protects workers who are
required to pay a fee in connection with
obtaining employment through third-party
labor agencies. Suppliers are responsible
for repayment of all fees and expenses in
excess of the amount of one month of the
worker’s anticipated net wages.

8 facilities were found with bonded labor.
Suppliers were required to pay back any
excess foreign contract worker fees, totaling
US$6.4 million in 2012. We also required
suppliers to implement robust procedures
to prevent recurrence. We conducted 27
bonded labor focused investigations in 2012.

31Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Prevention of underage labor

Apple’s Code states child labor is strictly pro-
hibited. The minimum age for employment
or work is 15 years of age, the minimum age
for employment in that country, or the age
for completing compulsory education in that
country, whichever is higher.

11 facilities were found with underage
labor, with a total of 106 active cases and
70 historical cases. In all but one case, the
facilities had insufficient controls to verify
age or to detect false documentation, but
there was no intentional hiring of under-
age labor. In one case, our detailed audit
concluded that the extent of the violation was
pervasive, finding 74 cases at one facility, so
we terminated business with the supplier.
All facilities were required to attend our
Prevention of Underage Labor Training and
follow our Underage Labor Remediation
Program. We require suppliers to return
underage workers to school and finance their
education at a school chosen by the family.
In addition, the children must continue to
receive income matching what they received
when they were employed. We also follow up
regularly to ensure that the children remain
in school and that the suppliers continue to
uphold their financial commitment.

32Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Health and Safety

Category Practices in Management
 Compliance Systems Compliance

Occupational injury prevention 70% 63%

Prevention of chemical exposure 81% 76%

Emergency prevention, preparedness,
and response

75% 68%

Occupational safety procedures and systems 79% 75%

Ergonomics 59% 55%

Dormitory and dining 80% 77%

Health and safety communication 81% 72%

Overall compliance 76% 70%

Significant Findings and Actions Taken

Occupational injury prevention

Apple’s Code requires suppliers to provide a
safe work environment, to eliminate physical
hazards wherever possible, and to establish
administrative controls that reduce risk.

At 88 facilities, there were instances where
appropriate PPE (personal protective equip-
ment), such as safety shoes, gloves, masks,
goggles, and earplugs, was not provided to
workers. At 53 facilities, PPE provided to the
workers did not meet relevant standards.
For example, regular cotton masks were
provided at workstations where respirators
were more appropriate. We required facilities
to conduct an evaluation to assess what PPE
is needed in which workstations and provide
appropriate PPE to workers immediately.
Facilities were also required to provide
sufficient training to both supervisors and
workers on how to properly wear the provided
PPE, and hold supervisors accountable for
ensuring that workers made proper use of PPE.

Emergency prevention, preparedness,
and response

Apple’s Code requires facilities to anticipate,
identify, and assess emergency situations and
to minimize their impact by implementing
emergency plans and response procedures.

177 facilities did not have proper emergency
exit safety procedures or did not adequately
implement them to ensure compliance. For
example, 74 facilities excluded some night-shift
workers in the emergency fire drill; 34 facili-
ties did not conduct emergency evacuation
drills. At 20 of the facilities, fire alarms were
not installed in some parts of the facilities.
We required facilities to provide appropriate
programs to ensure egress safety, such as easy
evacuation in the event of an emergency,
legible signs, and clear evacuation plans.

38 facilities had at least one emergency exit
locked. When we find this situation, Apple
requires all doors to be immediately unlocked
while the audit team is onsite, and we follow
up to verify they remain unlocked after the
audit. We required facilities to make improve-
ments to their fire detection and suppression
systems and check them regularly to ensure
their readiness.

33Apple Supplier Responsibility
2013 Progress Report

Occupational safety procedures and systems

Apple’s Code requires suppliers to establish
procedures and systems to manage, track, and
report occupational injury and illness, as well
as provide necessary medical treatment and
facilitate the workers’ return to work.

72 facilities were found without appropriate
in-house occupational hazards monitoring.
For example, dosimeters for X-ray machine
operators were not provided. We required
facilities to contact qualified third-party
experts to conduct the in-house occupational
hazards monitoring and to ensure the inspec-
tion includes all elements as required by laws
and regulations. Facilities were required to
notify all workers of the monitoring result.
We required facilities to provide dosimeters
to X-ray operators immediately and submit
the dosimeters to qualified third parties for
periodic testing.

Core Violations Found and Actions Taken

None.

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

34Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Environment

Category Practices in Management
 Compliance Systems Compliance

Hazardous substance management and
restrictions

71% 66%

Wastewater and stormwater management 80% 71%

Air emissions management 66% 58%

Solid waste management 88% 81%

Environmental permits and reporting 71% 64%

Pollution prevention and resource reduction 94% 91%

Overall compliance 78% 72%

Significant Findings and Actions Taken

Hazardous substance management and
restrictions

Apple’s Code requires suppliers to comply
with the most recent version of Apple’s
Regulated Substances Specification, 069-0135,
and with any applicable laws and regulations
prohibiting or restricting the use or handling
of specific substances. To ensure safe handling,
movement, storage, recycling, reuse, and
disposal, suppliers shall identify and manage
substances that pose a hazard if released to
the environment, and comply with applicable
labeling laws and regulations for recycling
and disposal.

147 facilities were not properly storing,
moving, or handling chemicals. For example,
some facilities did not provide antileakage
protection or provide separate storage for
incompatible chemicals. We required facilities
to store, move, or handle hazardous chemicals
properly; for example, providing antileakage
devices for hazardous chemicals, or providing
separate storage for incompatible chemicals.
Also, we required facilities to establish adequate
management procedures for handling, move-
ment, and storage of hazardous chemicals.

85 facilities failed to label hazardous waste
storage locations and chemical containers,
while 119 facilities lacked management
procedures for labeling hazardous waste. We
required facilities to label hazardous waste
storage locations and chemical containers, and
establish adequate management procedures
for hazardous-waste-related labeling.

106 facilities were not recycling or disposing
of hazardous waste as required by law,
while 129 facilities lacked management
procedures for recycling or disposing of
hazardous waste. We required facilities to
correct their hazardous waste disposal
practices, such as using qualified vendors to
dispose of hazardous waste and maintaining
waste disposal documentation in compliance
with Apple requirements and applicable laws.

35Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Wastewater and stormwater management

Apple’s Code requires suppliers to monitor,
control, and treat wastewater generated
from operations as required by applicable
laws and regulations before discharge. This
covers stormwater as well as sanitary and
industrial water.

35 facilities did not have proper measures
to prevent stormwater contamination. At
10 facilities, the domestic wastewater was
incorrectly discharged to a stormwater drain,
and we required them to immediately stop
the discharge. We also required facilities to
develop corrective action plans and preventive
measures. Other actions included requiring
proper treatment of wastewater prior to
discharge, collection and segregation of
hazardous waste into specialized storage
areas, and development of hazardous waste
procedures.

Air emissions management

Apple’s Code requires suppliers to character-
ize, monitor, control, and treat air emissions of
volatile organic chemicals, aerosols, corrosives,
particulates, ozone-depleting chemicals, and
combustion by-products generated from
operations, as required by applicable laws and
regulations, before discharge.

96 facilities failed to adequately monitor and
control air emissions. Also, 120 facilities lacked
air emission monitoring and control manage-
ment procedures. We required facilities to treat
air emissions, conduct regular inspections,
monitor to ensure compliance with the law,
and identify air emission outlets in accordance
with regulations. We also required facilities to
establish management procedures on air
emission monitoring and control.

Environmental permits and reporting

Apple’s Code requires suppliers to obtain,
maintain, and keep current all required
environmental permits (for example, discharge
monitoring) and registrations, and follow the
operational and reporting requirements of
such permits.

65 facilities did not have Environmental Impact
Assessment documentation, or the Impact
Assessment Report did not cover the new
manufacturing processes. 63 facilities did not
obtain final environmental approval from the
local government. 45 facilities did not obtain
the legally required pollutant discharge
permits, or were waiting approval from officials
on their submissions. We required these
suppliers to immediately engage local
government agencies to obtain approvals
and permits.

Core Violations Found and Actions Taken

Hazardous substance management and
restrictions

Apple’s Code requires suppliers to comply
with the most recent version of Apple’s
Regulated Substances Specification, 069-0135,
and with any applicable laws and regulations
prohibiting or restricting the use or handling
of specific substances. To ensure safe handling,
movement, storage, recycling, reuse, and
disposal, suppliers shall identify and manage
substances that pose a hazard if released to
the environment, and comply with applicable
labeling laws and regulations for recycling
and disposal.

One supplier was found intentionally
dumping waste cutting oil into the restroom
receptacle. We were alerted to this issue
through an internal system that allows any
Apple employee to raise concerns about
conditions at our suppliers. We required the
supplier to immediately stop this activity
and hire an external expert to help the
supplier develop a corrective action plan
and address the issue. This supplier was
placed on probation.

36Apple Supplier Responsibility
2013 Progress Report

Accountability | Empowering Workers | Labor and Human Rights | Health and Safety | Environment | Audit Results

Ethics

Category Practices in Management
 Compliance Systems Compliance

Business integrity 98% 92%

Disclosure of information 98% 95%

Protection of whistle-blowers and anonymous
complaints

93% 85%

Protection of intellectual property 98% 93%

Overall compliance 97% 90%

Significant Findings and Actions Taken

None.

Core Violations Found and Actions Taken

Disclosure of Information

Suppliers must accurately record and disclose
information regarding their business activities,
structure, financial situation, and performance
in accordance with applicable laws and
regulations and prevailing industry practices.

4 facilities provided falsified payroll or
attendance records to Apple’s audit team.
The facilities ultimately provided the
authentic records to our auditors. All facilities
subsequently conducted review of their
ethics management systems and instructed
all management staff to provide correct
documents. These suppliers were placed
on probation.

37Apple Supplier Responsibility
2013 Progress Report

For More Information
For more information about Apple’s Supplier Responsibility Program, visit
www.apple.com/supplierresponsibility.

© 2013 Apple Inc. All rights reserved. Apple, the Apple logo, iPad, iPhone, iPod, and Mac are trademarks of Apple Inc., registered
in the U.S. and other countries. Other product and company names mentioned herein may be trademarks of their respective
companies. January 2013

Management Systems

Category Practices in Management
 Compliance Systems Compliance

Company statement 70% 70%

Management accountability and
responsibility

55% 55%

Documentation and records 80% 80%

Training and communication 78% 78%

Worker feedback and participation 87% 87%

Corrective action process 66% 65%

Overall compliance 69% 68%

Significant Findings and Actions Taken

Management accountability and
responsibility

Apple’s Code requires facilities to clearly
identify company representatives responsible
for ensuring implementation and periodic
review of the status of the suppliers’
management systems.

158 facilities lacked procedures for auditing
their suppliers or did not perform adequate
supplier audits. We required facilities to
establish procedures for auditing their suppliers
and to conduct adequate audits.

154 facilities had not conducted internal audits
to cover all areas of Apple’s Supplier Code of
Conduct, and 138 facilities had not conducted
management review. We required the facilities
to perform periodic self-evaluations to ensure
facility and internal audit compliance with
Apple’s Supplier Code of Conduct and
applicable laws and regulations.

Core Violations Found and Actions Taken

None.

