To:

Amy O'Brien and John Wilcox

From:

Jim Keady and Jeff Ballinger

Re:

Nike
Date:

September 22, 2006
Ms. O’Brien and Mr. Wilcox,
We are writing to encourage you to utilize the investing power of TIAA-CREF to actively engage the Nike Corporation with the goal of improving working and living conditions for the hundreds of thousands of workers that produce Nike products around the world.

When the truth about Nike’s overseas factory conditions broke into the international consciousness in the mid-1990’s, Nike utilized a $1.63 billion dollar advertising budget and the top public relations executives in the country to deflect the criticism.

And while some strides may have been made by Nike in the areas of social responsibility, the key issues of workers receiving fair compensation and Nike establishing collective bargaining agreements with truly independent trade unions have never been addressed.

Because of Nike’s massive efforts on the public relations front and their modest efforts on the social responsibility front, when the phrase “Nike sweatshops” is now uttered, many people say, “I thought Nike fixed all of those sweatshop problems.”

No. Nike did not fix all of those sweatshop problems.

The facts from Nike’s own recent Corporate Responsibility Report show that after 10 years of knowing about these problems, Nike still has a long way to go.
· In 10% to 25% of Nike’s partner factories, freedom of association is prohibited by law (e.g. China, Vietnam).

· In 25% to 50% of Nike’s partner factories, workers report verbal, physical, sexual and /or psychological abuse.

· In 50% to 100% of Nike’s partner factories, work hours exceed Nike’s Code of Conduct.

· In 10% to 25% of Nike’s partner factories, the wage calculation rate is inaccurate.

When Educating for Justice and Press for Change documented similar abuses in Nike’s Indonesian factories over the past decade, Nike’s public response was “You have the right issue – you just have the wrong company.” The reality is that we had the right issue and the right company. The tragedy is that Nike spent massive amounts of time, money and other resources to mislead both consumers and investors like you rather than fix the problem. Now that they are starting to admit the truth, it is our job to ensure that they really fix the problems this time.
The goal of our campaign is to have Nike guarantee that collective bargain agreements are in place at every apparel and footwear factory producing Nike products in Indonesia and that fair wages are being paid in each of these plants.
Why the focus on Nike’s Indonesian plants? In the past 10 years, Educating for Justice, Press for Change, CAA/Oxfam Australia, the Workers Rights Consortium and other activists and NGOs have been able to establish relationships with an extensive network of unions, NGOs and workers producing for Nike in Indonesia. According to Nike’s April 2005 factory disclosure list, Nike currently has 39 production plants in Indonesia, which make up 5.6% of Nike’s 691 production plants around the world. Indonesia is second only to China and Thailand in the Asian region for Nike’s production. When the “Nike issue” emerged in the late 1990’s, Indonesia was the front lines. We still believe it is today. Our hope is to win in Indonesia and then use that victory as a springboard to help get justice for workers in the other 50 countries where Nike operates.
How can TIAA-CREF help in this campaign?

1. TC can request that Nike publicly disclose the wage rates for every Indonesian production plant.

2. TC can request that Nike publicly disclose any existing collective bargaining agreements in their Indonesian partner factories.

3. TC can request that Nike immediately engage in negotiation sessions with worker representatives and factory owners from each of their Indonesian production plants.

If you have any questions or if you need supporting documentation to begin this process, please do not hesitate to contact us. Such correspondence can be directed to Jim Keady at 732.988.7322 or jim@educatingforjustice.org.

Thank you for your consideration of this matter.

Sincerely,

Jim Keady, Educating for Justice

Jeff Ballinger, Press for Change

