
Supplier Responsibility
2016 Progress Report



There’s a right way to make products.
It starts with the rights of the people

who make them.
Our suppliers employ more than 1.6 million people in 20 countries. And every one

of those people deserves to be treated with dignity and respect. In our tenth annual
Supplier Responsibility Report, we’re sharing the latest steps we’ve taken to create fair

employment and safe working conditions throughout our supply chain.

Contents

A letter from Jeff Williams
Accountability
The Apple Supplier Code of Conduct
Every audit is an opportunity to improve
Case Study: Improving factory conditions in Liuyang

Labor & Human Rights
Workers shouldn’t have to go into debt to earn a paycheck
Case Study: Freeing Rechel Ragas from bonded labor
Childhood should not be spent in a factory
Working too many hours isn’t just unfair, it’s unsafe
Changing the landscape of mineral mining
Safer tin mining in Indonesia

Empowering Workers
On-the-job training should begin with understanding one’s rights
It’s about more than jobs. It’s about opportunities
Case Study: Carl Yang turns a job into a career
Raising the standard of education

Environment, Health and Safety
Manufacturing with the world in mind
Making products with fewer by-products
Case Study: Keeping waste out of landfills
Making water-intensive processes more water conscious
Safer facilities start with a specialized curriculum
Case Study: Increasing Safety at Marian Suzhou
Keeping restricted chemicals out of manufacturing processes and away from people
Everyone should be prepared for emergencies
Case Study: Fire prevention at Ri Teng
Safety equipment is a worker’s most important tool

Audit Results
Audit Scores
Compliance Scores

Page 4
Page 5

Page 10

Page 15

Page 19

Page 27

3Apple Supplier Responsibility 2016 Progress Report

Jeff Williams is Apple’s Chief
Operating Officer reporting
to CEO Tim Cook. Since 2010,
Jeff has overseen Apple’s
entire supply chain, service
and support, and the social
responsibility initiatives that
protect more than one million
workers worldwide.

A letter from Jeff Williams.

At Apple, we are deeply committed to making sure everyone in our supply chain is
treated with the dignity and respect they deserve. Our team works hard to raise the
bar every year to improve working conditions, provide educational opportunities,
push for higher standards of living, and protect human rights.

2016 marks our tenth annual Supplier Responsibility Report. It details the strides
Apple has made in protecting human rights by stemming excessive work hours and
addressing bonded and underage labor practices. It also provides a window into
our efforts to preserve the environment through safe chemical use, conservation of
natural resources, energy efficiency, and renewable energy.

In 2015, work-hour compliance among our suppliers has reached 97 percent, a
number that is virtually unheard of in our industry. Since 2008, more than 9.2 million
workers have been trained on their rights, over 1.4 million people have participated in
Apple educational programs, and more than US$25.6 million in excessive recruitment
fees have been repaid to foreign contract workers by suppliers as a result of our
efforts.

Apple’s push for more rigorous environmental standards and renewable energy
production has delivered substantial results: Suppliers have diverted more than
73,000 metric tons of waste from landfills. Our Clean Water Program has saved more
than 3.8 billion gallons of freshwater. And in the first year of our energy efficiency
program, suppliers have prevented more than 13,800 metric tons of carbon
emissions. We aren’t just helping suppliers become more efficient — our Clean
Energy Program is supporting them in powering their facilities with renewable
energy sources. And our Environment, Health, and Safety (EHS) Academy participants
have launched more than 2400 EHS projects since 2013.

We’re proud of the progress we’ve made so far. Yet even as you read this, Apple
continues to address challenges throughout the supply chain. We are openly
working with industry partners, governments, NGOs, and others who share our vision
of improving lives and caring for the environment.

At the heart of this effort is Apple’s responsibility to the people who help make our
products. Our commitment to them will never waver, and we will always try to do
what is right by doing more and doing it better.

Jeff Williams
Chief Operating Officer

4Apple Supplier Responsibility 2016 Progress Report

Download the 2016 Code
of Conduct and Supplier
Responsibility Standards here.

Accountability

We set high standards, then help
our suppliers meet them.
Our Supplier Code of Conduct is one of the strictest in the industry. But we do more
than just hold our suppliers accountable to these standards — we work with them and
provide the support they need to operate responsibly.

The Apple Supplier Code of Conduct.
Our Supplier Code of Conduct outlines our high standards for creating safer working
conditions, treating workers fairly, and using environmentally responsible practices.
It’s one of the strictest in our industry and often requires practices above and beyond
local law. To comply with the Code of Conduct, all suppliers must meet the stringent
requirements in our Supplier Responsibility Standards. This document details the
standards that we expect our suppliers to meet regardless of local laws, company
policies, cultural norms, and business practices around the world.

An Apple engineer observes internal component work in Shanghai, China.

Third-party auditors conduct wastewater testing at a factory in Kunshan, China.

5Apple Supplier Responsibility 2016 Progress Report | Accountability

Every audit is an opportunity to improve.
We use audits to build the capabilities of our suppliers. So we’ve developed a four-
stage process to help them comply with our Code of Conduct.

1 Audit Prioritization

We use a risk-based approach to decide which suppliers to audit. We consider issues
like the social, environmental, health and safety, and business risks of a facility. Then
we prioritize audits based on geographic risk, commodity risk, planned spending, and
previous audit performance.

We look at concerns brought to us by external stakeholders such as
nongovernmental organizations (NGOs), by internal Apple teams, and through
anonymous complaint systems that encourage workers to report workplace
violations and retaliations to us. Each request is assessed according to its urgency. If
the issue is life threatening, we dispatch Apple teams immediately. Otherwise, our
teams are usually onsite within 24 hours.

Auditors assess a final assembly facility in Jundiaí, Brazil.

unannounced audits
performed.

21

requests closed for
environment, safety, and
labor cases

250

follow-up interviews
conducted to ensure no
retaliation against workers

25k

6Apple Supplier Responsibility 2016 Progress Report | Accountability

2 Onsite Audit

Every audit is led by Apple and supported by local third-party experts who have
been trained on our auditing protocols. Together we interview workers, review
hundreds of payroll documents, physically assess the health and safety conditions
of the facilities, and inspect environmental conditions inside and out. Each facility is
graded on more than 500 data points corresponding to the Code of Conduct.

While evaluating the facilities, we’re also seeking out core violations — issues
for which Apple has zero tolerance. These include cases of underage workers or
involuntary labor, document falsification, intimidation of or retaliation against workers
participating in audits, working conditions that put lives at risk, and significant
environmental impacts. Any breach we find is escalated to senior management at
Apple and the supplier to be addressed immediately. In some cases these violations
are also reported to local authorities. Noncompliant suppliers are then placed on
probation until they successfully complete their next audit. Core violations negatively
affect the suppliers’ business relationships with Apple and can lead to termination. To
date, we’ve ended contracts with 20 suppliers.

3 Addressing Issues

Noncompliant suppliers must submit a Corrective Action Plan within two weeks of
the audit, outlining how they will fix the problems we found. Our team of verification
specialists then works with suppliers, checking in at 30, 60, and 90-day intervals to
make sure they’re on track. Any delayed progress is escalated to senior management.

800

600

400

200

0

83
39

102 127
188

298

451

633 640

2008 2009 2010 2011 2012 2013 2014 2015

Annual Apple Audits

2007

7Apple Supplier Responsibility 2016 Progress Report | Accountability

4 Verifying Improvement

After 120 days, third-party auditors visit the facility to confirm that everything in the
original Corrective Action Plan was implemented according to our standards. If not,
we schedule a second verification audit within 30 days.

When suppliers require extra support to comply with the Code of Conduct, we send
our team of experts as part of our partnership program. We tailor our approach
to help the facility improve through refining business practices and management
systems relating to labor, human rights, environment, and health and safety.

By working with our suppliers instead of only policing them, we have improved their
compliance significantly.

Apple audits a supplier in Harrodsburg, Kentucky.

8Apple Supplier Responsibility 2016 Progress Report | Accountability

Case Study

Improving factory
conditions in Liuyang.
Lens, a factory in Liuyang, China, produces cover glass for iPhone, iPad, and Apple Watch.

When Apple first audited the factory in 2010, auditors discovered 57 labor and human
rights, environment, and health and safety violations. They included uncontrolled
working hours, age discrimination during recruiting, and chemical and hazardous waste
management that didn’t meet Apple’s standards. Instead of penalizing the factory, we
partnered closely with management to help improve conditions for their 35,000 workers.

Nikko Liao, an auditor from Apple, was sent to change things from the inside.

Nikko focused on establishing a responsibility team and management system to implement
new policies, procedures, and tools to drive internal improvement. These included new ways
of controlling work hours, a revised internal audit procedure, an updated recruiting policy,
and improved labeling and storage of chemicals.

As a result, the Lens team addressed all the violations from the 2010 report, improved
their audit score by 29 percent, and continues to work toward their long-term goals of
embedding responsible practices within their working culture.

 “I work for Apple, but Lens and I work as a team. I encourage
them to drive their own self-development.”
Nikko Liao, Supplier Responsibility Specialist

Nikko, an Apple auditor, meets with the factory’s HR team about human rights findings.

9Apple Supplier Responsibility 2016 Progress Report | Accountability

reimbursed from our
suppliers to workers for
excessive recruitment fees
since 2008.

$25.6M

Labor & Human Rights

Workers’ rights are human rights.
We make sure every person who works in our suppliers’ facilities is treated fairly. So
we partner closely with suppliers to end bonded labor, underage labor, and excessive
work hours. We’re also going deep within our supply chain to make sure our materials
are sourced responsibly.

Workers shouldn’t have to go into debt
to earn a paycheck.
Bonded labor occurs when workers pay recruitment fees before they start receiving
a salary, which can push them into debt. In Asia, some workers travel across the
continent looking for higher wages and can be misled by corrupt job brokers into
paying these unjust costs.

We do not tolerate unfair recruitment fees. In fact, when we discover cases of bonded
labor, we make suppliers repay the employees the recruitment fees in full whether or
not the suppliers were directly involved in the recruiting process. This has resulted in
over US$25.6 million repaid to workers since 2008, including US$4.7 million in 2015
alone. We also audit 100 percent of our top 200 facilities at risk for bonded labor and
conducted 69 special investigations in 2015.

To help workers avoid corrupt hiring practices, we partnered with the International
Organization for Migration (IOM) to create a program that educates workers before
they leave home. Sessions cover a range of topics including workers’ rights and
responsibilities, contract terms, the culture of their new country of employment, and
how to report illegal practices and abuse. Because we want to improve the lives of
as many people as we can, we are sharing this content with other companies and
suppliers through the Electronic Industry Citizenship Coalition (EICC).

A worker assembles Mac Pro in Austin, Texas

10Apple Supplier Responsibility 2016 Progress Report | Labor & Human Rights

Case Study

Freeing Rechel Ragas
from bonded labor.
Rechel Ragas grew up in an impoverished farming family in the Philippines. To help
make ends meet, she sold candy and planted rice with her father. Her parents couldn’t
afford to pay for an advanced education, so she worked her way through college.

