
ATLINKS- ALCATEL PHONES | CSR report �����1/42 ������

����2015�

ATLINKS�
�
�

CORPORATE�SOCIAL�RESPONSIBILITY�
�

�ANNUAL�REPORT�
�
�
�
�

www.alcatel�home.com�

ATLINKS- ALCATEL PHONES | CSR report �����2/42 ������

�
TABLE�OF�CONTENTS�

�
1� MANAGEMENT�COMMITMENT�...�3�

2� COMPANY�PRESENTATION�..�4�
2.1� COMPANY�STRUCTURE�..�5�
2.2� ORGANIZATION�...�6�

3� SUSTAINABLE�DEVELOPMENT:�THE�GLOBAL�COMPACT�..�7�

4� LABOR�PRACTICES�AND�DECENT�WORK�...�9�
4.1� ATLINKS�STAFF�...�9�
4.2� EMPLOYEES�INSURANCES�AND�MEDICAL�CHECKS�...�10�
4.3� CONTRACT�OF�PROGRESS.�LABOR�/MANAGEMENT�RELATIONS�...�10�
4.4� TRAINING�AND�AWARENESS�...�10�
4.5� ORGANIZATIONAL�HEALTH�AND�SAFETY�PROGRAMS�...�10�
4.6� SUPPLIERS�ASSESSMENT�ON�HEALTH�AND�SAFETY�...�11�

5� HUMAN�RIGHTS�..�12�
5.1� NON�DISCRIMINATION�...�12�
5.2� HANDICAP�...�12�
5.3� FREEDOM�OF�ASSOCIATION�AND�COLLECTIVE�BARGAINING�..�12�
5.4� CHILD�LABOR,�FORCE�AND�COMPULSORY�LABOR�...�13�
5.5� SUPPLIER�HUMAN�RIGHTS�ASSESSMENT�..�13�

6� ENVIRONMENT�...�15�
6.1� ENVIRONMENTAL�MANAGEMENT�..�15�
6.2� TRANSPORTATION�..�15�
6.3� ECO�DESIGN�..�17�
6.4� CHEMICALS�MANAGEMENT�..�19�
6.5� PRODUCTS�END�OF�LIFE.�RECYCLING�...�20�
6.6� SUPPLIERS�ENVIRONMENTAL�ASSESSMENT..�21�
6.7� ATLINKS�PREMISES�..�22�

7� PRODUCT�RESPONSIBILITY�..�24�
7.1� CUSTOMER�HEALTH�AND�SAFETY�..�24�
7.2� PRODUCT�LABELING�..�24�
7.3� SERVICE�CENTER,�CONSUMER�SUPPORT�...�24�
7.4� CUSTOMER�PRIVACY�...�25�
7.5� COMPLIANCE�...�25�
7.6� PRODUCT�EXTERNALS�EVALUATIONS�(ECO�RATING)�..�25�
7.7� CONFLICT�MINERALS�TRACEABILITY�..�27�

8� SOCIETY�..�29�
8.1� COMMUNITY�INVOLVEMENT�AND�DEVELOPMENT�..�29�
8.2� ANTI�CORRUPTION�..�30�
8.3� ANTI�COMPETITION�AND�RESPONSIBLE�MARKETING�...�31�
8.4� CSR�SUPPLIERS�–�AUDITS�...�31�
8.5� EXTERNAL�EVALUATIONS�(ECOVADIS)�..�34�

9� RISK�MANAGEMENT�...�35�

10� ANEXES�...�37�
10.1� COMPANY�POLICY�...�37�
10.2� CODE�OF�CONDUCT�...�38�
10.3� CERTIFICATES�..�39�

�

ATLINKS- ALCATEL PHONES | CSR report �����3/42 ������

�
1 MANAGEMENT�COMMITMENT�

ATLINKS�delivers�excellence�in�its�products,�services�and�solutions�
that�ensure�customer�value�and�contribute�to�their�success.�We�
strive�to�be�recognized�by�our�employees,�customers,�community�
and�shareholders�as�a�responsible�organization�that�conducts�our�
business�in�a�manner�that�conserves�the�environment,�minimizes�
pollution,�protect�its�employees�from�hazards,�by�minimizing�the�
risks.�
�
Our�commitment�to�quality,�environment�and�health�and�safety,�and�sustainable�supply�chain,�is�
reflected�through�programs�focused�on�continual�improvement�and�reasonable�compliance�with:�
applicable�regulations,�industry�standards�and�best�practices,�contractual�requirements�and�
corporate�initiatives.�Planned,�integrated�and�consistent�efforts�involving�every�element�of�our�
organization;�create�these�results.�
�
To�warranty�this�approach,�ATLINKS�has�an�integrated�Management�Systems,�which�is�certified�
conforming�to�the�international�Standards�for:�Quality,�ISO�9001�;�Environment,�ISO�14001�and�
Organizational�Health�and�Safety,�OHSAS�18001.�We�also�support�the�10�Principles�of�the�United�
Nations�Global�Compact�to�enforce�our�commitment�to�all�the�stakeholders�in�our�business.�
�
Didier�Goujard�
CEO�
�

�

ATLINKS- ALCATEL PHONES | CSR report �����4/42 ������

2 COMPANY�PRESENTATION�

ATLINKS� designs,� develops,� markets� and� sells� fixed�line� telephones,� video� and� multimedia�
terminals,� to�operators�and�to�professional�and�consumer�retail�sales�channels�all�around�the�
world.�
�
It�is�a�fab�less�company,�so�it�has�a�set�of�key�manufactures�for�products�(also�called,�suppliers�
or�vendors),�which�are�long�time�partners�for�ATLINKS.�
�
ATLINKS�distributes�worldwide�the�product�range�under�three�main�channels:�Consumer,�Telco�
and�Professional,�and�uses�importers�in�some�countries�to�export�the�goods�to�those�countries.�
�
ATLINKS�commercializes�products�under�two�brands:�Alcatel�and�ATLINKS.�It�also�uses�the�Telco�
brand.�
It�acts�as�distributor�for�products�under�other�brands�brand.�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

From�a�joint�venture
January�2010

Independent�company

Worldwide�presence
Hong�Kong
France�
Spain
Mexico

Brand�present�in�60�countries

Business�
PSTN�&�IP�phones

Home�phones�&�
Monitoring�solutions

Telecom�operators,�business�
wholesalers,�retailers

ATLINKS- ALCATEL PHONES | CSR report �����5/42 ������

�

2.1 COMPANY�STRUCTURE�

�
ATLINKS�Holdings�Ltd�is�a�Hong�Kong�based�company,�with�two�subsidiaries,�ATLINKS�Asia�Ltd,�
based� in�Hong�Kong�and�ATLINKS�Europe�SAS,�based� in�France.�There�are� two� representative�
offices,� one� in� Mexico� which� manages� the� commercial� activity� for� LatAm,� and� another� in�
Madrid�which�manages�the�Iberia�market.�
�
Other�markets�are�addressed�thru�distributors,�importers�and/or�agents.�
�
�
The�staff�of�the�company�repartition�is�as�follows:�
�
ATLINKS�Asia�Ltd:� � � � 26�employees�
ATLINKS�Europe�� � � � 21�employees�
Spain�Sales�office:� � � � 2�employees�
�
�
There�are�also�several�consultants�that�assure�some�functions�as�identified�in�the�Organization�
manual.�
�
�
�
�

�

ATLINKS- ALCATEL PHONES | CSR report �����6/42 ������

2.2 ORGANIZATION�

The�operations�of�ATLINKS�use�the�different�companies�for�different�functions,�and�it�works�as�a�
sole� company.� The� long� experience� of� its� employees� and� the� little� turn� over� makes� a� solid�
community.�
�
Most�of�the�product�related�functions�are�located�in�Hong�Kong,�close�to�the�product�suppliers�
and�manufacturing�sites.�The�Europe�operation� is�more�oriented�to�the�customers,�marketing�
and�communications.�
�

ATLINKS- ALCATEL PHONES | CSR report �����7/42 ������

�

3 SUSTAINABLE�DEVELOPMENT:�THE�GLOBAL�COMPACT�

ATLINKS� supports� also� the� Ten� Principles� of� the� United� Nations� Global�
Compact� in� the� areas� of� Human� Rights,� Labor,� Environment� and� Anti�
Corruption:�
�

Hu
m
an

�ri
gh
ts
�

Principle�1�
�

Support�and�respect�
the�protection�of�
internationally�
proclaimed�human�
rights;�and�
�

In�ATLINKS�operations�countries�we�have�been�
always�be�respectful�with�the�local�laws�and�
regulations�which�comply�with�the�respect�of�the�
Human�rights.�We�also�have�requested�to�our�
suppliers�to�be�compliant�with�it�and�we�make�
audits�to�all�of�them�to�ensure�the�compliancy.�
Ref.�Suppliers�Audits�procedure,�Check�list:�
Supplier�EHS�and�CSR�check�list�(SA�8000�based)�Principle�2�

�
Make�sure�that�they�
are�not�complicit�in�
human�rights�abuses�

La
bo

r�

Principle�3�
�

Uphold�the�freedom�of�
association�and�the�
effective�recognition�of�
the�right�to�collective�
bargaining;�
�

ATLINKS�follows�in�each�subsidiary�(2)�the�rules�
relative�to�the�employees�association�and�
bargain�relations.�Regular�meetings�are�hold�
between�the�management�and�the�employee’s�
representatives�to�promote�the�communications�
in�both�senses.�

Principle�4�
�

The�elimination�of�all�
forms�of�forced�and�
compulsory�labor;�
�

ATLINKS�does�not�practice�any�forced�or�
compulsory�labor�or�the�child�labor�at�any�of�its�
subsidiaries.�ATLINKS�also�controls�the�fact�that�
its�suppliers�respect�also�those�principles�by�
auditing�the�suppliers�against�the�international�
standards.�
Ref.�Suppliers�Audits�procedure,�Check�list:�
Supplier�EHS�and�CSR�check�list�(SA�8000�based)�

Principle�5�
�

The�effective�abolition�
of�child�labor;�and�
�

Principle�6�
�

The�elimination�of�
discrimination�in�
respect�of�employment�
and�occupation.�
�

ATLINKS�does�not�practice�any�kind�of�
discrimination:�
� The�staff�at�first�level�of�reporting�to�the�CEO�

is�50%�female/male�
� We�do�have�6�nationalities�in�our�subsidiaries�

En
vi
ro
nm

en
t�

Principle�7�
�

Support�a�
precautionary�
approach�to�
environmental�
challenges;�
�

We�do�follow�an�environmental�friendly�global�
approach�on�the�company�by�implementing�and�
continually�improve�our�Environmental�
management�system�in�a�worldwide�basis.�We�
also�encourage�our�suppliers�to�follow�the�
approach�and�we�audit�them�against�the�
environmental�standards�to�assure�their�
compliancy.�
Ref.�Suppliers�Audits�procedure,��
Check�list:�Supplier�EHS�and�CSR�check�list�
Vendors�Certificates�ISO�14001�

Principle�8�
�

Undertake�initiatives�to�
promote�greater�
environmental�
responsibility;�and�
�

ATLINKS- ALCATEL PHONES | CSR report �����8/42 ������

Principle�9�
�

Encourage�the�
development�and�
diffusion�of�
Environmentally�
friendly�technologies.�
�

An
ti�
co
rr
up

tio
n�

Principle�
10�
�

Work�against�
corruption�in�all�its�
forms,�including�
extortion�and�bribery.�
�

ATLINKS�has�issued�a�CODE�OF�CONDUCT,�
applicable�to�all�employees�and�consultants�
working�on�behalf�of�ATLINKS.��
This�CODE�OF�CONDUCT�reflects�the�Policy�of�the�
company�to�avoid�any�corruption,�bribery�or�
extortion,�and�respect�of�the�rules�and�
regulations�related�to�these�aspects.�
Every�employee�has�the�responsibility�to�ask�
questions,�seek�guidance,�and�report�
suspected�violations�of�this�Code�of�Conduct,�
to�the�local�or�global�Management,�
employee’s�representatives�or�the�
Management�representative.�
Ref.�Code�of�Conduct�
�
ATLINKS�has�maintained�an�excellent�check�
and�balance�system�over�transactions.�
Our�books�and�accounts�are�subjected�to�
statutory�external�Financial�audit�annually�in�
both�subsidiaries.�These�audits�are�used�as�
one�of�the�methods�of�identifying�any�
suspicious�payments�which�could�be�related�
to�bribery�or�corrupt�behavior.��
This�information�is�checked�and�controlled�
by�finance,�administration�and�HR�
department�and�the�CEO.�
Internal�Audits�are�also�used�as�the�tool�to�
detect�any�kind�of�deviation�in�this�subject.�
Ref.:�External�Financial�Audits�
�

�

ATLINKS- ALCATEL PHONES | CSR report �����9/42 ������

�

4 LABOR�PRACTICES�AND�DECENT�WORK�

In� ATLINKS� operations� countries� we� have� been� always� respectful� with� the� local� laws� and�
regulations�which�comply�with�the�respect�of�the�Human�rights.�We�also�have�requested�to�our�
suppliers�to�be�compliant�with�it�and�we�make�audits�to�all�of�them�to�ensure�the�compliancy.�

4.1 ATLINKS�STAFF�

Most�of�our� staff� is� issued� from� the� Joint�venture�between�Alcatel� and�Thomson� in� the�early�
2000’s.� We� have� a� little� turn�over� and� there� is� a� natural� equilibrium� on� female/male�
collaborators.�
�
Management�at�first�level�of�reporting�to�CEO�is�50/50�female/male.�
�
The� recruitment� level� is�very� small,� since� the�company�had�been�structured�at� its� creation� in�
2010� to� the� level� of� staff� coherent� to� the�operations� in� a� very� competitive� and� non�growing�
market.��
�

� STAFF�
Hong�Kong� 26 53%
France� 21 43%
Spain� 2 4%

Total 49
�

�

�
�

ATLINKS- ALCATEL PHONES | CSR report �����10/42 ���

4.2 EMPLOYEES�INSURANCES�AND�MEDICAL�CHECKS�

All� ATLINKS� employees� are� entitled� to� a� personal� and� family� medical� insurance,� as� well� as�
travelers�insurance,�when�travelling�on�the�company�mission.�
�
Wherever�the�regulations�require�a�medical�check,�they�are�duly�performed.�Records�are�kept�
in�the�HR�files.�

4.3 CONTRACT�OF�PROGRESS.�LABOR�/MANAGEMENT�RELATIONS�

The�contract�of�Progress�(COP)�is�the�document�where�the�management�and�the�employees�fix�
the�objectives�for�the�year.�There�are�individual�and�team�objectives.�Those�are�reviewed�in�a�
year�basis�in�meeting�staff�manager.�
It�is�also�the�moment�where�the�competences�and�training�can�be�reviewed.�
100%�of�the�employees�are�covered�by�this�process.�
�
Result:�an�evaluation�is�done�per�year�with�a�“mark”�average�is�within�the�targets�

4.4 TRAINING�AND�AWARENESS�

The�aim�of� training� is� to� contribute� to� the�development�of� the� competencies�of� the� staff,� to�
better�address�existing�and�future�needs�of�the�Company,�and:�
�
� To�identify�the�technological�and�organizational�evolutions,�
� To�anticipate�and�accompany�professional�evolutions�of�the�staff�according�to�the�Company�

needs,�
� To�improve�on�the�level�of�expertise,�knowledge�and�competency�of�the�staff.�
�
A�training�plan�is�established�as�per�company�and�staff�needs.�
�
There� are� trainings� and� awareness� meetings� organized� yearly� on� the� field� of� Quality,�
Environment,�Health�and�Safety�and�Sustainable�development�areas,�for�all�the�staff.�
�
Results:�
� Training�provided�as�per�training�plan�in�all�entities�
� 100%�of� the� staff� in�Hong� Kong� and� 80%�of� the� staff� in� Europe� followed� the� Sustainable�

development�training�and�awareness�along�the�years.�

4.5 ORGANIZATIONAL�HEALTH�AND�SAFETY�PROGRAMS�

Within�the�framework�of�the�OHSAS�Management�systems�the�following�programs�have�been�
deployed� in� relation� with� the� hazards� and� risk� level� identified� by� the� company� and� its�
employees.�
�

ATLINKS- ALCATEL PHONES | CSR report �����11/42 ���

�
� Staff� has� been� trained� to� the� fire� risk,� by� performing� drills� and� the� usage� of� fire�

extinguishers�(2�sites,�90%�of�staff)�
� First�Aid�Kit�and�first�aid�training�(2�sites,�90%�of�staff)�

�
� Driving�safe�chart�published�and�sign�by�the�company�car�drivers�(100%�of�company�drivers)�
� Office�exercising�guidance�(2�sites,�90%�of�staff)�
� Ergonomic�assessment�on�the�use�of�computer�and�screen.�(1�site,�47%�of�staff)�
� E�mail�management�guidance�for�the�stress�reduction�(100%�of�staff)�
�
Results:�ATLINKS�has�0�accidents�since�its�creation.�

4.6 SUPPLIERS�ASSESSMENT�ON�HEALTH�AND�SAFETY�

For�ATLINKS�its�suppliers�are�one�of�the�main�stakeholders,�and�since�many�years�a�process�of�
Selection�and�Evaluation�of�suppliers�is�being�applied�with�success.�
�
�
We�evaluate�by�audits�and�rating�our�suppliers� in�the�Health�and�Safety�aspects.�The�average�
rating�from�0�to�100�is�shown�in�the�following�chart�for�the�3�last�years.�
�
�
Result:�100�%�of�active�vendors�audited�with�the�result�as�shown,�improving�over�the�years.��
�
�

�
�
�
�

ATLINKS- ALCATEL PHONES | CSR report �����12/42 ���

5 HUMAN�RIGHTS�

5.1 NON�DISCRIMINATION�

ATLINKS� is� a� very� international� company,� with� a� mix� of� nationalities� in� each� country� where�
operates.�There�are�“foreigners”�in�all�entities:�
�
Hong�Kong:�� 4�nationalities�(26%�foreigners)�
France:�� 2�nationalities�(5%�foreigners)�
Spain:� � 2�nationalities�(50%�foreigners)�
�
We�do�have�a�total�of�6�nationalities�belonging�to�3�continents.�
�
Despite�of�being�a�technology�company,�there�is�a�good�balance�in�genders�(male�and�female).�

5.2 HANDICAP�

The� little� turn�over� and� the� lack� of� manpower� growth,� makes� difficult� to� ATLINKS� to� hire�
handicapped�people.�However�a�diagnostic�has�been�performed�by�external�consultant�(Alther,�
Enterprises�and�Handicap)�in�February�2014�to�improve�the�performance�in�this�field.�
�
A�decision�has�been�made�and�since�then�we�have�identified�one�supplier�for�dealing�with�the�
WEEE�office�waste,�who�is�an�“ESAT”�(Établissement�et�services�d’aide�par� le�travail),�and�can�
provide�the�Certification�of�equivalent�timing�worked�for�ATLINKS�by�handicapped�staff.�
�
Results:�In�2015�we�have�had�the�equivalence�to�34,028�hours.�
�
�

5.3 FREEDOM�OF�ASSOCIATION�AND�COLLECTIVE�BARGAINING�

ATLINKS�has�always�guaranteed�the�freedom�of�association�in�full�compliance�with�current�
regulations.�The�employees�are�represented�by�electing�their�representatives.��
��
Human�Resources�and�management�are�in�direct�contact�with�the�representatives�and�staff,�
with�a�formal�and�informal�interchange�of�news�and�information.��
�
In�accordance�with�unions�and/or�representatives�ATLINKS�verifies�the�strict�application�and�
interpretation�of�provisions�stated�in�the�existing�National�Collective�Labor�Contract;�performs�
and�follows�all�stages�of�any�negotiation.�
�
Results:��
Regular�summary�meetings�are�issued�per�year�(mainly�France�and�Spain�sites,�47%�of�the�staff)�

ATLINKS- ALCATEL PHONES | CSR report �����13/42 ���

Elections�are�organized�as�per�the�local�regulations�(France,�43%�of�the�staff)�
�

5.4 CHILD�LABOR,�FORCE�AND�COMPULSORY�LABOR�

For�ATLINKS�its�suppliers�are�one�of�the�main�stakeholders,�and�since�many�years�a�process�of�
Selection�and�Evaluation�of�suppliers�is�being�applied�with�success.�
�
�
We�evaluate�by�audits�and�rating�our�suppliers�to�avoid�child�labor�and�any�compulsory�or�force�
labor.�The�average�rating�from�0�to�100�is�shown�in�the�following�chart�for�the�3�last�years.�
�
�
Result:�100�%�of�active�vendors�audited�with�the�result�as�shown�improving�over�the�years.�
�

�

5.5 SUPPLIER�HUMAN�RIGHTS�ASSESSMENT�

For�ATLINKS�its�suppliers�are�one�of�the�main�stakeholders,�and�since�many�years�a�process�of�
Selection�and�Evaluation�of�suppliers�is�being�applied�with�success.�
�
�
We�evaluate�by�audits�and�rating�our�suppliers� to�warranty� the�respect�of�human�rights.�The�
average�rating�from�0�to�100�is�shown�in�the�following�chart�for�the�3�last�years.�
�
�
Result:�100�%�of�active�vendors�audited.�One�new�suppliers�that�is�not�as�good�as�our�historical�
ones.�2015�has�been�a�bit�deteriorated.�We�put�in�place�corrective�actions.��
�

ATLINKS- ALCATEL PHONES | CSR report �����14/42 ���

�

ATLINKS- ALCATEL PHONES | CSR report �����15/42 ���

�

6 ENVIRONMENT�

6.1 ENVIRONMENTAL�MANAGEMENT�

ATLINKS�is�a�fab�less�company,�but�very�aware�of�the�impact�done�in�the�environment.�Framed�
with�a�Worldwide�Environmental�Management� system,�we� focus�our�programs�where�we�do�
have� more� impact:� eco�design� (recycling,� product� usage,� and� resources� preservation),�
transportation,�waste�and�end�of�life�of�the�products.��
We�also�work�in�the�environmental�impact�that�our�premises�can�have:�resources�preservation�
(paper,�electricity�consumption),�waste�management.�
All�those�actions�are�driven�within�the�respect�of�all�applicable�laws�and�regulations.�
�
�
�

�

6.2 TRANSPORTATION�

Transportation�in�one�of�the�main�Environmental� impacts�ATLINKS�has� in� its�operations.�Since�
many�years,�we�try�to�avoid�the�most�polluting�transportation�(air)�and�we�concentrate�in�the�
sea�transportation�for�the�inbound�transport.�
�
One�of�our�environmental�programs�has�been�to�optimize�the�containers�capacity�to�be�able�to�
put�a�maximum�of�products�using�the�same�transport�effort,�thus�reducing�the�CO2�impact�for�
this�activity.�
�
Result:�
�
We�have�average�rating�of�fulfillment�over�95%�

ATLINKS- ALCATEL PHONES | CSR report �����16/42 ���

�
�
�
Since�the�end�of�2014�we�are�also�following�the�outbound�transportation,�so�we�can�eventually�
take�some�measures�to�reduce�the�impact.�Our�logistics�3rd�party�is�an�essential�collaborator�to�
support�this�action.�
�
Results:��
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�

�

ATLINKS- ALCATEL PHONES | CSR report �����17/42 ���

Transporting�more�units�and�lowering�the�emissions�

6.3 ECO�DESIGN�

We�have�put�in�place�several�programs�along�the�years:�
�
� EuP�regulation�to�reduce�the�product�consumption�in�its�life�(all�products�compliant)�
� Reduction�of�the�packaging�and�user’s�guide,�size�and�weight�for�resources�preservation�and�

transportation�optimization�
� Reduction�of�the�products�weight�(less�material�used)�
�
Results:��
�
�
�

AWCSU:
Average Weight of Consumer Sales Unit

ATLINKS- ALCATEL PHONES | CSR report �����18/42 ���

- Corded has reduced the size as per target (-3,8% in 2015)
DECT has reduced the size (-22% in 2015) ,

- DECT user guide is continuously decreasing (-23% in 2015)
- However there is now the limit on the usability of the UG.

AWUG:
Average Weight of User guide

ATLINKS- ALCATEL PHONES | CSR report �����19/42 ���

Decrease�of�9,69%�of�the�products�average�waste�weight��

6.4 CHEMICALS�MANAGEMENT�

ATLINKS�follows�the�regulations�in�force�regarding�the�restriction�of�use�of�certain�substances,�
and�make�sure�that�the�products�complies�with�all�regulations�in�force�regarding�these�aspects,�
in� particular� the� RoHS� (Restriction� of� Hazardous� Substances)� and� REACH� (Restriction,�
Evaluation,�Authorization�of�Chemicals).�
�
We� request� to� the�manufacturers� to� provide� every� year� with� the� declaration� of� substances�
contained�in�each�product�and�also�the�compliancy�with�the�RoHS�regulation.�
�
Atlinks� performs� Suppliers� Audits� to� make� sure� the� control� on� those� substances� is� made�
properly�at� the�manufacturing�sites.�We�also�keep�record�of�all� the�Certificates� issued�by�our�
vendors�in�our�Documentation�system.�
�
Results:��Audits�at�100%�of�the�manufacturing�places�with�the�following�result�on�conformity�by�
criteria.�2015�is�overall�even�better�than�the�previous.��
�
�

ATLINKS- ALCATEL PHONES | CSR report �����20/42 ���

�
�
�

6.5 PRODUCTS�END�OF�LIFE.�RECYCLING�

ATLINKS� participate� with� several� organizations� for� the� collection� and� recycling� of� the� waste�
produced�by�the�products�all�over�Europe�
�
� Packaging,��
� WEEE,��
� Batteries�
�
We� declare� the� units� and� weight� of� the� different� elements� to� be� collected� and� contribute�
financially�to�the�collection,�recycling�of�the�waste�produced�by�our�products.��
We�participate�in�several�programs�to�reduce�those�wastes.�
�

�
�
�
�

ATLINKS- ALCATEL PHONES | CSR report �����21/42 ���

We�also�follow�the�recommendations�from�the�organizations�to�help�the�users�in�the�recycling.�
The�below�logo�is�printed�in�the�boxes,�to�indicate�the�good�bin�where�different�elements�of�the�
packaging�for�better�collection�and�recycling.�
�
Info�tri�point:�

�
And�Triman:�

�

6.6 SUPPLIERS�ENVIRONMENTAL�ASSESSMENT�

For�ATLINKS�its�suppliers�are�one�of�the�main�stakeholders,�and�since�many�years�a�process�of�
Selection�and�Evaluation�of�suppliers�is�being�applied�with�success.�
�
We�evaluate�by�audits�and� rating�our� suppliers� in� their�environmental�management� systems.��
The�average�rating�from�0�to�100�is�shown�in�the�following�chart�for�the�3�last�years.�
�
Results:�100%�of�the�active�vendors�audited.�The�result�is�better�every�year.�

�
�

ATLINKS- ALCATEL PHONES | CSR report �����22/42 ���

6.7 ATLINKS�PREMISES�

We�have�followed�few�programs:�
�
� Waste�separation�(paper,�carton,�others):�Hong�Kong�and�France,�handle�by�ATLINKS,�in�the�

other�Sales�representation�offices�managed�by�the�business�center�where�located.�
� Management�of�Hazardous�Waste�(WEEE�from�samples,�toner�cartridges,�ink�cartridges)�
� Electricity�consumption�(Hong�Kong,�France�has�not�separate�counter�for�ATLINKS�office�in�

its�landlord�building).�
� Paper�consumption�monitoring�(Hong�Kong�and�France�site)�
� EDI�for�many�transitions�with�customers�to�avoid�paper�invoices�(save�paper�and�transport)�
� New�management�of�Certificate�of�Origin,�to�avoid,�paper,�express�courier�between�China�

and�Europe.�
�

Results:�
Usage�of�Electricity�in�Hong�Kong�Office��
France�office�does�not�have�individual�electricity�counter�
�

�
�
Average�2013:�283�kW.h�
Average�2014:�253�kW.h���11%�(electricity�saving)�
Average�2015:�238�kW.h���5,6%�(electricity�saving)�
�
Usage�of�Paper�premises�
�
France:
2014 average: 279
2015 average: 216
-22,58%

Hong Kong:
2014 average: 489
2015 average: 477
-2,41%

ATLINKS- ALCATEL PHONES | CSR report �����23/42 ���

DHL shipment (paper less for customs documentation)

�

FR Daily Paper Usage

ATLINKS- ALCATEL PHONES | CSR report �����24/42 ���

7 PRODUCT�RESPONSIBILITY�

7.1 CUSTOMER�HEALTH�AND�SAFETY�

ATLINKS�cares�about�the�Health�and�Safety�of�the�users,�and�it�complies�with�the�relative�European�directives�on�
Low�voltage�(2006/95/EC)�and�Electromagnetic�compatibility�(2004/108/EC).�
Tests�are�performed�to�safety�products�before�put�into�market,�and�keep�records�for�compliancy�demonstration.�
Most�of�our�products�are�tested�against�these�directives�even�if�they�are�not�for�Europe.�

7.2 PRODUCT�LABELING�

Our products are labeled in conformity with the applicable laws and regulations: CE, cross-bin-wheel, and
some other areas requirements.

7.3 SERVICE�CENTER,�CONSUMER�SUPPORT�

Within�the�frame�of�our�Quality�Management�systems,�we�put�the�customers�in�the�center�of�
the�targets.�We�do�all�the�best�to�listen�to�them�and�give�a�maximum�of�satisfaction:�
�
� We�have�a�web�site�with�customers�interface�to�ask�the�questions�related�to�product�or�our�

services�
� We�do�provide�our�user’s�guides�in�an�extended�version,�so�as�to�include�in�the�packaging�

only�simpler�version�(less�paper�to�print).�
� We�received�letters�to�give�us�feedback�in�our�service�
� We�have�a�Call� Center� (Hot� line)� to�provide� support� for� the�use�or�what� to�do� in� case�of�

doubts,�or�any�quality�issues�with�the�products.�
� We�provide�2�years�warranty�for�better�satisfaction.�
� We�have�implemented�a�Service�Center�to�repair�or�refurbish�the�products.�
� Service� Center� provide� also� a� good� information� about� the� quality� of� the� products� and�

eventually� the� improvements� to� implement� to� avoid� any�quality� problems,� particularly� in�
the�NOT�FAULT�FOUND�category,�which�indicate�other�issues�than�failure�of�the�products�

� The� Service� Center� has� an� integrated� Management� System� Certified,� for� Quality,�
Environment,�and�Health�and�Safety.��

� The�Service�Center�also�manages�the�WEEE�following�the�European�Directive�2012/19/EU.�
�
Results:��
�
The�return�rate�has�been�constantly�decrease�and�arrive�to�a�very� low�level,� indicating�a�very�

reliable�products�
The�second�year�warranty�appears�to�be�a�very�little�impact�in�our�operations�
The�complaints�from�customers�are�become�more�compliments�and�just�questions�asked�
The�hot�line�provides�a�good�service�level�
�
The�products�are�more�reliable�and�then�less�Waste�to�produced�

ATLINKS- ALCATEL PHONES | CSR report �����25/42 ���

The�information�provided�to�the�customers�makes�the�need�to�bring�the�products�to�the�Service�
Center�avoiding�unnecessary�transportation�or�refurbished�products.�
The� extended� version� of� user’s� guide� available� on� the� web� makes� less� paper� to� print,� less�
weight�to�transport�and�less�waste�to�handle�at�the�end�of�life�for�products.�

7.4 CUSTOMER�PRIVACY�

ATLINKS�applies�the�European�Directive�1995/46/CE�related�to�the�protection�of�the�data�of�its�
customers�and�makes�it�mandatory�for�any�suppliers�in�contact�with�its�suppliers�to�respect�it�
(after�sales�service).�

7.5 COMPLIANCE�

ATLINKS� has� a� process� in� place� to� follow� the� different� regulations,� thru� alerts,� webinars,�
seminars,�newsletters,�and�some�external�assessments�by�notify�bodies,�to�follow�the�European�
regulations.�For�other�areas�we�rely�on�a�network�of�professionals�(technical�people,�labs,�and�
commercial�people)�to�provide�the�changes�applicable�to�ATLINKS.�
�
The�compliancy�to�regulations�is�one�of�the�main�requirements�to�put�products�in�the�market.�

7.6 PRODUCT�EXTERNALS�EVALUATIONS�(ECO�RATING)�

ATLINKS� participates� to� an� initiative� done� by� one� of� its� customers� to� the� evaluation� of� the�
products�Environmental�performance�called�Eco�rating,�with�the�contribution�of�WWF.�
The�Environmental�performance�of�the�products�is�based�on:�
�
� CO2�foot�print�for�the�product�(simplified�calculation�with�specific�methodology)�
� Natural�resources�preservation�evaluation�
� Eco�design�
�
The�marks�are�in�a�5�basis,�and�are�displayed�in�the�shops�and�the�website.�

Results:�ATLINKS�keeps�the�track�of�record�since�5�years�with�considerable�improvement�

ATLINKS- ALCATEL PHONES | CSR report �����26/42 ���

�

�
�
�

ATLINKS- ALCATEL PHONES | CSR report �����27/42 ���

7.7 CONFLICT�MINERALS�TRACEABILITY�

ATLINKS�is�not�a�manufacturer�but�by�means�of�the�External�evaluation�of�Eco�rating�we�have�
started�questioning�our�vendors�on�the�resources�preservation�of�some�metals�like:�Gold,�Silver�
and�Tin.�After,�there�is�a�calculation�of�the�raw�material�depletion�in�person�reserve.�
In�this�process�there�is�also�the�concept�of�Origin�of�Rare�metals,�and�its�traceability.�
� �
We�have�been�asking�the�question�since�2011,�but�we�have�not�yet�obtained�a�lot�of�results�on�
this�part�of�the�questionnaire.�
�
We� are� putting� in� place� a� process� to� request� the� traceability� for� information� to� our� main�
suppliers�of�cordless�phones�(top�4�of�our�purchase�value,�90�%�of�sales)�on�the�following�items:�
�
��Plastics�raw�materials�
��Printed�Circuit�Boards�
��Semiconductors�(chipsets)�
��Soldering�paste�
��Capacitors�(tantalum)�
�
To�study�the�following�metals�origin:�Gold,�Tin,�Tungsten,�Tantalum�
�
Process:�
1.��A�Conflict�Mineral�Reporting�Template�based�on�the�CFSI� (Conflict�Free�Sourcing� Initiative)�
will�be�send�to�our�vendors�once�a�year.�
2.��We�have�questioned�main�vendors�
3.��Collection�of�data�and�analysis�
4.��Record�the�information�on�our�Documentation�Systems.��
�
Results:��
�
� We�have�received�the�completed�CFSI�questionnaire�100%�fulfilled�
� Still�need�further�questioning�to�get�better�visibility�

�

ATLINKS- ALCATEL PHONES | CSR report �����28/42 ���

Supplier�1 Supplier�2 Supplier�3 Supplier�4
1) Is the conflict metal intentionally added
to your product? (*)
Tantalum (*) No Yes No No
Tin (*) Yes Yes Yes Yes
Gold (*) Yes Yes Yes Yes
Tungsten (*) No Yes No No
2) Is the conflict metal necessary to the
production of your company's products and
contained in the finished product that your
company manufactures or contracts to
manufacture? (*)
Tantalum (*) No Yes No No
Tin (*) Yes Yes Yes Yes
Gold (*) Yes Yes Yes Yes
Tungsten (*) No Yes No No
3) Does any of the conflict metal originate
from the covered countries? (*)
Tantalum No Yes No No
Tin (*) No Yes No No
Gold (*) No Unknown No No
Tungsten No Unknown No No
4) Does 100 percent of the conflict metal
(necessary to the functionality or production
of your products) originate from recycled or
scrap sources? (*)
Tantalum No No No No
Tin (*) No No No No
Gold (*) No No No No
Tungsten No No No No
5) Have you received conflict metals
data/information for each metal from all
relevant suppliers of 3TG? (*)

Tantalum Yes, 100%
No, but
greater than
25%

Yes, 100% Yes, 100%

Tin (*) Yes, 100%
No, but
greater than
25%

Yes, 100% Yes, 100%

Gold (*) Yes, 100%
No, but
greater than
25%

Yes, 100% Yes, 100%

Tungsten Yes, 100%
No, but
greater than
25%

Yes, 100% Yes, 100%

6) For each conflict metal, have you
identified all of the smelters your company
and its suppliers use to supply the products
included within the declaration scope
indicated above? (*)
Tantalum Yes No Yes Yes
Tin (*) Yes No Yes Yes
Gold (*) Yes No Yes Yes
Tungsten Yes No Yes Yes
7) Has all applicable smelter information
received by your company been reported in
this declaration? (*)
Tantalum Yes Yes Yes Yes
Tin (*) Yes Yes Yes Yes
Gold (*) Yes Yes Yes Yes
Tungsten Yes Yes Yes Yes
Question
A. Do you have a policy in place that
addresses conflict minerals sourcing? (*) Yes Yes Yes Yes

B. Is your conflict minerals sourcing policy
publicly available on your website? (Note – If
yes, the user shall specify the URL in the
comment field.) (*)

No No No No

The URL in the comment field 0 0
C. Do you require your direct suppliers to be
DRC conflict-free? (*) Yes Yes Yes Yes

D. Do you require your direct suppliers to
source from smelters validated by an
independent private sector audit firm? (*)

Yes No Yes No

E. Have you implemented due diligence
measures for conflict-free sourcing? (*) Yes No Yes No

F. Do you collect conflict minerals due
diligence information from your suppliers
which is in conformance with the IPC-1755
Conflict Minerals Data Exchange standard
[e.g., the CFSI Conflict Minerals Reporting
Template]? (*)

Yes Yes Yes Yes

G. Do you request smelter names from your
suppliers? (*) Yes Yes Yes Yes

H. Do you review due diligence information
received from your suppliers against your
company’s expectations? (*)

Yes No Yes Yes

I. Does your review process include
corrective action management? (*) Yes No Yes Yes

J. Are you subject to the SEC Conflict
Minerals rule? (*) No No No No

Product List
No products or
item numbers
listed

No products or
item numbers
listed

No products or
item numbers
listed

No products or
item numbers
listed

Smelter List

One or more
smelter names
have been
provided

One or more
smelter names
have been
provided

One or more
smelter names
have been
provided

One or more
smelter names
have been
provided

ATLINKS- ALCATEL PHONES | CSR report �����29/42 ���

�

8 SOCIETY�

8.1 COMMUNITY�INVOLVEMENT�AND�DEVELOPMENT�

During�2015�we�have�collaborate�with�local�associations�to�promote�the�development�
�
JUNE�2015:�Emaüs�
�
ATLINKS�Europe�made�a�donation�of�over�100�phones�in�perfect�working�conditions�to�be�sold�
in�the�“solidarity�day�sales”�organized�by�Emaüs�in�Paris.�
Emmaus� (Emmaüs)� is� an� international� solidarity�movement� founded� in�Paris� in� 1949�by� friar�
Abbé� Pierre� to� combat� poverty� and� homelessness.� Group� of� associations� present� in� 39�
countries.�

OCTOBER�TO�DECEMBER�2015:��Téléthon�
�
In�collaboration�with�Screlec,�we�participate�at�a�special�collection�of�batteries�in�our�premises�
for�giving�a�donation�to�the�Téléthon.�
Téléthon� is� a� televised� fundraising�event� that� lasts�many�hours�or�even�days,� the�purpose�of�
which�is�to�raise�money�for�medical�research�in�the�domain�of�rare�sickness.�

ATLINKS- ALCATEL PHONES | CSR report �����30/42 ���

�

8.2 ANTI�CORRUPTION�

ATLINKS�has�issued�a�CODE�OF�CONDUCT,�applicable�to�all�employees�and�consultants�working�
on�behalf�of�ATLINKS.��
This�CODE�OF�CONDUCT�reflects�the�Policy�of�the�company�to�avoid�any�corruption,�bribery�or�
extortion,�and�respect�of�the�rules�and�regulations�related�to�these�aspects.�
Every�employee�has�the�responsibility�to�ask�questions,�seek�guidance,�and�report�suspected�
violations�of�this�CODE�OF�CONDUCT,�to�the�local�or�global�Management,�employee’s�
representatives�or�the�Management�representative.�
�
ATLINKS�has�maintained�an�excellent�check�and�balance�system�over�transactions.�
Our�books�and�accounts�are�subjected�to�statutory�external�financial�audit�annually�in�both�
subsidiaries.�These�audits�are�used�as�one�of�the�methods�of�identifying�any�suspicious�
payments�which�could�be�related�to�bribery�or�corrupt�behavior.��
This�information�is�checked�and�controlled�by�finance,�administration�and�HR�department�and�
the�CEO.�
�
Internal�Audits�are�also�used�as�the�tool�to�detect�any�kind�of�deviation�in�this�subject,�and�to�
identify�any�potential�decision�not�made�by�any�employee� in�an�objective�way,� in�the�field�of�
sourcing,�purchasing�or�service�request.�
�
We�have�edited�a�Code�of�Conduct�HANDBOOK�with�tools�to�help�understanding�of�corruption�
and�bribery,�and�to�evaluate�the�risks�by�areas�and�countries�where�we�operate.�
A� training�plan�has�started� to�cover� the�management,�purchasing� involved�people,� sales� staff�
and�sales�agents.�
�
Result:���

ATLINKS- ALCATEL PHONES | CSR report �����31/42 ���

�
0�reports�on�corruption�among�the�employees�or�any�other�stakeholder�
�
100%�of�Priority�1�staff�trained�on�anti�corruption�(CEO,�CFO,�HR,�Purchasing�related�staff,�Sales�
Asia�and�Sales�LatAm),�test�pass�with�92%�successful�result.�

8.3 ANTI�COMPETITION�AND�RESPONSIBLE�MARKETING��

ATLINKS�protects�and�respects�the�intellectual�property�by�means�of�contractual�commitment�
with�suppliers�and�customers.�
Specific�legal�counsel�support�is�assigned�whenever�necessary�for�ensuring�these�aspects.�
�
Result:��0�reports�on�anti�competition�by�any�stakeholder�
�
�
Our�Customer�Service� it� is�open�to�contact�with�final�customers�by�different�means:�standard�
mail,�e�mail,�phone,�etc.�We�put�at�customer�disposition�also�a�Hot�line�to�help�customer�with�
any�difficulties�or�information�required.�
We�answer� to�any�question�whenever�customers�ask� to�us,�providing�satisfactory� service�not�
only�with�our�products�but�with�any�information�regarding�our�practices.�
We�do�have�Customer�Complaints�procedure� that�covers�all�questions� in�quality,�environment�
or�CSR�issues.�
�
Result:�Most�of�the�customer�letters�or�emails�are�inquiries�or�request�for�documentation.�No�
CSR�issues�reported�this�year.�
�

8.4 CSR�SUPPLIERS�–�AUDITS�

Our�Product�Manufacturing�suppliers�are�one�of�our�main�stakeholders,�and�are�considered�as�
partners�by�ATLINKS.�We�do�have�a�long�relationship�with�most�of�them,�but�we�are�always�in�
the�move�of�qualifying�new�partners�for�new�kind�of�products.�
�
Our�Suppliers�Selection�and�Evaluation�process� is� running�for�many�years,�and�we�do�have�an�
excellent�track�of�record�for�all�of�them.�
We� do� request� to� them� to� have� different� Certified� Management� Systems:� Quality� and�
Environmental;� and� to� achieve� the� maximum� of� our� confidence,� a� Health� and� Safety�
Management�Systems,�and�a�Social�Accountability�Management�System.�
�
We� also� monitor� by� audits� the� compliance� with� the� RoHS� and� REACH� regulations� to� avoid�
hazardous� and� prohibited� substances� in� our� products� (already� reported� above� in� this�
document).�
�
Our�main�partner�has�fully�certified�the�4�Management�Systems.�
�

ATLINKS- ALCATEL PHONES | CSR report �����32/42 ���

The� selection� and� Evaluation� is� based� in� many� criteria,� and� apart� for� most� of� the� Quality,�
Financial,� and� Operational,� we� also� include� Corporate� Social� Responsibility,� including:�
Environment,� Health� and� Safety,� and� other� criteria� based� on� SA8000� standard� ,� like,�
Discrimination,�Child�and�Forced�Labor,�Working�hours�and�Remuneration�and�Discipline.�
�
�
We� do� perform� every� year� a� complete� Evaluation� on� those� criteria� for� 100%� of� our� Product�
Suppliers.�

Whenever� a� suppliers� is� not� more� in� our� standards� and� it� is� not� capable� to� provide� the�
appropriate�corrective�actions�we�can�disqualify�them.�
�
Results:��
�

Percentage�of�Purchased�products�(value)�coming�from�Certified�Suppliers.�
�

2015�

�
�
�
�
�

Percentage�of�Manufacturing�Suppliers�Audited�
�
�
Audits�QMS�:�100%,�of�active�vendors�
Audits�EHS�CSR:�100%�of�active�vendors�
Audits�RoHS/REACH:�100%�of�Active�vendors�(shown�in�previous�pages)�
�
�
�

Results�on�Audits:�Quality�and�EHS�CSR�
�

ATLINKS- ALCATEL PHONES | CSR report �����33/42 ���

�

�
�

�

ATLINKS- ALCATEL PHONES | CSR report �����34/42 ���

8.5 EXTERNAL�EVALUATIONS�(ECOVADIS)�

EcoVadis�operates�the�1st�collaborative�platform�allowing�companies�to�assess�the�
environmental�and�social�performance�of�their�suppliers�on�a�global�basis.�EcoVadis�combines�
technology�and�Corporate�Social�Responsibility�(CSR)�expertise�to�deliver�simple�and�reliable�
supplier�scorecards,�covering�150�purchasing�categories�and�21�CSR�criteria.�
�
The�EcoVadis�methodology�framework�assesses�the�policies�and�measures�put�in�place�as�well�
as�the�reporting�published�by�companies�with�regards�to�environmental,�labor�practices�&�
human�rights,�fair�business�practices�and�sustainable�procurement�issues.�The�assessment�
conducted�by�CSR�experts�is�made�on�the�basis�of�the�company�answers�to�a�survey�which�is�
dynamically�adapted�to�their�country,�sector��and�size,�on�the�basis�of�supporting�
documentation,�and�on�public�and�stakeholder�(NGOs,�trade�unions,�press)�information.�
�
ATLINKS�is�framed�in�the�Category/Industry�“Manufacture�of�communication�equipment”,�
even�it�is�has�not�its�own�manufacturing�facilities,�the�products�commercialized�by�ATLINKS�
have�its�own�licensed�brand�Alcatel,�and�then�it�can�be�considered�as�a�manufacturer.�
This�category�is�much�more�demanding�than�the�wholesaler�type�of.�
�
Actions�based�on�the�detailed�report�issued�by�Ecovadis�have�been�taken�to�improve�ATLINKS�
performance�in�the�CSR�results�for�next�year.�
�
Result:�
ATLINKS�has�confirmed�its�commitment�to�the�Corporate�Social�Responsibility�by�obtaining�the�
Gold�level�of�recognition.�
�
�

�

ATLINKS- ALCATEL PHONES | CSR report �����35/42 ���

�

9 RISK�MANAGEMENT��

ATLINKS�has�identified�and�classified�the�different�risks�related�to:��
�
� Business�activity�
� Environment�
- Health�and�Safety.
� Anti�bribery�
�
The�business�activity�risks�are�identified�in�the�mappings�of�each�process,�and�they�are�followed�
by�the�different�indicators�on�the�business�activity.�The�risk�assessment�is�done�based�on�the�
following�chart:�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
High�Risk Significant�Risk Moderate�Risk Low�Risk

Monitor�the�
hazard
Minimal�action

Immediate�action�
required �

Action�required�
as�soon�as�
possible

Action�required�
within�1�3�
months �

�
�
For�Environment,�the�risks�are�evaluated�thru�the�Environmental�Analysis,�with�the�aspects�and�
impacts�matrix.�
�

Low EA non priority, do not need inmediate intervetnion

Medium Taking this EA into acccount will have positives effects for the environment, but not a priority

Significatant The EA needs to be taken into account for programming CA

Serius EA priority

Between 11 and 20

Above 50

Control

[Enrironmenta RISK = Frequency * Gravity * Control] [N=normal Contitions / T= Depleted conditions / A= Accidental conditions]

RiE Importance Signification

Between 21 and 50

Systematic detection (<day)
Existing procedure and applied correctly
Non control for the site

Quick detection (<week) probable,
Non accurate procedures or controls

Systematic
(everyday)

Gravity Negligible
Little impact on image
Impacts non mesurables sur l'environnement

Marginal
Image damaged
Quick control on environmental effects

Critical
Lost of image
important envirnmental effects but reversible

Catastrophic
Important image lost
Irreversible environmental effects

Frequency-Probablility
Exceptional
(at least once a year)

Rare
(At least once a month)

Occasionnal
(At least once a week)

Possible detection but difficult detection
non sufficient or not adapted procedures

Non existant
non existant data or procedures

Between 1 and 10

Weight index
1 2 3 4

�

�Risk�matrix
Rare Unlikely Possible Likely Almost�Certain

The�event�will�
only�occur�in�
exceptional�

circumstances

The�event�is�not�
likely�to�occur in�

a�year

The�event�may�
occur�within�a�

year

The�event�is�
likely�to�occur�
within�a�year

The�event�is�
almost�certain�
to�occur�within�

a�year

Catastrophic
(lost�of�significant�
business,�margin)
Major� Moderate�
(Lost�of�business,�
margin,�etc)

Risk

Moderate Moderate�
(Lost�time�) Risk
Minor
(Minor�consequence)

Minimal
little�impact

Low�Risk Low�Risk Low�Risk Moderate�Risk Significant�Risk

Low�Risk Low�Risk Low�Risk Low�Risk Moderate�Risk

Low�Risk Significant�Risk High�Risk High�Risk

Low�Risk Low�Risk Significant�Risk High�Risk

LIKELIHOOD

CONSEQUENCE

High�Risk High�Risk High�Risk High�Risk High�Risk

ATLINKS- ALCATEL PHONES | CSR report �����36/42 ���

�
�
For�the�Health�and�safety�the�risks�are�also�evaluated�on�the�Risks�assessment.�
�

Rare Unlikely Possible Likely Almost�Certain
The�event�will �
only�occur�in�
exceptional�

circumstances

The�event�is�not�
likely�to�occur in�a�

year

The�event�may�
occur�within�a�

year

The�event�is�likely�
to�occur�within�a�

year

The�event�is�
almost�certain�to�
occur�within�a�

year

Catastrophic
(Accidental�death�/�
serious�injury)

Major� Moderate�
(Serious�injury) Risk
Moderate Moderate�
(Lost�time�due�to�
workplace�injury) Risk

Minor
(Minor�workplace�
injury�–�no�lost�time)

Minimal
(No�injury)

CONSEQUENCE

High�Risk High�Risk High�Risk High�Risk High�Risk

Low�Risk Significant�Risk High�Risk High�Risk

Low�Risk Low�Risk Significant�Risk High�Risk

Low�Risk Low�Risk Low�Risk Moderate�Risk Significant�Risk

Low�Risk Low�Risk Low�Risk Low�Risk Moderate�Risk
�

�
High�Risk Significant�Risk Moderate�Risk Low�Risk

Monitor�the�
hazard
Minimal�action

Immediate�action�
required

�
Action�required�
as�soon�as�
possible

Action�required�
within�1�3�
months �

�
�

The�Anti�bribery�assessment�is�done�based�on�the�following�chart:�
�
�
�

Risk�matrix� LIKELIHOOD�

IMPACT�

Rare� Unlikely� Possible� Likely�

The�event�will�
only�occur�in�
exceptional�
circumstances�

The�event�is�not�
likely�to�occur�in�

a�year�

The�event�may�
occur�within�a�

year�

The�event�is�
likely�to�occur�
within�a�year�

Major��
High�Risk� High�Risk� High�Risk� High�Risk�

��

Moderate�
Moderate�Risk Significant�

Risk�
Significant�

Risk� High�Risk�
��

Minor�
Low�Risk� Moderate�Risk Significant�

Risk� High�Risk�
��

Minimal�
Low�Risk� Low�Risk� Moderate�Risk High�Risk�

��

High�Risk� Significant�
Risk� Moderate�Risk Low�Risk�

Stop�business�
activity�

Action�required�
as�soon�as�
possible�

Action�required�
within�1�3�
months�

Monitor�the�risk�

Minimal�action�

�

ATLINKS- ALCATEL PHONES | CSR report �����37/42 ���

10 ANEXES�

10.1 COMPANY�POLICY�

�

ATLINKS- ALCATEL PHONES | CSR report �����38/42 ���

10.2 CODE�OF�CONDUCT�

�
�
�

ATLINKS- ALCATEL PHONES | CSR report �����39/42 ���

10.3 CERTIFICATES�

QUALITY�MANAGEMENT�SYSTEMS�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

ATLINKS- ALCATEL PHONES | CSR report �����40/42 ���

ENVIRONMENTAL�MANAGEMENT�SYSTEMS�
�
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�

ATLINKS- ALCATEL PHONES | CSR report �����41/42 ���

�
�

OCCUPATIONAL�HEALTH�AND�SAFETY�MANAGEMENT�SYSTEMS�
�
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

ATLINKS- ALCATEL PHONES | CSR report �����42/42 ���

�

CSR�EVALUATION�

�
�
�
�

