
Slavery and Human
Trafficking Statement
2015-16
Vodafone Group Plc

Vodafone Group Plc | Slavery and Human Trafficking Statement 2015-16 1

Vodafone Group
Slavery and Human Trafficking Statement

Forced, bonded or compulsory labour,
human trafficking and other kinds of
slavery and servitude represent some
of the gravest forms of human rights
abuse in any society.
We will not tolerate any such activities within
our own operations or within our supply chain
and are committed to taking appropriate
steps to ensure that everyone who works for
Vodafone – in any capacity, anywhere in the
world – benefits from a working environment
in which their fundamental rights and
freedoms are respected.

While this is our first public statement
addressing these issues in line with the
requirements of the new UK Modern Slavery
Act (2015), we have been focused on the
rights and well-being of the people who
work for Vodafone – and for our suppliers –
for many years. We have also published an
overview of our guiding principles, policies
and compliance processes in these areas
in successive public documents, the most
salient of which we refer to below.

Vodafone Group is one of the world’s largest
communications companies. We provide
mobile services in 26 countries and fixed
services in 17 local markets and we partner
with mobile networks in a further 57
countries. As of 31 March 2016, we have 462
million mobile customers, 13.4 million fixed
customers and 9 million TV customers. We
have more than 107,000 direct employees
worldwide and are an important source of
indirect employment – through our supply
chain and through franchising and affiliate
relationships – in every country in which we
have an operating business.

The Group is domiciled in the UK with
headquarters in London. Our UK operating
company has over 18 million consumer and
enterprise customers as of 31 March 2016; it
also directly employs around 12,500 people
and has a retail presence on most High
Streets in the country.

The information in this Statement relates
to the financial year ended 31 March 2016
and the scope of markets included in this
Statement covers our mobile and fixed

broadband operations in 26 countries:
Australia (our joint venture), Albania, Czech
Republic, Egypt, Germany, Ghana, Greece,
Hungary, India, Ireland, Italy, Kenya (our
associate Safaricom), Malta, the Netherlands,
New Zealand, Portugal, Qatar, Romania, Spain,
Turkey, the UK, Vodacom in South Africa and
Vodacom’s subsidiaries in the Democratic
Republic of Congo, Lesotho, Mozambique
and Tanzania. It does not include our partner
networks, where we hold no equity interest.

Our business is connectivity: we build and
operate mobile and fixed networks which
our customers rely on to manage their daily
lives and businesses. While we are neither
a manufacturer (so do not own or operate
factories or other production plant beyond a
small and specialised automotive technology
facility in Italy1) nor a handler of raw materials
or commodities (and therefore do not own or
operate processing facilities), our business is
nevertheless complex, with a wide range of
suppliers and other commercial third-party
relationships.

Beliefs and principles
We fully acknowledge our responsibility
to respect human rights as set out in the
International Bill of Human Rights. The IBHR
informs all of our policies related to the rights
and freedoms of every individual who works
for us, either as a direct Vodafone employee
or indirectly through our supply chain. We are
also committed to implementing the United
Nations Guiding Principles on Business and
Human Rights throughout our operations.

Respect for the dignity of the individual – and
the importance of each individual’s human
rights – form the basis of the behaviours we
expect in every workplace worldwide. We
will not accept any form of discrimination,
harassment or bullying and we require all of
our managers to implement policies designed
to increase equality of opportunity and
inclusion for all Vodafone employees.

We have also developed and implemented
policies and processes which are intended
to extend these commitments through
our supply chain. These include requiring
suppliers to take measures to avoid any form
of forced, bonded or compulsory labour (or
any other kind of slavery or human trafficking)
within their own operations.1 During the financial year 2015-16, Vodafone Automotive also owned a small assembly facility (approximately 50 employees) in Beijing.

This was outsourced to a third party in February 2016.

http://www.ohchr.org/Documents/Publications/Compilation1.1en.pdf
http://www.ohchr.org/Documents/Publications/GuidingPrinciplesBusinessHR_EN.pdf
http://www.ohchr.org/Documents/Publications/GuidingPrinciplesBusinessHR_EN.pdf
http://www.ohchr.org/Documents/Publications/GuidingPrinciplesBusinessHR_EN.pdf

Vodafone Group Plc | Slavery and Human Trafficking Statement 2015-16 2

Codes and policies
Vodafone’s Code of Conduct underpins
everything we do. The Code is mandatory
and extends to every individual working for or
on behalf of Vodafone. The Code requires all
of us to act ethically and comply with legal
requirements at all times, putting our principles
into practice in everything we do.