When Rechel got married, she and her husband wanted to have a child and
build their dream home. But even with a college degree, many jobs in her home
country didn’t pay enough to support the future she wanted. So she started
seeking work elsewhere.

Taiwan has salaries twice as high as the Philippines. But to secure a factory
position there, Rechel had to use a job broker agency that charged her more
money than she made in an entire year working in her home country. The
broker found her a position at Mektec, a company that is part of Apple’s supply
chain. Even though the fees Rechel paid were in compliance with local laws,
they were beyond Apple’s standards for workers. So Apple alerted Mektec and
they immediately agreed to reimburse Rechel all the recruitment fees. They also
terminated their relationship with the broker.

Because of the reimbursement, Rechel was able to save enough money to make
a down payment on construction of their dream home, as well as return to the
Philippines six months earlier than she’d originally planned. Eventually, she wants
to save enough to put her brother through college.

Rechel Ragas in Tainan, Taiwan.

11Apple Supplier Responsibility 2016 Progress Report | Labor & Human Rights

Childhood should not be spent in a factory.
We do not tolerate underage labor in our supply chain. If we find underage workers
in our suppliers’ factories, we make the suppliers return the children to their homes,
pay for their education at a school of their family’s choice, and continue to provide
income for basic needs until they reach the legal working age. We also enlist a third-
party organization to monitor the children’s progress and report back to us. After
they complete their education, suppliers must offer them reemployment. In 2015, we
found three cases of underage labor — and we will continue to look for it.

Working too many hours isn’t just unfair, it’s unsafe.
Working excessive hours is an issue that’s endemic to the entire manufacturing
industry. Across our supply chain, we limit work to no more than 60 hours a week
with a mandatory day of rest once every seven days. But simply setting boundaries
doesn’t solve this problem. With the help of a work-hour tracking tool and weekly
reporting, we’ve been able to work with suppliers and the business partners who
own those relationships to make changes in real time. In 2015, this system allowed
us to achieve 97 percent compliance across all workweeks, with full-time employee
hours averaging 55 hours per week.

 “Regarding the 60-hour workweek, we train our staff to
remain educated on our policies, work with vendors
to stay on target, and incorporate the standard into
all of our manufacturing planning.”

Greg Harbin, Manufacturing Design, Apple Operations

A worker inspects an iPhone at a final assembly facility in Zhengzhou, China.

12Apple Supplier Responsibility 2016 Progress Report | Labor & Human Rights

Changing the landscape of mineral mining.
Apple is committed to responsible sourcing, and is working to ensure that minerals
used in our products — like tin, tantalum, tungsten, and gold — do not finance
armed conflict. We believe that instead of stopping suppliers from sourcing in these
regions, it is imperative to work with them to bring change.

In December 2015, after five years of devoted effort, 100 percent of the identified
smelters and refiners in Apple’s supply chain for current products were participating
in an independent third-party conflict minerals audit program. These audit programs
have improved sourcing practices for smelters and the mining industry as a whole.

While this is an important milestone, and may be viewed by some companies as
grounds to declare their products “conflict free,” we believe participation in third-
party audit programs alone is not enough. Ongoing engagement is critical, because
some smelters that have completed third-party audits have minerals that are
supplied by mines allegedly involved with armed groups. Recent improvements
in regional monitoring and reporting provide Apple and other stakeholders with
greater insight and the ability to investigate conditions in the mineral supply chains

Metals that may finance or
benefit groups associated
with human rights violations
are called conflict minerals.

Tin

Tungsten

Tantalum

Gold

Sn

W

Ta

Au

100%

75%

50%

25%

0%

Jan
2015

Feb
2015

Mar
2015

Apr
2015

May
2015

Jun
2015

July
2015

Aug
2015

Sep
2015

Oct
2015

Nov
2015

Dec
2015

Supplier compliance with
our 60-hour workweek in
2015, a 5 percent increase
from 2014.

97%
80h

60h

40h

20h

Jan
2015

Feb
2015

Mar
2015

Apr
2015

May
2015

Jun
2015

July
2015

Aug
2015

Sep
2015

Oct
2015

Nov
2015

Dec
2015

Supplier work-hour compliance: Average hours

Supplier work-hour compliance: Work-hour compliance

13Apple Supplier Responsibility 2016 Progress Report | Labor & Human Rights

of the Democratic Republic of Congo. In 2016, we plan to continue improving
conditions by enhancing due diligence in the gold supply chain. And we intend to
report incidents related to armed groups wherever they apply to our supply chain,
and seek resolution with the appropriate authorities.

Our goal of creating permanent change in the minerals sector will require
contributions from many organizations. So we’re furthering our partnerships with
like-minded companies, engaging with key nongovernment and government
parties, and working with third-party audit program owners to achieve the ultimate
objective of protecting human rights in the region.

We continue to publish a semi-annual list of the names, countries, and Conflict-Free
Smelter Program (CFSP) participation status of the smelters and refiners in our
supply chain.

Safer tin mining in Indonesia.
Years ago, we discovered that many small-scale tin mines in Indonesia were operating
with practices that put workers’ safety at risk. We also found that unsustainable mining
practices were polluting the ocean and soil that are crucial to local communities. To
change conditions in these mines, we spearheaded formation of the Tin Working
Group — a partnership with IDH, the Sustainable Trade Initiative, the industry group
ITRI, the NGO Friends of the Earth, and companies that use tin.

In 2015, Apple and the Tin Working Group conducted investigative research on the
ground, and worked with civil society organizations and mining companies to define
a five-year regulatory reform strategy of tin mining best practices. Together we are also
drafting standards and guidelines to help buyers of tin identify responsible sources in
the global marketplace.

