

Factory Audit Report

Client	XXXXX	AI Service No	O-cn-0711111
Supplier	XXXXX Co.Ltd.	Auditor	Billy XXXX
Factory	XXXXX Co.Ltd.	Audit Date	2009-01-10

General Overview of the Audit's findings

Fields	Score / 5	Weight /5	Weighted Score
Workflow and Organization Charts	2	1	2
Production lines - Capacity	3	1	3
Factory facilities - machinery conditions	3	1	3
Quality Assurance System	2	1	2
Social accountability	0	1	0
Supply	3	1	3
Hygiene - Security	1	1	1
Environment	0	1	0
RoHS	0	1	0
total		9	14

Overall Score

3.1 / 10

Important remarks

1. Poor factory organization and production process.
2. The factory has no in-house QC department and the production line does not comply with ISO9001 standard.
3. The base salary paid to factory workers is below 'JiangYin' standard and working hours exceed 'JiangYin' standard.
4. Poor fire protection facilities, no first aid training, no indication of fire evacuation exits in the factory.
5. Very bad environment management.
6. The factory has no RoHS knowledge, so no RoHS compliant products were found in the factory.

Content :

Part 1 Factory profile	3
General information.....	3
Communication infrastructures.....	3
Products / Markets	4
Recommendations / credentials.....	4
Part 2 WorkFlow and Organization Charts	9
Factory Organization chart.....	9
Production workflow chart	10
Part 3 Production lines / Capacity	11
Part 4 Factory Facilities / Machinery Conditions.....	144
Machines for production	144
Machines for production	145
Warehouse condition	166
Sample room condition.....	17
Public power supply	18
Shipment capabilities	18
Part 5 Quality Assurance System & Related Certificates (optional).....	19
Quality system management.....	19
Inspection track record by client.....	19
Part 6 Social Accountability (optional)	23
Labor	23
Reference Standard:	23
Certificates	24
Part 7 Procurement Conditions (optional)	27
Part 8 Hygiene / Security (optional).....	28
Facilities	28
Trainings.....	28
Part 9 Environment	28
Part 10 RoHS.....	29
Part 11 Synopsis of major facts and problems found.....	32

Auditor: Billy XXXX

Supervisor: Alan Li

Part 1

Factory profile

General information

1	Date of foundation	2006-2-23 th	
2	Legal status	Foreign private	
3	Location	XXXXX, JiangSu province, China	
4	Area	13300 m2	
5	Number of office staff	90	
6	Total number of workers	750	
7	Factory Manager	XXXXX	
8	Main products	Plastic goods	
9	Main market	Middle East, USA and EUROPE	
10	Business license	Certificate No.: 0318414 Date issued: 2006-2-23 th Expiration: 2018-2-22 th	
11	Annual turnover for the past 3 years	2008: USD 30,000,000	Trend:
		2007: USD 28,000,000	

Communication infrastructures

12	Telephone sets	150 sets
----	----------------	----------

Fax machines	8 sets
Computers	250 sets
Internet Access type	Broadband (ADSL)
Digital camera	5 sets

Products / Markets

Product type	Major customer name	Market location	Monthly Order Qty
Pump	XXXXX	Europe	5,000,000pcs
Bottle	XXXXX	U.S.A	2,000,000pcs

Recommendations / credentials

Company name	Country	Contract	Products	Details
N/A				

Related pictures:

Building

Gate of Factory

Factory exterior view

Factory exterior view

Office

Business Licence

Business Licence

Managing staff

Not at the factory during auditing

Not at the factory during auditing

Factory manager

Sales

Workers

Workers

Workers

Workers

AsiaInspection.com®
Making your business in Asia safer

Inspection Protocol [redacted] 2009-1-7

On behalf of [redacted] (authorized signature only)
受益人: [redacted]