We require everyone who works for Vodafone
to report suspected breaches of the Code,
including via our anonymous confidential
hotline Speak Up reporting service – a
local-language, online and phone reporting
hotline which is prominently communicated
to all employees and contractors on a regular
basis. Speak Up is overseen by our Group
Risk and Compliance Committee and every
report submitted is assessed and investigated.
Further details of Speak Up are set out in our
Sustainable Business Report.

The Code of Conduct was updated during
the 2015-16 financial year to expand the
references to human rights:

We respect all internationally
proclaimed human rights, including the
International Bill of Human Rights and
the principles concerning fundamental
rights set out in the International
Labour Organization’s Declaration on
Fundamental Principles and Rights at
Work. We strive to ensure that we are
not complicit in human rights abuses.
We shall, in all contexts, seek ways to
honour the principles of internationally
recognised human rights, even when
faced with conflicting requirements. We
are also committed to implementing the
United Nations Guiding Principles on
Business and Human Rights throughout
our business operations.

Every supplier who works for us is required
to sign up to – and then abide by – our
Code of Ethical Purchasing. These
commitments extend down through the
supply chain, so that a supplier with whom
we have a direct contractual relationship (a
Tier 1 supplier) in turn bears the responsibility
for ensuring compliance across their own
direct supply chain (a Tier 2 supplier from
Vodafone’s perspective) and so on. The Code
was established more than 10 years ago and
is based on international standards including
the Universal Declaration of Human Rights
and the International Labour Organization’s
Core Conventions on Labour Standards.
It stipulates a range of ethical, labour and
environmental standards that we expect to
be followed across our supply chain including
areas such as child labour, health and safety,
working hours, discrimination and disciplinary
processes. Those requirements are backed up
by a risk assessment, audit and operational
improvement process, which we summarise
below and which are also underpinned by
binding contractual commitments.

The Code of Ethical Purchasing directly
addresses the labour rights issues associated
with modern slavery. The specific requirements
regarding forced labour risks were updated in
2014 to make explicit reference to slavery and
human trafficking:

• the Supplier shall not use any form of
forced, bonded, compulsory labour, slavery
or human trafficking;

• the Supplier’s employees shall be
entitled to leave work or terminate their
employment with reasonable notice.
Employees shall be free to leave work after
such reasonable notice period expires. All
employment shall be voluntary;

• the Supplier shall provide each of its
employees with an employment contract
which contains such a reasonable notice
period; and

• the Supplier shall not require employees
to lodge deposits of money or withhold
payment or place debt upon employees
or require employees to surrender
any government-issued identification,
passports, or work permits as a condition
of employment.

http://www.vodafone.com/content/dam/vodafone-images/about-us/code-of-conduct/vodafone_code_of_conduct_2015_low.pdf
http://www.vodafone.com/content/index/about/suppliers/supplier-ethics.html
http://www.vodafone.com/sustainability/report2016
http://www.vodafone.com/content/dam/group/suppliers/downloads/VPC_Supplier%20Policy_A2_Code_of_%20Ethical_Purchasing_%28V3.0%29.pdf
http://www.un.org/en/universal-declaration-human-rights/
http://www.ilo.org/asia/decentwork/dwcp/WCMS_143046/lang--en/index.htm
http://www.ilo.org/asia/decentwork/dwcp/WCMS_143046/lang--en/index.htm

Vodafone Group Plc | Slavery and Human Trafficking Statement 2015-16 3

Risk assessment
When the UN Guiding Principles of Business
and Human Rights were first published in
2011, we analysed the approach to human
rights then in place across the Group, to
assess the extent to which our policies and
practices were aligned to those Principles.

That analysis helped to sharpen our focus
on the most salient human rights risks of
relevance to an international communications
operator, including matters related to labour
rights among our employees and in our
supply chain.

We continue to review and enhance how
we manage these issues. During 2015-16,
we established a steering group – chaired
by the Vodafone Group Head of Sustainable
Business and with senior expertise from the
legal, supply chain and compliance functions
in Vodafone Group and Vodafone UK –
focused on developing and implementing
programmes to address modern slavery risks
within our operations and supplier base.