The Indonesian government is now evolving its own policies for tin production and
the environmental impacts of mining. This includes revising guidelines for operating
a tin mine with a legal business license and revoking tin licenses of organizations that
don’t comply. While this is an important first step, Apple plans to continue working
with the government and tin industry stakeholders to support responsible mining
practices in Indonesia.

A worker in Indonesia oversees the tin separation process.

Our Conflict Minerals
Standard and Conflict
Minerals Report provide
even more in-depth
information about our
responsible sourcing efforts.

14Apple Supplier Responsibility 2016 Progress Report | Labor & Human Rights

Empowering Workers

Preparing people for the workplace
and beyond.
Workers may not have access to a quality education in some countries where our
products are made. So we provide training in factories to help workers be better
informed, offer classes to help them take the next steps in their careers, and partner
with vocational schools to increase the standard of education.

A SEED iPad class in Shenzhen, China.

Students attend a class about zero waste initiatives in Shenzhen, China.

15Apple Supplier Responsibility 2016 Progress Report | Empowering Workers

On-the-job training should begin with
understanding one’s rights.
Since 2008, our suppliers have trained over 9.25 million workers to understand local
laws, health and safety regulations, and the Apple Code of Conduct. We require
factory supervisors to uphold appropriate employment policies and maintain a safe
workplace, and we teach them how to better communicate with workers.

It’s about more than jobs. It’s about opportunities.
We want workers to be successful in our factories, but we also want to help them
explore new opportunities. That’s why we developed the Supplier Employee
Education and Development (SEED) program. We set up classrooms in supplier
facilities where workers can take free courses in subjects as diverse as computer
skills, graphic design, English, and human resources management. Each classroom is
equipped with Mac computers and video conferencing capabilities, and we provide
iPad devices pre-loaded with classes similar to those offered through SEED. We
also offer short courses and quizzes on mobile devices related to job function, life
skills, and financial literacy. This year, many SEED participants earned bachelor’s or
associate’s degrees in partnership with local universities.

SEED participants since
2008, including 558,692
participants in 2015.

1.4M

8M

10M

6M

4M

2M

0

2K 29K 157K 329K 1.02M

2.3M

6.2M

3.8M

9.25M

2K 27K 128K 172K
700K 1.3M

2.3M

1.5M

3.05M

2007 2008 2009 2010 2011 2012 2013 20152014

Cumulative participation
Annual participation

Participation in Workers’ Rights Training

16Apple Supplier Responsibility 2016 Progress Report | Empowering Workers

Case Study

Carl Yang turns a job into a career.
Soon after Carl Yang graduated from junior vocational school, he started working as
a material operator in the Jabil Suzhou factory. After three years of working on the
production line, he was ready for a new challenge. Then one day he saw a notice for
the SEED program and applied for the human resources management program, a
field that had interested him for a long time.

Over the next nine months, Carl attended human resources classes. He devoted
his spare time to his studies until he earned his high school diploma specializing
in human resources. He did so well in the course interviews and performance
assessments that he earned a position on the HR team as a SEED administrator.

In his new role, Carl provides technical support on classroom iPad devices and
iMac computers and course guidance to workers entering the SEED program. And
driven by a newfound passion for his work, he continues to take courses to further
his own education. Carl is on his way to earning a bachelor’s degree in business
management.

Carl helps a SEED instructor prepare for class.

17Apple Supplier Responsibility 2016 Progress Report | Empowering Workers

Raising the standard of education.
After their primary education, many students in China attend vocational schools. To
help make sure these schools are teaching students the skills they need to succeed, we
created a school credentialing system in partnership with local government, Dell Inc.,
and Stanford University’s Rural Education Action Program (REAP).

While Apple’s supply chain only includes a small percentage of interns from these
schools, results measured in 2015 suggest that the system leads to an increase in
students’ skills and a decrease in dropout rates.

Learn more about how Stanford University is helping educate children in China
through REAP.

Students in Henan Province, China, complete an assessment administered by REAP to evaluate their
vocational training school.

18Apple Supplier Responsibility 2016 Progress Report | Empowering Workers

Environment, Health and Safety

Respecting the environments
we work and live in.
Our suppliers’ facilities can have a significant impact on the planet and the people who
make our products. So we collaborate with suppliers to enforce strict environmental
policies and protect workers with the right equipment and safety measures.

Manufacturing with the world in mind.
Greenhouse gas emissions and pollution from manufacturing can have major
environmental impacts. So we partner with our suppliers to implement programs to
reduce their carbon footprint.

We replace outdated or inefficient heating, cooling, and lighting systems, repair
compressed air leaks, and recover and redirect waste heat. In the first year of our
energy efficiency program, improvements at 13 sites resulted in a reduction of over
13,800 metric tons of carbon emissions.

In addition to making facilities energy efficient, we explore ways to power them
using cleaner and renewable sources. In 2015, we launched our Clean Energy
Program to reduce carbon emissions across our supply chain, which makes up nearly
three-quarters of Apple’s total carbon footprint. In China alone, we’re working with
our suppliers to install more than 2 gigawatts of clean energy. Foxconn, our first
partner, will create 400 megawatts of solar energy by 2018 — enough to power final
production of iPhone at its Zhengzhou factory.

Apple was named the top
manufacturer among all brands
by the Institute of Public and
Environmental Affairs (IPE) in 2015.

#1

metric tons of carbon
emissions reduced in 2015.

13.8k

metric tons of carbon
emissions we expect to
reduce in China by 2020.

20m

This solar farm in Hongyuan, China, can generate enough clean energy
to power all of Apple’s corporate facilities and retail stores in China.