I have read, understood and I agree with a [redacted] except that the Inspector can not give authorization
for shipment. The only decision is taken by the Inspector. 我已阅读, 和同意以上各条款, 本次报告仅为初步检
验结果, 一切结果由 Juan [redacted]

Name of Factory Representative
工厂代表姓名 [redacted]

Signature: [redacted] DATE: Jan 10th 2009
签名: [redacted] 日期: Jan 10th 2009

Name of Inspector:
检验员姓名 [redacted]

Signature: [redacted] DATE: JAN 10 2009
签名: [redacted] 日期: JAN 10 2009

REPORT

Factory overview

Workshop: assembly automatic machine

Workshop: assembly by hand

Workshop: assembly by hand

Workshop: injection

Workshop: injection

Workshop: packaging

Part 2

Factory Organization and Production process

Factory Organization chart

Production workflow chart

PUMP products workflow chart

Step Name

 Nb of machines

 Nb of workers

Injection		104
		80

Assembly and packaging		45
		580

Score :	0	1	2	3	4	5
---------	---	---	---	---	---	---

Part 3 Production lines / Capacity

Production Process						
Operation Name	Machine / Device Name (if no, "NO")	Machine count	Nb of Workers for this step	Nb of Workers / Machine	Nb pcs / Hour / Machine (1 Pc = 1 Final Unit Product)	Total Step Capacity (Pcs per week)
Injection process	Injection machine/ brand: HAITIAN 50 sets, BORCH: 29 sets, SANSHUN: 20 sets, JETMASTER : 5 sets	104	80	1/3	240pcs plastic parts	4,193,280pcs plastic parts (7 days per week and 24 hours by day)
Assembly process	assembly machine/no brand	45	45	1	220pcs plastic parts	1,663,200pcs plastic parts (7 days per week and 24 hours by day)
Overall capacity = minimum step capacity (PCS per week)					1,663,200pcs plastic parts, but 60% products were assembled by hand.	

Daily output check (first check when arriving in factory – last check when leaving):

Is there a running production in the factory during the Audit?	Yes	Comments: Only double check injection process
--	-----	--

Picture(s)

START

FINISH

Check total time

13:00	15:00		2 hours
Finished products	Finished products		Output
Opcs	490pcs		490pcs

Lead times for client's production:

According to	Factory	Auditor check
Raw material supply capacity:	Within 1 day	Within 1 day
Production weekly capacity:	560,000pcs (7days per week), and the factory said only 2 sets mold for client's products	N/A

Sensitive points / Bottlenecks

According to factory
Assembly
According to auditor check:
Assembly

General comments from auditor about production process

GOOD

Score :	0	1	2	3	4	5
----------------	---	---	---	---	---	---

Part 4
Factory Facilities / Machinery Conditions

Machines for production			
Machine Name, Brand, Country of Origin	Picture	Count	Comments (machines conditions and age, location in the factory)

Injection machine
Brand: Haitian
50 sets,
Borch: 29 sets,
Sanshun: 20 sets,
Jetmaster: 5 sets

Country: china

104

**In good condition,
6years, in injection
workshop**

<p>Assembly machine Brand: N/A Country: china</p>		<p>45</p>	<p>In good condition, 4years in automatic assembly workshop</p>
--	---	-----------	--

Warehouse condition	
Picture(s)	Comment(s)
	
	
<p>Estimated warehouse capacity:</p>	<p>Approx 5 Containers</p>

Sample room condition

Picture(s)

Comment(s)

Public power supply

Connected?	Frequent Power Outage in the area?
YES	NO

Electric Power Generator Count:	160kw 1 set, 300kw 1 set and 248kw 1 set
--	---

Shipment capabilities

Picture(s)	Comment(s)
1 set truck	Factory will ask Container agent to delivery shipment to port as per FOB term.