During 2016-17, the modern slavery steering
group will continue to lead an ongoing
assessment of the Group’s potential exposure

across our operating business and our global
supply chain. That analysis is informed by:

• the risk profile of individual countries based
on the Global Slavery Index;

• the extent to which specific demographic
groups or types of employees or
contractors may be more vulnerable
than others for cultural, economic or
operational reasons;

• the disclosures of peer companies and
vendors; and

• the insights of labour and human rights
groups and other stakeholders with
specialist expertise in this area.

This analysis will in turn determine whether
or not there are any changes required to
the programme and associated compliance
mechanisms.

Supply chain leadership
The Code of Ethical Purchasing is overseen
by the Vodafone Group Board through the
Group’s Chief Financial Officer, who is an
Executive Director of the Group and also
sits on the Group Executive Committee.
Development and implementation of the
Code is led by the Group Supply Chain
Management Director, who is a member of
Vodafone’s Global Senior Leadership team.

The majority of Vodafone’s procurement
activity is centralised; the Group Supply
Chain Management team directly control
over £18 billion per year of spending at both
Group and local market level, including for
example in our UK local operating company.
We are therefore able to ensure a good
degree of consistency and cohesion in the
management of our relationships with our
suppliers worldwide, which in turn underpins
our ability to monitor performance and
evaluate compliance with a reasonably high
degree of confidence.

Labour rights are a key aspect of the due
diligence process applied to new suppliers
and a core factor evaluated on an ongoing
basis with existing suppliers. We use a risk-

based approach to determine the extent
of scrutiny and challenge required when
considering whether or not to appoint a
new supplier and in response to an existing
supplier’s declaration of conformity with
our Code, prioritising locations, industries
or activities with a history of poor labour
standards for more detailed evaluation.

Conflict minerals
There are specific human rights risks
associated with so-called conflict minerals
– the term used to describe some of the
raw materials (tin, tantalum, tungsten and
gold) used throughout the global electronics
industry. There are significant mineral
deposits in certain areas affected by conflict,
particularly in Africa, leading to widespread
concern that the electronics industry’s
constant demand for those raw materials has
the effect of fuelling conflict and entrenching
further the corruption and risk of poor labour
conditions, including forced labour, endemic
to those countries. Those concerns are also
reflected in legislation; our views on this
issue are set out in our separate statutory
disclosure.

http://www.globalslaveryindex.org/
http://www.vodafone.com/content/dam/vodafone-images/sustainability/downloads/conflict-minerals-2015.pdf

Vodafone Group Plc | Slavery and Human Trafficking Statement 2015-16 4

Monitoring and compliance
Potential new suppliers rated as higher risk
are required to provide evidence that they
operate ethically and responsibly in line with
our Code requirements; this may include a
third-party audit by a credible independent
source. The supporting data provided is then
reviewed by the relevant policy and operational
experts within Vodafone who will reject a
supplier from being on-boarded if they do not
meet our requirements and, in the Group’s
view, have no prospect of doing so even with
support and remediation. If the information
provided is found to be unsatisfactory, further
on-site assessment may be required to verify
compliance with the standards set out in the
Code. If a new supplier is found to be non-
compliant, where feasible we try to work with
them to help enhance their capabilities and
address the issues of concern.

Where we have identified that a particular
supplier is high risk and requires monitoring,
we evaluate that vendor’s compliance with our
Code through a detailed assessment which
may involve on-site audit. Some of these we
conduct ourselves, sending the appropriately
qualified and experienced Vodafone supply
chain manager into the supplier’s operations
to examine working conditions on the ground
and speak directly to employees on the
factory floor or relevant worksite. Other on-site
audits are conducted under the Joint Audit
Cooperation (JAC) initiative as explained to
the right.

In 2015-16, our on-site audits (together
with those conducted through the JAC)
identified 15 issues related to forced labour
activities prohibited under our Code of Ethical
Purchasing. Those issues arose within a range
of suppliers from Tier 1 to Tier 3 and involved:

• employees requiring approval from factory
management in order to resign;

• camera surveillance being in use without
appropriate signage and usage policies
in place;

• supervisors unreasonably limiting the time
that employees could leave their work
stations during a shift; and

• employees not receiving copies of their
employment contract or not being aware of
their leave entitlements.

Actions to address 13 of these issues have
now been completed; two remain open with
ongoing monitoring of the suppliers involved
until fully remediated.