19Apple Supplier Responsibility 2016 Progress Report | Environment, Health and Safety

Making products with fewer by-products.
In 2015, we launched a waste diversion program at 22 factories, including all final
assembly facilities, to help suppliers reduce, reuse, or recycle. This includes reusing
internal packaging, shipping packaging materials back to vendors for reuse, and
limiting food waste from worker canteens. And when waste leaves our facilities, we’re
working closely with local governments to ensure that it’s disposed of properly. To
date, our efforts have diverted 73,773 metric tons of waste from landfills.

In July 2015, Foxconn Guanlan became our first supplier to recycle or responsibly
dispose of all its production waste without using landfills. And in January 2016, after
six months of 100 percent waste diversion, Guanlan was officially validated as a zero-
waste facility.

metric tons of waste diverted
from landfills since 2015.

73.7k

A third-party auditor discusses a supplier’s air handling equipment in Zhengzhou, China.

20Apple Supplier Responsibility 2016 Progress Report | Environment, Health and Safety

Case Study

Keeping waste out of landfills.
Foxconn Zhengzhou, one of our final assembly facilities for iPhone, was sending a large
portion of its production waste to landfills every month. This represented a tremendous
opportunity to lessen the impact of how we make our most popular product.

We partnered with Underwriters Laboratories, a third-party assessor, to help identify
and classify the factory’s various waste streams. We found that nearly 80 percent of the
facility’s total waste was generated by production, including inbound packaging from
material vendors. Apple supplier responsibility team member Sharon Shu explains,
“Each iPhone has more than 100 parts. And each part has multiple suppliers. Each
needs packaging.”

So local managers created a classification system to evaluate all these materials,
boosting sorting efficiency and increasing recyclability. They also found ways to work
more closely with parts vendors to better regulate shipments of inbound packaging,
even getting some vendors to change the way they package their parts.

Together, they were able to divert 40 percent of Foxconn Zhengzhou’s
previously land-fill bound waste to recycling, and the remaining waste was
repurposed to help generate power for local governments. And as of early 2016,
Foxconn Zhengzhou is 96 percent landfill-free.

“It’s a continuous effort,” says Sharon. “And currently our goal is to make Foxconn
Zhengzhou a zero-waste facility in 2016.”

Component packaging trays are shredded and sent to another plant to be recycled.

21Apple Supplier Responsibility 2016 Progress Report | Environment, Health and Safety

Making water-intensive processes
more water conscious.
The water we use has a direct effect on the communities we operate in. In 2013, we
started the Clean Water Program to reduce the use of freshwater in our suppliers’
processes. We learned that 73 of our suppliers’ facilities accounted for 70 percent of
the top 200 suppliers’ known total water use. And through baseline assessments,
performance evaluations, technical support, and supplier training, we helped them
save more than 3.8 billion gallons of freshwater. We’re also increasing reuse and
recycling of treated wastewater.

Safer facilities start with a specialized curriculum.
Across our supply chain, there’s a shortage of people with adequate environment,
health, and safety (EHS) skills. To ensure the safety of people working in our suppliers’
facilities, we need to do more than provide basic safety precautions and procedures.
So in 2013 we established the EHS Academy to address this shortage of EHS expertise
by educating local managers on issues of environmental protection and air pollution,
water and chemical management, and emergency preparedness and safety
equipment.

Partnering with local universities and the Institute for Sustainable Communities,
participants complete a rigorous 18-month EHS curriculum. In addition to their
coursework, managers must create and implement real EHS projects to improve
conditions at their local facilities. Participants have launched over 2460 of these
environment, health, and safety projects since the EHS Academy was founded, with
more than 1590 in 2015 alone.

Water samples are tested for pollutants as part of our Clean Water Program.

gallons of freshwater saved
since 2013

3.8B

participating sites
since 2013.

265

EHS projects implemented
since 2015.

1590+

EHS Academy
graduates in 2015.

310

22Apple Supplier Responsibility 2016 Progress Report | Environment, Health and Safety

Case Study

Increasing Safety at Marian Suzhou.
As part of their coursework, EHS Academy students create and implement a real
project to improve their local facility.

At our Marian Suzhou supplier facility, students in the machine safety course
noticed safety gaps in how manufacturing machinery was developed, installed, and
maintained.

“There are challenges. Machine vendors don’t always allow us access to the software
behind them,” says Mark Stasney, president of Marian Suzhou. “So we add our own
safety apparatus and safety interlocks.”

With the support of facility management, the local EHS team researched and
created a machine life management system that added EHS checkpoints to different
milestones across a machine’s life span. These included design, manufacture,
acceptance, evaluation, regular monitoring, and disposal.

Now machine safety checks are a daily occurrence, and safety has become a top
priority at Marian Suzhou. Workers at all levels of production are encouraged to speak
up and alert EHS managers if safety risks arise.

With the new EHS system and daily safety routines in place, machinery-related
injuries were reduced and new safety precautions have been enforced throughout
the factory — including places where non-Apple products are made.

EHS Academy graduates discuss their latest safety project.

23Apple Supplier Responsibility 2016 Progress Report | Environment, Health and Safety

Keeping restricted chemicals out of manufacturing
processes and away from people.
Our Regulated Substances Specification (RSS) list was released in 2014 to identify
the toxic chemicals we limit or prohibit in our manufacturing processes. We led
audits that inventoried chemical purchasing and mapped chemicals across our
supply chain to identify risk. And in 2015, 100 percent of process chemicals at all
final assembly facilities (FATP) were free of Apple-prohibited substances. Now, we’re
working to identify these chemicals at our non-final assembly facilities (non-FATP).

In 2014, we committed to forming an advisory board to focus on chemicals. And this
past year, Apple’s Green Chemistry Advisory Board, a group of global experts, began
spearheading research and exploring ways to replace restricted substances with
greener alternatives.

Everyone should be prepared for emergencies.
We’re helping our suppliers develop comprehensive emergency preparedness
systems to protect workers in the event of a fire, earthquake, explosion, or other
natural or occupational incident. We also implement regular site monitoring to
ensure that our suppliers remain vigilant about these risks. We assessed 40 suppliers,
covering about 1 million workers, in 2015 alone.

A worker in Pathum Thani, Thailand, works with lead-free solder.

We require all our suppliers
to follow our Regulated
Substances Specification
(RSS) list. Take a closer look at
the chemicals our suppliers
are prohibited and limited
from using in manufacturing
processes.

of all 22 FATPs are free of
Apple-prohibited substances

100%

non-FATPs received
chemical management
assessments in 2015

37

supplier partnerships
created to improve
chemical processes

58

24Apple Supplier Responsibility 2016 Progress Report | Environment, Health and Safety

Case Study

Fire prevention at Ri Teng.
The Ri Teng facility in Shanghai, China employs about 20,000 people. When Ri Teng’s
day-to-day safety program started, there were few formal emergency procedures in
place. But facility safety and emergency preparedness met government standards,
including the requirement of two safety drills per year.

“After Apple’s intervention, we decided that the standard needed to be higher
than what the government set,” says Light Tseng, Ri Teng’s HR and EHS director.
“So we raised the number of meetings and drills to once a month at each site.”
Ri Teng attended Apple’s EHS Academy to design and implement fire safety and
emergency preparedness projects. In addition, the facility significantly expanded its
local EHS team to onboard more skilled talent. The team developed comprehensive
emergency preparedness systems for storms, floods, earthquakes, and fires.

Having these systems in place proved especially important in 2015, when a faulty
ventilation system caused a fire on the facility’s exterior. Ri Teng’s emergency
response team evacuated all factory line workers in less than five minutes, and
used extinguishing equipment and hydrants to contain the blaze until the local fire
department arrived.

Following the fire, Ri Teng’s EHS team switched from a plasma-based ventilation
system to a water-based system to decrease the risk of fire. They also partnered with
the local fire department to create an automated fire retardant foam pipeline for use
within their ventilation system. And they increased the scope of participation in the
facility’s safety drills.

Workers take turns extinguishing controlled flames during a monthly fire drill.

25Apple Supplier Responsibility 2016 Progress Report | Environment, Health and Safety

Safety equipment is a worker’s most important tool.
Safety gear isn’t safe for workers if it’s used incorrectly. Through our supplier
audits, we found a lack of understanding and awareness of proper use of personal
protective equipment. So in 2015, we partnered with 3M to host workshops at
supplier facilities. These workshops teach the proper way to fit and wear protective
equipment like masks and respirators. Safety experts are also in attendance to answer
questions, and workers can trade in their old equipment for new equipment.

A worker learns how to wear protective equipment at a 3M workshop.

workers represented in
workshops at 24 sites.

206k

26Apple Supplier Responsibility 2016 Progress Report | Environment, Health and Safety

2016 Supplier Responsibility Report
Audit Results
We hold suppliers accountable to the highest standards of social and environmental
responsibility. When we uncover violations to our Code of Conduct, we partner
with our suppliers to improve their performance. We give supplier partners the
tools to correct issues and learn how to proactively prevent them from reoccurring.
We are proud of the progress our suppliers are making and we remain firm in our
commitment to continuously drive improvement.

During an audit, each facility is evaluated on more than 500 aspects of our Code of
Conduct. Apple and third party auditors review hundreds of documents, conduct
interviews with management and line workers, and physically inspect facilities. Our
scoring methodology is strict, and suppliers rarely earn perfect scores. We consider
situational findings — for example, temporary blockage of an emergency exit by an
easily removable item such as a box, or a cracked exit sign— to be instances of non-
compliance despite being relatively easy to correct.

The most egregious breach of compliance is a core violation. These include, for
example, instances of underage or involuntary labor, document falsification,
intimidation of or retaliation against workers participating in audit interviews,
and significant environmental threats. If there is immediate risk to workers or the
environment, we shut down facility operations until the problem is addressed.

Unique to Apple’s auditing process is what happens after the audit. We develop
customized corrective action plans with supplier management and work directly
with key personnel from the facility and from our own Operations teams to correct
violations within 90 days. We help suppliers learn better practices, and ultimately
achieve sustained change. Higher risk suppliers requiring extra support are enrolled
into our Partnership Program and receive dedicated assistance from Apple auditors to
address Code of Conduct performance gaps. We take a holistic approach to technical
assistance and management training. We help suppliers establish Responsibility teams,
train leaders, and enhance internal monitoring and remediation.

We prioritize audits based on geographic and manufacturing process risks, prior
audit scores, ability to correct previous issues, and concerns raised by Apple teams or
external stakeholders. In 2015, we conducted 640 audits across our global supply chain
— over 20 percent of which were first time audits. Facilities which were not previously
audited by Apple typically score lower in their first audit and get better over time. We
also regularly raise the bar on our Code of Conduct requirements, so facilities audited
on a repeat basis may not meet the more stringent standards in any given year. As a
result, even though a supplier has improved, their compliance scores may be lower
year over year. Our goal remains to continuously improve conditions within each
factory, not improve a number.

We know our work is never done. By holding suppliers accountable to the highest
standards, and by partnering with them to make lasting change, we continue to drive
responsibility throughout our global supply chain.

27Apple Supplier Responsibility 2016 Progress Report | Audit Results

Compliance Scores
Each year we strengthen our Standards, and bring more suppliers into our auditing
process. Facilities in complete compliance, as reported below, meet Apple’s highest
standards of excellence, which is tough to achieve. The below scores indicate the
percentage of our suppliers who have zero instances of material findings.

Even one cited violation is considered an instance of material non-compliance and
the facility does not receive credit. We will continue working in partnership with the
facilities that fall short of 100 percent compliance to help them improve.

Below is compliance information, examples of significant non-compliance findings,
and more detailed information on all core violations.

Labor and Human Rights
Category Practices achieving Management Systems
 complete compliance achieving complete
 with Apple’s standards compliance with Apple’s
 of excellence standards of excellence

Anti-Discrimination 86% 77%

Anti-Harassment and Abuse 96% 86%

Prevention of Involuntary Labor 91% 84%

Prevention of Underage Labor 96% 92%

Protected Classes Protections* 91% 90%

Working Hours ** 97% 75%

Wages, Benefits and Contracts 66% 74%

Freedom of Assocation and 97% 91%
Collective Bargaining

Grievance Mechanisms 84% 84%

Overall 84% 84%

*Protected Classes Protections includes juvenile, student, foreign contract, pregnant or nursing, and
disabled workers.The score for this category has been updated to include violations out of all facilities, not
only facilities employing protected classes.

** We gauge our process by tracking real time working hours weekly for over 1.3 million workers in our
supply chain, publishing the data every month. As a result of this report, in 2015 our suppliers achieved
an average of 97 percent compliance across all work weeks, and the average hours worked per week was
under 48 for all workers, and 55 hours on average for those who worked at least 40 hours per week.

We continue to see significant progress on meeting our labor and human rights
standards in our supply chain. And we continue to raise the bar. In 2015, we
strengthened our dispatch labor audit criteria ahead of China’s new 2016 law which
states dispatch workers — those workers who have employment contracts with an
agency but not directly with the factory — may not comprise more than 10 percent
of a supplier’s workforce. Even though the law did not go into effect until 2016, we
preemptively audited suppliers one year ahead of the law’s implementation for their
workforce plans in this category, causing non-compliance in our Wages, Benefits and
Contracts section.

28Apple Supplier Responsibility 2016 Progress Report | Audit Results

Within the Prevention of Involuntary Labor and Human Trafficking category, we
audit suppliers’ management systems and practices in compliance, including, for
example, no presence of bonded labor, verification of private employment agencies,
recruitment fees and procedures, and adequate breaks. In 2015, we strengthened our
requirements around involuntary labor such that allowable recruitment fees charged
by private employment agencies went to zero, down from one month’s net wages.
Since 2008, our suppliers have repaid more than $25.6M to workers for excessive
recruitment fees.

In addition to finding one facility with underage labor in 2015, we found other instances of
suppliers not complying with our requirements, including, for example, adequate ID and
age verification systems and periodic visual inspections for potential underage workers.

Labor and Human Rights Core Violations

Prevention of Underage Labor
Code of Conduct Requirement
Suppliers shall employ only workers who are at least 15 years of age or the applicable
minimum legal age, whichever is higher. Suppliers may provide legitimate workplace
apprenticeship programs for educational benefit that are consistent with Article 6 of
ILO Minimum Age Convention No. 138 or light work consistent with Article 7 of ILO
Minimum Age Convention No. 138.

• Facilities found with underage labor: 1 out of 640 audits covering 1.6 million workers

Remediation Details
In 2015 we found one facility, which was audited for the first time, in violation of
employing underage labor. The number of audited facilities with underage labor
dropped to 1 in 2015 from 6 in 2014 despite nearly 20 percent of facilities audited
being new to the process. There were 3 active cases of underage labor at this
single facility. All three underage workers were 15 years old and the minimum
age requirement is 16 years of age. Apple required the supplier to follow our strict
underage labor remediation program by returning the worker to their home,
financing education of their choosing, and providing income to the worker matching
what they received while employed. We follow up regularly to check in on the worker
and to ensure the supplier upholds their financial commitments. Read more about
our Prevention of Underage Labor program here.

29Apple Supplier Responsibility 2016 Progress Report | Audit Results

Prevention of Involuntary Labor and
Human Trafficking
Code of Conduct Requirement
Suppliers recruiting foreign contract workers either directly or through third party
agencies shall be responsible for payment of all recruitment-related fees and expenses..

• Facilities found with overcharges on workers’ recruiting fees and expenses in excess
of legal limits: 6 out of 640 audits covering 1.6 million workers

Remediation Details
Charging recruitment fees to foreign contract workers, whether through their own
recruiters or third party labor brokers, is a core violation. The small number of findings
in this category were attributed to facilities audited for the first time. Apple required
suppliers in violation to reimburse foreign contract workers in full, totaling US$4.7
million in 2015 and US$25 million since 2008. Hiring protocols were also implemented
to prevent reoccurrence. We conducted 69 bonded labor focused investigations in 2015
and audited 100 percent of our top 200 facilities that had foreign contract workers.

Health and Safety
Category Practices achieving Management Systems
 complete compliance achieving complete
 with Apple’s standards compliance with Apple’s
 of excellence standards of excellence

Health and Safety Permits 55% 55%

Occupational Health Safety and 66% 55%
Hazard Prevention*

Emergency Prevention, 63% 65%
Preparedness and Response

Incident Management and 77% 89%
Medical Surveillance

Working and Living Conditions 88% 88%

Overall 73% 66%

*Ergonomics and Health and Safety Communications have been incorporated into Occupational Health
and Safety and Hazard Prevention.

