

APPENDIX B: LETTERS TO CORPORATIONS

HUMAN RIGHTS WATCH

1630 Connecticut Avenue, N.W. Suite 500
Washington, DC 20009
Telephone: 202-612-4321
Facsimile: 202-612-4333
E-mail: hrwd
Website: <http://www.hrw.org>

AMERICAS DIVISION

José Miguel Vivanco
Executive Director
Joanne Mariner
Deputy Director
Joel Solomon
Research Director
Carol Pier
Researcher
Sebastian Brett
Robin Kirk
Research Associates
Tzeitel Cruz
Elizabeth Hollenback
Associates

ADVISORY COMMITTEE

Stephen L. Kass, *Chair*
Marina Pinto Kaufman
David Nachman
Vice Chairs
Roland Algrant
Peter D. Bell
Marcelo Bronstein
Paul Chevigny
Roberto Cuellar
Dorothy Cullinan
Tom J. Farer
Alejandro Garro
Peter Hakim
Ronald G. Hellman
Bianca Jagger
Mark Kaplan
Margaret A. Lang
Kenneth Maxwell
Joelyn McCalla
Bruce Rabb
Michael Shifter
George Soros
Julien Studley
Rose Styron
Javier Timmerman
Horacio Verbitsky
José Zalaquett

HUMAN RIGHTS WATCH

Kenneth Roth
Executive Director
Michele Alexander
Development Director
Carroll Bogert
Communications Director
Reed Brody
Advocacy Director
Barbara Guglielmo
Finance Director
Lotte Leicht
Brussels Office Director
Michael McClintock
Deputy Program Director
Maria Pignataro Nielsen
Human Resources Director
Dinah PoKempner
General Counsel
Malcolm Smart
Program Director
Wilder Taylor
Legal and Policy Director
Joanna Weschler
UN Representative
Jonathan Fanton
Chair

Carl Linder
Chief Executive Officer
Chiquita Brands International, Inc.
250 East Fifth Street
Cincinnati, OH 45202
Via Fax: 513-579-2580

July 13, 2001

Dear Mr. Linder:

Human Rights Watch is preparing a report on child labor and freedom of association in the banana sector in Ecuador. Human Rights Watch is an independent, nongovernmental organization that since 1978 has conducted investigations of human rights abuses throughout the world.

Attached are questions regarding Chiquita's contractual relationships with specific Ecuadorean banana producers and plantations and Chiquita's general labor policies with respect to its Ecuadorean banana suppliers. We would appreciate your answers to these questions, which would be reflected in our report. In light of our publishing schedule, we would be grateful to receive your response within one month's time.

I also wish to request at your earliest convenience an interview with you or a Chiquita employee who is knowledgeable about labor practices on the plantations of Chiquita's suppliers in Ecuador.

Thank you very much. I look forward to hearing from you.

Sincerely,

A handwritten signature in cursive script that reads "Carol Pier".

Carol Pier
Labor Rights Researcher
Americas Division
Human Rights Watch

To: Chiquita Brands International, Inc.
From: Human Rights Watch
Date: July 13, 2001
Subject: Banana plantations in Ecuador producing for Chiquita

A. Chiquita Contractual Relationships

Human Rights Watch was informed that although Chiquita has not had long-standing contractual relationships, during the years indicated, with the plantations and producers listed below, Chiquita nonetheless has purchased bananas for export from them sporadically during these periods. We would be grateful if you would confirm this information.

Cañas, owned by Vicente Ordoñez in the El Oro Province in the canton of Machala, from 1999 through 2001, and the following banana producers and plantations in Guayas Province: Balao Chico in the canton of Balao from 1995 through 2001; Las Fincas, comprised of San Fernando, San Alejandro, San Gabriel, and San José, in the canton of Balao from 1995 through 2001; Italia in the canton of Balao from 1995 through 2001; Colón in the canton of Balao from 1995 through 2001; Recreo in the canton of Naranjal from 2000 through 2001; San Carlos in the canton of Balao from 1999 through 2001; Santa Carla in the canton of Balao from 1997 through 2001; Flor María of Sociedad Predio Rústico Agrícola Italia in the canton of Balao from 1997 through 2001; Guabital in the canton of Balao from 1998 through 2001; Alamos-Rey Rancho in the canton of Naranjal from 1995 through 2001; Predio Rústico La Rural, C.A., in the canton of Balao from 1999 through 2001.

We would also welcome the names and locations of the producers and plantations in Ecuador that are among Chiquita's principal suppliers and with which Chiquita has had contractual relationships between 1995 and May 2001.