Delivery / Loading conditions	FOB
Nearest port / airport	3 hours to SHANGHAI airport, 4 hours to SHANGHAI port,

Score :	0	1	2	3	4	5
----------------	---	---	---	----------	---	---

Part 5 Quality Assurance System & Related Certificates (optional)

Export license	
Date of the license:	None

Quality system management		
ISO9001 series:	Yes	Comment:
Others:	No	Comment:

Quality system management							
List of certificates available (with certification company details and dates)	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 2px;">Company name:</td> <td style="padding: 2px;">SHENZHEN UNIVERSAL CERTIFICATION SERVICE CO., LTD</td> </tr> <tr> <td style="padding: 2px;">Certificate number:</td> <td style="padding: 2px;">02407Q11354R1M</td> </tr> <tr> <td style="padding: 2px;">Date:</td> <td style="padding: 2px;">2004-5-11 to 2010-7-11</td> </tr> </table>	Company name:	SHENZHEN UNIVERSAL CERTIFICATION SERVICE CO., LTD	Certificate number:	02407Q11354R1M	Date:	2004-5-11 to 2010-7-11
Company name:	SHENZHEN UNIVERSAL CERTIFICATION SERVICE CO., LTD						
Certificate number:	02407Q11354R1M						
Date:	2004-5-11 to 2010-7-11						
Picture(s)	Comments:						
							

Inspection track record by client	
How often is it updated?	None
Last inspection by QC company	Proqc, last inspection: 2007-10-11

Picture(s)	Comments:
	

QC

QC staff count	46
----------------	----

Picture(s)	Comments:
	

QC station

	
---	--

In line QC	
Is there In-line QC?	YES
How is the inline QC setup?	Selected some samples to check on production line, but no plan
List of testing equipment	Vacuum machine, life time and torque test machine
Record / reports available?	No
Picture(s)	 <p>Vacuum machine</p> <p>Life time test equipment</p> <p>Torque test equipment</p>

Final QC	
Is there Final QC?	YES
List of testing equipment	Bacterium machine
Record / reports available?	YES
Last results / record	Passed
Picture(s)	 <p style="text-align: center;">Bacterium machine</p>

Incoming QC	
Is there an Incoming QC?	No
List of testing equipment	No
Record / reports available?	None

Score :	0	1	2	3	4	5
----------------	----------	---	----------	---	---	---

Part 6
Social Accountability (optional)

Labor
Reference Standard: SA8000

	According to:	Manager	Employees	Visual check
1	Child labor	No worker under 16	No worker under 16	No worker under 16
	<i>Standard :</i>	PRC labor law		
	<i>Result - Comments :</i>	No violation found (ID checked)		
2	Forced labor	No	No	No
	<i>Standard :</i>	PRC labor law		
	<i>Result - Comments :</i>	No violation found		
3	Base Salary / compensation	RBM1000/Month	1000-1200RMB/Month	470-1600RMB/Month
	<i>Standard :</i>	RBM850		
	<i>Result - Comments :</i>	Factory pays basic salary and pays OT.		

	According to:	Manager	Employees	Visual check
4	Working Hours	10h/day	12h/day	Average 12h/day
	<i>Standard :</i>	PRC labor law		
	<i>Result - Comments :</i>	Against labor law		
5	Overtime Regulations	16 hours for a working day	24 hours for a working day	24 hours for a working day
	<i>Standard :</i>	PRC labor law		
	<i>Result - Comments :</i>	Against labor law		
6	Association / Discrimination / Coercion	No	No	No
	<i>Standard :</i>	PRC labor law		
	<i>Result - Comments :</i>	No		

Interviewed Workers Pictures	
-------------------------------------	--

Certificates	
Name	Picture(s)

ID, wages record with workers signature, labor contract and social insurance.

And found lower base salary and overfull working hours

	天数	基本工资	加班工资	
			天数	金额
	851.5	33874	43.81	1614
模具 李栋	30	600		
模具 王磊	29	580		
模具 孔凯	31	1240		
模具 黄佳佳	30	600	0.43	7
模具 王晓健	29.5	590	1.75	28

Lower base salary and overfull working hours

	Comments	Pictures
Canteen/Drinking/Kitchen facilities	<p>Kitchen facilities in the factory.</p> <p>Drinking each floor.</p> <p>No canteen in the factory.</p>	
Emergency medical	None	

Dormitory conditions	None	
Safety conditions / fire prevention	<p>Bad condition, but no fire hydrant. Emergency lighting and fire evacuation drills and evacuation exit in the factory.</p>	

Score :	0	1	2	3	4	5
---------	---	---	---	---	---	---

Part 7 Procurement Conditions (optional)

Raw materials

Raw materials

Suppliers Management Policy:

No

How many suppliers does the factory work with? 12

Supplier Record available? YES

Material	Supplier name	Country of origin / location
PP raw material	Jinshan landification	Shang hai
PP raw material	Daqing landification	Hei long jiang
Paper carton	Meili	Jiangyin

Sub-contracting

Subcontractors Management Policy:

No

How many subcontractors does the factory work with? No

Subcontractors Record available? NO

Production step (ex: packaging) | Subcontractor name | Country of origin / location

N/A

Score :	0	1	2	3	4	5
----------------	---	---	---	----------	---	---

Part 8 Hygiene / Security (optional)

Facilities		
First aid supply	YES	
Time to the nearest medical facility	2 minutes to huangtang hospital	
Workers (appropriate) protective equipment	List: muzzle, glove	Comments:
Fire protection facilities	List: only fire extinguisher	Comments: but no fire hydrant, meet an emergency lighting and evacuation indicate in the factory.
Picture(s)		
		
No Fire evacuation indicate in the factory		
Trainings		
First aid training	No	Comment: no aid training for workers
Fire evacuation drills	No	Comment: no fire evacuation drills

Score :	0	1	2	3	4	5
---------	---	---	---	---	---	---

Part 9

Environment

Environment management

ISO14000 series:	No	Comment:
Environment Policy Available	No	Description:
No certification :	No	
List of certificates available (+ take pictures)	No	
	No	
	No	
Staff in charge (name and mission) (+ take pictures)	No	
	No	

Control track record

How often is it updated?	No
--------------------------	----

Item checked	Last control date	Findings	Standard
None			

Preventive / corrective actions
(Please check Sewage, Smokes, Noise, Waste, and any other applicable)

Description (+ take pictures)	Comments
None	

Score:	0 1 2 3 4 5
--------	-------------

Part 10
RoHS Standards (optional)

Knowledge & Awareness

Is the factory aware of the RoHS regulation?

No

Comment:

Who is in charge of implementing the RoHS standards within the factory?

Name

None

Position

None

RoHS products

Has the factory already produced RoHS products?

No

Name & description of the products:
None

List of certificates available
(including Name & details of certifying Company + scans)

None

Is there a running RoHS production in the factory during the Audit	No
---	----

Description of the products: None

List of certificates available (with certification company details and dates)	None
---	------

Management of RoHS and Non-RoHS Products & Components

Are the RoHS and Non-RoHS products separated?
--

Raw material	No
---------------------	----

According to	Manager	Employees	Visual Check
---------------------	----------------	------------------	---------------------

None

Components			No
According to	Manager	Employees	Visual Check
None			

Finished products			No
According to	Manager	Employees	Visual Check
None			

On the Production line			No
According to	Manager	Employees	Visual Check
None			

Score:	0 1 2 3 4 5
---------------	---

Part 11

Synopsis of major facts and problems found

Capacity of manufacturing client's product:

Very bad	Bad	Average	Good	Very good
Comments:				

**Production conditions:
(machines, building, employees training, internal quality control)**

Very bad	Bad	Average	Good	Very good
Comments:				

Social accountability conditions:

Very bad	Bad	Average	Good	Very good
Comments:				

Factory behavior during audit:

Very bad	Bad	Average	Good	Very good
Comments:				

END