Training
The Vodafone Doing What’s Right mandatory
training course is designed to help employees
across the organisation understand the
underlying principles, objectives and practical
implications of Vodafone’s Code of Conduct
and, in turn, reflect upon their personal
responsibilities and behaviours. Training is
delivered through e-learning courses, face-
to-face line manager events, webinars and
induction programmes for new employees.

Joint Audit Cooperation:
improving standards in
the supply chain
Vodafone is a member of the
Joint Audit Cooperation (JAC), an
association of 12 telecommunications
operators established with a shared
desire to improve ethical, labour and
environmental standards in the ICT
supply chain. Other members are
Deutsche Telekom, KPN, Orange,
Proximus, Rogers, Swisscom, Telecom
Italia, Telefonica, Telenor, Telia
Company and Verizon.

The JAC guidelines incorporate the same
elements designed to address modern
slavery risks that are included in Vodafone’s
own Code of Ethical Purchasing.

JAC members collaborate closely, sharing
resources to develop the appropriate
supply chain standards and best practice
and working together to assess and
verify operational compliance. Audits are
conducted by independent specialists
based on internationally recognised
social and environmental standards,
such as the SA 8000 social accountability
standard, with results shared between JAC
member companies.

The JAC approach ensures suppliers are
audited once rather than multiple times
by different vendors and are assessed for
compliance with a single set of rules under
a standardised methodology.

Vittorio Colao
Group Chief Executive
Vodafone Group Plc

2 This data is for the calendar year 2015.

We also require everyone in our global supply
chain organisation – as well as other people
who work closely with suppliers – to complete
training in our Code of Ethical Purchasing on
an annual basis. The programme includes
specific guidance on how to identify and
report non-compliance issues when visiting
supplier sites and on how to communicate
expectations to suppliers effectively.

Evaluating our progress
During 2015-16:
• we carried out 24 on-site audits of the

highest-risk suppliers;

• JAC conducted 612 on-site audits;

• we received 374 reports to our external
Speak Up hotline, none of which concerned
matters related to modern slavery issues; and

• 100% of Vodafone employees in global
supply chain roles completed their annual
refresher training (or new joiner induction
training) on the Code of Ethical Purchasing.

http://jac-initiative.com/
http://jac-initiative.com/
http://jac-initiative.com/

Vodafone Group Plc | Slavery and Human Trafficking Statement 2015-16 5

Monitoring the compliance of a company’s direct suppliers can be challenging
given the number of vendors, related subsidiaries, operating locations and
employees involved. Assessing the extent to which a Tier 1 supplier is mandating
compliance across the companies that in turn supply it with goods and services –
the Tier 2 suppliers, from Vodafone’s perspective – can be even more difficult.

Labor Link: voices from the workplace

We now use the core service we provide to
our customers – mobile – to gain insights into
the views and experience of Tier 2 suppliers’
employees. We are the first telecoms operator
in the world to work with the not-for-profit
social enterprise Good World Solutions to
enable employees to use their personal mobile
phones to provide anonymous feedback on
key aspects of their working conditions.

The Labor Link service provides employees
with a simple, local-language questionnaire
delivered via an interactive voice response
(IVR) menu with pre-recorded questions
which is accessed by dialling a local phone
number, with a call-back facility, at any time.
We require participating suppliers to allow
their employees to respond to the Labor Link
questions freely and all responses received
are fully anonymised. We began using Labor
Link during 2014 and, on the basis of the
initial phase, believe it will make a meaningful
contribution to ensuring compliance across
the supply chain.

During 2015-16, over 2,500 employees
across eight Tier 2 suppliers have used the
service. We have initially focused on working
hours and enforced overtime as these are
often a proxy indicator for a broad range of

other labour rights issues. The Labor Link
survey asked employees how many times a
week their working day extended beyond
10 hours.

Of the 2,161 who responded:

• 64% said never;

• 25% said one to three days;

• 8% said four to six days; and

• 4% said seven days a week.

We also asked if overtime was voluntary:
87% responded yes, and 13% no. When
we asked how the respondents felt about
overtime, 43% said they wanted to work as
many hours as possible, 50% said they were
sometimes willing to work overtime and 7%
said they did not want to work overtime.

These are important insights which enabled
us to focus directly on specific areas of poor
management performance – in this example,
excessive hours reported by respondents –
and highlight the changes required to bring
the workplace in question back in line with
the requirements set out in our Code. If a
supplier is found to be non-compliant, where
feasible we try to work with them to help
enhance their capabilities and address the
issues of concern.

http://goodworldsolutions.org/

