
1

Panasonic UK a branch of Panasonic Marketing Europe GmbH

Slavery and Human Trafficking Statement

Fiscal Year ended 31 March, 2017

Introduction from the Managing Director of Panasonic UK:

Modern Slavery is a criminal offence under the Modern Slavery Act 2015. Modern Slavery can
occur in various forms including servitude, forced or compulsory labour and human trafficking,
all of which include the deprivation of a person’s (an adult or child’s) liberty by another
(collectively “Modern Slavery”). Panasonic UK published its first Slavery and Human
Trafficking Statement in September 2016. This is the second statement that further sets out
the procedures Panasonic UK has put in place with the aim of preventing opportunities for
Modern Slavery to occur within our business or supply chain.

Panasonic UK (“We” “Us” or “Our”) is committed to a work environment that is free from
Modern Slavery in accordance with the laws and regulations of the United Kingdom.

We operate a zero-tolerance approach to Modern Slavery and we are committed to acting
ethically and with integrity in all our business dealings and relationships and to applying
effective systems and controls to ensure Modern Slavery is not taking place anywhere in our
own business or in any of our supply chains. We will not knowingly use Modern Slavery in any
of our products and/or services supplied, nor will we accept commodities, products and/or
services from suppliers that we know are engaged in acts of Modern Slavery.

Organisational Structure:

Our ultimate parent company is Panasonic Corporation whose head office is in Japan.
Panasonic is one of the largest electronics manufacturers with 496 consolidated companies
located globally.

Our Business:

Panasonic is committed to creating a better life and a better world, continuously contributing
to the evolution of society and to the happiness of the people around the world.

Panasonic business is very diverse and covers Consumer Electronics, Housing, Automotive
and Business Systems and Solutions. The Panasonic group has net sales of 7,343.7 billion
yen (as of 31 March 2017). Panasonic’s global business is organised into four key business
units:

- Appliances;

- Eco Solutions;

- Connected Solutions; and

- Automotive & Industrial Systems.

Panasonic UK was established in 1972 as the exclusive distributor for Panasonic products in
the UK.
Since then the company has grown substantially and become a leading supplier of

2

consumer and business related electronics products including but not limited to televisions,
cameras, domestic appliances, home entertainment systems, and beauty products as well
as security, visual and communications solutions.

Our Supply Chain:

Panasonic has a large number of suppliers globally.

Our supply chains include the sourcing of raw materials and minerals principally related to the
provision and manufacture of electrical products. Please refer to
http://www.panasonic.com/global/corporate/sustainability/supply_chain/minerals.html for
more details.

Our key risk areas:

The risk that Modern Slavery will occur is thought to be especially high in certain regions of
the world, with Asia being of particular attention for us. We are also aware there are greater
human rights and labour related risks in areas where migrant foreign workers are widely
employed. Panasonic is actively implementing a programme of enhanced checks in these
regions to ensure compliance with local legislation.

Due Diligence Process for Human Trafficking and Slavery:

As part of our initiative to identify and mitigate risk we have taken a number of actions to verify
the absence of Modern Slavery in our supply chain, including the following:

 CODE OF CONDUCT - This includes requirements on ensuring respect for human rights
and that Panasonic will not employ people against their will.
http://www.panasonic.com/global/corporate/management/code-of-conduct/list.html

 POLICY - We have in place an Anti-Slavery and Human Trafficking policy which reflects
our commitment to act ethically and with integrity in all our business relationships, and to
applying effective systems and controls to ensure Modern Slavery is not taking place
anywhere in our supply chains.

 3 STEP PROCUREMENT POLICY – this ensures respect for human rights and safety of
labour.
http://www.panasonic.com/global/corporate/management/procurement/policy.html

 SUPPLIERS – We expect that all those in our supply chain, as well as contractors, comply
with our Anti-Slavery and Human Trafficking policy, our business principles and Basic
Business Philosophy. We also ask our suppliers to meet our Corporate Social
Responsibility (“CSR”) requirements, including safeguarding human rights and the health
and safety of labourers. In March 2016, the Panasonic Group issued the CSR
requirements we created in order to convey our stance on CSR procurement, to which we
want our suppliers to adhere. These are known as the Panasonic Supply Chain CSR
Promotion Guidelines, and are referenced to international standards and standard
approaches in industry. These Procurement Guidelines have been created in Japanese,
English, Chinese, Thai, Vietnamese and Indonesian and we are working on distributing

http://www.panasonic.com/global/corporate/sustainability/supply_chain/minerals.html
http://www.panasonic.com/global/corporate/management/code-of-conduct/list.html
http://www.panasonic.com/global/corporate/management/procurement/policy.html

3

them to all our suppliers via email and ensuring that they have been notified, in addition to
posting them on our website.
http://www.panasonic.com/global/corporate/management/procurement/for-suppliers.html

 CONTRACTS – Our policy is to include clauses on Anti-Slavery and Human Trafficking in
our standard purchase agreements and we are proceeding to include these clauses in all
our purchasing contracts. Within these clauses, Suppliers are also expected to comply
with our Anti-Slavery policy and to provide evidence of their compliance when requested.

 TRAINING - We conduct training for all new, permanent staff on our Basic Business

Philosophy and Code of Conduct. This includes training on: contribution to society,
compliance with local laws and a respect for basic human rights with emphasis on not
employing persons against their will and on compliance with local employment laws.

 RECRUITMENT – When recruiting employees, Panasonic adopts a perspective of
protecting fundamental human rights and engages in recruitment activities that comply
with the laws and regulations of the respective countries in which we operate. Panasonic
prohibits forced labour including child labour. In order to prevent child labour, we have
included age verification in the ‘Self-Assessment Checklist’ which is used when individuals
join the company. The risk of child labour is thought to be especially high in in Asia and
Panasonic is implementing age verification in this region. The company does not allow
employees under the age of 18 to engage in overtime work and heavy labour, and offers
them consideration and support including, as appropriate, the opportunity to receive
education.

 SUPPLIER SURVEYS – Panasonic UK has sent supplier surveys to a number of our key
suppliers which includes questions concerning Modern Slavery and their compliance with
our Anti-Slavery and Human Trafficking Policy. This survey allows us to measure the
degree to which our suppliers comply with the Modern Slavery Act.

 SUPPLIER CSR MEETINGS AND SELF CHECK QUESTIONNAIRE
Following our statement last year, Panasonic Corporation’s Global Procurement Team has
been conducting supplier CSR meetings and self-check questionnaires with its suppliers.
The self-check questionnaires fully cover issues related to Modern Slavery. In FY2016,
Panasonic Global Procurement Team held supplier CSR Meetings in China and Asian
countries, where we conducted self-check questionnaires with around 5,000 suppliers in
those countries. Where concern is raised in the responses obtained, further contact is
made, with some investigations conducted through site visits. Identified risks are
discussed with the supplier and Panasonic assists in formulating a corrective action plan
where required. In FY2017, we examined conditions on the ground at 12 of our suppliers.
We identified issues in areas such as human rights and in health and safety, and we are
working with the suppliers in question to rectify these issues.

 CONFIDENTIAL WHISTLE-BLOWING – We protect whistle blowers by providing an

anonymous whistle-blowing hotline for employees which is run by an independent third
party. Employees are regularly reminded of the whistle-blowing hotline and are
encouraged to use it if they suspect any potentially illegal behaviour or practice.

http://www.panasonic.com/global/corporate/management/procurement/for-suppliers.html

4

 COMPLIANCE TEAM - We have a dedicated compliance team, which consists of
involvement from the following departments:

 Legal

 Audit and compliance; and

 Human resources.

Plans for the future and continuous improvement:

We are aware that there are serious human rights and labour-related risks in some parts of
the supply chain, notably in high risk areas. With the complexity of the supply chain, it takes
time and effort to ensure our suppliers are free from Modern Slavery. We therefore endeavour
to tackle Modern Slavery issues as a continuous process.

We have expressed our commitment towards better understanding our supply chains and
working towards greater transparency and responsibility concerning people working in them.
We will continue to work with our suppliers to encourage commitment to and compliance with
Anti-Slavery and Human Trafficking policies and legislation. We plan to action the following
over the coming years:

 SUPPLIER CSR MEETING and SELF CHECK QUESTIONNAIRE – We will continue to
conduct supplier CSR meetings and circulate our self-check questionnaire to our suppliers
to help ensure compliance and evaluate their compliance with Anti-Slavery and Human
Trafficking laws together with our CSR policies. This will assist our work to achieve
continuous improvement in the coming years. The self-check questionnaire includes:
checking whether we are confirming ages in order to prevent child labour; not allowing
temporary agencies to collect fees or retain workers' passports or identification
documents; and providing workers with employment contracts, including terms of
employment in those workers' native languages. Panasonic recruits employees and
accepts temporary workers based on the laws and regulations of the respective country,
so that no employees are made to work against their will or are unduly subjected to
disadvantageous working conditions. Panasonic Corporation’s Global Procurement Team
will continue to conduct Supplier CSR Meetings and circulate Self-check questionnaires
to suppliers in FY2017. China, ASEAN countries, Europe, US and Central and South
America are specifically targeted for this work.

 FOLLOW-UP OF THE SELF CHECK QUESTIONNAIRE – After receiving Self-check
questionnaires from suppliers, our Global Procurement Team analyses the results and if
they find any points of concern they visit the suppliers on site for further investigation. This
includes questioning the suppliers in more detail to identify any underlying issues. The
process we now follow is based on advice we have received from an independent human
rights and labour specialist. As appropriate, this results in an agreed corrective action plan
being put into effect.

 HOTLINES FOR WORKERS EMPLOYED BY SUPPILERS – The Global Procurement
Team is going to introduce Hotlines for workers employed by suppliers in FY2017. These
new hotlines will be assisted by an third party so that workers will feel more comfortable
using the facility. This hotline will first be introduced in Malaysia.

5

 EMPLOY AN EXTERNAL INFORMATION SERVICE – Finding risks is the first step of
tackling Modern Slavery issues, however it is highly challenging for a large organisation
with many suppliers, like us, to monitor all suppliers. To overcome this difficulty, Panasonic
Corporation will start using an external information service. This will ensure that we are
kept updated with human rights and labour information about our suppliers and so allow
us to take appropriate measures to address any concerns identified.

 Hisanori Hatsuda

 Hisanori Hatsuda

 Acting Managing Director