Within Emergency Prevention, Preparedness and Response, we strengthened our
requirements in 2015. For example, our previous standard of requiring emergency
exit signs was updated to require that all emergency exit signs be lighted with
battery back-up. Many suppliers were found non-compliant on this new requirement.
Also, we began enforcing a requirement that emergency drills be conducted for all
shifts. Although local law requires one fire drill per year, we require fire drills on both
night and day shifts in production and dormitory areas twice per year. If a facility has
adequate coverage for day shifts but not night shifts, the entire category is counted
as full non-compliance. While suppliers are required to correct all violations through
our aggressive Corrective Action Plan (CAP), these scores reflect the issues found at
the time of the audit.

30Apple Supplier Responsibility 2016 Progress Report | Audit Results

The vast majority of our suppliers have most of the legally required health and safety
permits. In some facilities, this can mean up to 100 or more individual permits and
certificates, and in order to achieve compliance with this section, suppliers need to
be in possession of 100 percent of fully approved and valid permits and certificates.
In 2015, we found many instances where suppliers were actively engaged in the
process of renewing or obtaining some of their required permits, but because they
were not in possession of all valid physical permits or certificates, we deemed them
non-compliant. For example, if a supplier is in process of renewing or obtaining a
necessary certificate for a technical operator, but possesses all other required permits
for the facility, the supplier is still deemed non-compliant. We also found instances
where suppliers needed to apply for additional permits due to new production
processes or recently introduced equipment. Because procedures for obtaining some
permits can be lengthy, we continue working closely with our suppliers to push for
full legal adherence with permit requirements.

Through our detailed audit processes, we found occurrences of non-compliance
with our strict standards in Occupational Health and Safety Hazard Prevention. For
example, we found facilities without proper controls such as appropriate storage
containers or correct lid closures for hazardous chemicals, or Lockout/Tagout
(LOTO) systems. While not required by law, Apple requires LOTO systems — a lock
and tag control system applied, for example, to a machine under maintenance
to prevent a worker from accidentally starting the machine. We also discovered
personal protective equipment issues such as incorrect or missing masks or safety
shoes. All suppliers were required to correct these issues.

Environment
Category Practices achieving Management Systems
 complete compliance achieving complete
 with Apple’s standards compliance with Apple’s
 of excellence standards of excellence

Environmental Permits 65% 65%

Hazardous Substance 68% 76%
Management and Restriction

Non-Hazardous Waste 82% 95%
Management

Wastewater Management 82% 83%

Stormwater Management 80% 65%

Air Emissions Management 74% 80%

Boundary Noise Management 88% 86%

Pollution Prevention and 91% 91%
Resource Reduction

Overall 76% 82%

We have seen significant progress in environmental focus from our suppliers.
Permitting remains an issue that we monitor closely. We found many instances
where suppliers were in the process of obtaining required permits but were not in
possession of them, and this often broadly impacts compliance. Within Air Emissions

31Apple Supplier Responsibility 2016 Progress Report | Audit Results

Management, the low score in this category is primarily related to inadequate
labeling of equipment based on legal requirements, even if the facility is monitoring
emissions. Within the category of Hazardous Substance Management and Restriction,
the largest contributor to non-compliance was inadequate labeling. We require
thorough and real time record-keeping of incoming substances, storage and
accurate labeling of substances, and outbound waste. Even one worn out label on
a stored substance can count as an instance of non-compliance. All suppliers were
required to correct these issues.

Environment Core Violations

Air Emissions Management
Code of Conduct Requirement
Suppliers shall identify, manage, reduce, and responsibly control air emissions
emanating from its operations that pose a hazard to the environment. Suppliers shall
conduct routine monitoring of the performance of its air emission control systems.

• Facilities releasing waste air without treatment: 6 out of 640 audits

Remediation Details
Violations in this category were attributed to lack of monitoring or treatment
installation. All violating sites were mandated to suspend production lines that
generated untreated waste air. Treatment equipment was installed to filter
discharged air, and air monitoring protocols were put in place to ensure emissions
were in compliance with legal requirements.

Wastewater and Stormwater Management
Code of Conduct Requirement
Suppliers shall monitor, control, and treat wastewater generated from operations as
required by applicable laws and regulations before discharge.

• Facilities directly discharging waste water into storm pipe: 2 out of 640 audits

Remediation Details
All polluting processes were suspended at the facilities found with this violation.
Wastewater collection and treatment measures were implemented by these facilities,
including installation of wastewater pipeline systems. Apple’s Clean Water Program
aims to further address issues related to water pollution. Read more about the Clean
Water Program here.

32Apple Supplier Responsibility 2016 Progress Report | Audit Results

Ethics*
Category Management Systems achieving
 complete compliance with Apple’s
 standards of excellence

Business Integrity 94%

Disclosure of Information 98%

Whistleblower Protection and Anonymous Complaints 93%

Protection of Intellectual Property 96%

Overall 95%

*These categories have been updated to reflect the strengthening of our standards to evaluate factory-
wide management systems

Ethics Core Violations

Disclosure of Information
Code of Conduct Requirement
Suppliers shall 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.

• Facilities providing falsified attendance, payroll, or working hours records: 13 out of
640 audits covering 1.6 million workers

Remediation Details
Apple immediately placed the violating suppliers on probation. We required
authentic records be provided in order to successfully complete the audit.
Management systems were reviewed to assess ethics policies and communication
strategies. Additionally, Apple views falsification of records as a serious offense and
reviews each case for potential impacts on awarding business.

For more information about Apple’s Supplier Responsibility Program,
visit www.apple.com/supplier-responsibility.

© 2016 Apple Inc. All rights reserved. Apple and the Apple logo 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. This report is published
annually and covers calendar year 2015 activities. January 2016

33Apple Supplier Responsibility 2016 Progress Report | Audit Results