B. Chiquita Labor Practices

We would appreciate information about the policies Chiquita has adopted regarding respect for labor rights on the plantations from which it purchases bananas for export—both those with which it has standing contractual relationships and those from which it purchases bananas on an irregular basis.

Specifically, we would welcome your responses to the following questions:

1. Does Chiquita impose any age restrictions on workers employed on these plantations? Are there age restrictions for the performance of

- certain types of tasks or for working under certain conditions? What steps does Chiquita take to ensure compliance with those restrictions?
2. Does Chiquita have a policy with respect to the use of temporary workers and subcontractors and the duration of their contracts on these plantations?
 3. What steps does Chiquita take to ensure that the right to freedom of association, including the right to unionize, is respected on these plantations?
 4. Does Chiquita monitor, on an ongoing basis, labor rights conditions on the Ecuadorean plantations from which it purchases bananas for export? Has Chiquita conducted any labor rights monitoring or inspections of the above-listed Ecuadorean banana producers and plantations?

HUMAN RIGHTS WATCH

1630 Connecticut Avenue, N.W., Suite 500
Washington, DC 20009
Telephone: 202-612-4321
Facsimile: 202-612-4333
E-mail: hrwd
Website: <http://www.hrw.org>

AMERICAS DIVISION

José Miguel Vivanco
Executive Director
Joanne Mariner
Deputy Director
Joel Solomon
Research Director
Carol Pier
Researcher
Sebastian Brett
Robin Kirk
Research Associates
Tzeitel Cruz
Elizabeth Hollenback
Associates

ADVISORY COMMITTEE

Stephen L. Kass, *Chair*
Marina Pinto Kaufman
David Nachman
Vice Chairs
Roland Agram
Peter D. Bell
Marcelo Bronstein
Paul Chevigny
Roberto Cuellar
Dorothy Cullman
Tom J. Farer
Alejandro Garro
Peter Hakim
Ronald G. Hellman
Bianca Jagger
Mark Kaplan
Margaret A. Lang
Kenneth Maxwell
Jocelyn McCalla
Bruce Rabb
Michael Shifter
George Soros
Julien Studley
Rose Styron
Javier Timenman
Horacio Verbitsky
José Zalaquett

HUMAN RIGHTS WATCH

Kenneth Roth
Executive Director
Michele Alexander
Development Director
Carroll Bogert
Communications Director
Reed Brody
Advocacy Director
Barbara Guglielmo
Finance Director
Lotte Leicht
Brussels Office Director
Michael McClintock
Deputy Program Director
Maria Pignataro Nielsen
Human Resources Director
Dinah PoKempner
General Counsel
Malcolm Smart
Program Director
Wilder Tayler
Legal and Policy Director
Joanna Weschler
UN Representative
Jonathan Fanton
Chair

**HUMAN
RIGHTS
WATCH**

Mohammad Abu-Ghazaleh
Chief Executive Officer
Del Monte Fresh Produce Company
800 Douglas Road
North Tower, 12th Floor
Coral Gables, FL 33134
Via Fax: 305-520-8495

July 18, 2001

Dear Mr. Abu-Ghazaleh:

Human Rights Watch is preparing a report on child labor and freedom of association in the banana sector in Ecuador. Human Rights Watch is an independent, nongovernmental organization that since 1978 has conducted investigations of human rights abuses throughout the world.

Attached are questions regarding Del Monte's contractual relationships with specific Ecuadorean banana producers and plantations and Del Monte's general labor policies with respect to its Ecuadorean banana suppliers. We would appreciate your answers to these questions, which would be reflected in our report. In light of our publishing schedule, we would be grateful to receive your response within one month's time.

I also wish to request at your earliest convenience an interview with you or a Del Monte employee who is knowledgeable about labor practices on the plantations of Del Monte's suppliers in Ecuador.

Thank you very much. I look forward to hearing from you.

Sincerely,

Carol Pier
Labor Rights Researcher
Americas Division
Human Rights Watch

To: Del Monte Fresh Produce Company
From: Human Rights Watch
Date: July 18, 2001
Subject: Banana plantations in Ecuador producing for Del Monte

A. Del Monte Contractual Relationships

Human Rights Watch was informed that the plantations and producers listed below are among Del Monte's principal Ecuadorean banana suppliers and were producing primarily for Del Monte during the years stated or that Del Monte purchased significant quantities of bananas from them on a regular basis during these periods. We would be grateful if you would confirm this information and state when your contractual relationship with each producer and plantation began and whether the relationship still existed as of May 2001 or, if no standing contractual relationship existed, when you began to purchase significant quantities of bananas from these producers and plantations and whether you continue to do so.

Plantations and producers in Guayas Province: Santa Carla in the canton of Balao from 1997 through 2001; Fátima in the canton of Naranjal from 1995 through 2001; Guabital in the canton of Balao from 1998 through 2001; and San Miguel in the canton of Naranjal from 2000 through 2001.

Human Rights Watch was also informed that although Del Monte has not had long-standing contractual relationships, during the years indicated, with the plantations and producers listed below, Del Monte nonetheless has purchased bananas for export from them sporadically during these periods. We would be grateful if you would confirm this information as well.

Cañas, owned by Vicente Ordoñez, from 1999 through 2001, and Cañas, owned by Victor Moreno, in 1997, both in the province of El Oro in the canton of Machala, and the following group of banana producers and plantations in the Guayas Province: Recreo in the canton of Naranjal from 2000 through 2001; Pachina in the canton of Balao in 2001; Balao Chico in the canton of Balao from 1995 through 2001; Las Fincas, comprised of San Fernando, San Alejandro, San Gabriel, and San José, in the canton of Balao from 1995 through 2001; San José of Parazul, S.A., in the canton of Balao from 1999 through 2001; Italia in the canton of Balao from 1995 through 2001; Colón in the canton of Balao from 1995 through 2001; San Carlos in the canton of Balao from 1999 through 2001; Alamos-Rey Rancho in the canton of Naranjal from 1995 through 2001; and Flor María of Sociedad Predio Rústico Agrícola Italia in the canton of Balao from 1997 through 2001.

We would also welcome the names and locations of the other producers and plantations in Ecuador that are among Del Monte's principal suppliers and with which Del Monte has had contractual relationships between 1995 and May 2001.

B. Del Monte Labor Practices

We would appreciate information about the policies Del Monte has adopted regarding respect for labor rights on the plantations from which it purchases bananas for export—both those with which it has standing contractual relationships and those from which it purchases bananas on an irregular basis.

Specifically, we would welcome your responses to the following questions:

- 1 Does Del Monte impose any age restrictions on workers employed on these plantations? Are there age restrictions for the performance of certain types of tasks or for working under certain conditions? What steps does Del Monte take to ensure compliance with those restrictions?
Does Del Monte have a policy with respect to the use of temporary workers and subcontractors and the duration of their contracts on these plantations?
- 3 What steps does Del Monte take to ensure that the right to freedom of association, including the right to unionize, is respected on these plantations?
4. Does Del Monte monitor, on an ongoing basis, labor rights conditions on the Ecuadorean plantations from which it purchases bananas for export? Has Del Monte conducted any labor rights monitoring or inspections of the above-listed Ecuadorean banana producers and plantations?

HUMAN RIGHTS WATCH

1630 Connecticut Avenue, N.W. Suite 500
Washington, DC 20009
Telephone: 202-612-4321
Facsimile: 202-612-4333
E-mail: hrwd
Website: <http://www.hrw.org>

AMERICAS DIVISION

José Miguel Vivanco
Executive Director
Joanne Mariner
Deputy Director
Joel Sokomon
Research Director
Carol Pier
Researcher
Sebastian Brett
Robin Kirk
Research Associates
Tzeitel Cruz
Elizabeth Hollenback
Associates

ADVISORY COMMITTEE

Stephen L. Kass, *Chair*
Marina Pinto Kaufman
David Naclman
Vice Chairs
Roland Algrant
Peter D. Bell
Marcelo Bronstein
Paul Chevigny
Roberto Cuellar
Dorothy Culman
Tom J. Farer
Alejandro Garro
Peter Hakim
Ronald G. Hellman
Bianca Jagger
Mark Kaplan
Margaret A. Lang
Kenneth Maxwell
Jocelyn McCalla
Bruce Rabb
Michael Shifter
George Soros
Julien Studley
Rose Styron
Javier Turiernan
Horacio Verbitsky
José Zalaquett

HUMAN RIGHTS WATCH

Kenneth Roth
Executive Director
Michele Alexander
Development Director
Carroll Bogert
Communications Director
Reed Brody
Advocacy Director
Barbara Guglielmo
Finance Director
Lotte Leicht
Brussels Office Director
Michael McClintock
Deputy Program Director
Maria Pignataro Nielsen
Human Resources Director
Dinah PoKempner
General Counsel
Malcolm Smart
Program Director
Wikler Tayler
Legal and Policy Director
Joanna Weschler
UN Representative
Jonathan Fauton
Chair

David H. Murdock
Chief Executive Officer
Dole Food Company, Inc.
One Dole Drive
Westlake Village, CA 91362-7300
Via Fax: 818-874-4893

July 13, 2001

Dear Mr. Murdock:

Human Rights Watch is preparing a report on child labor and freedom of association in the banana sector in Ecuador. Human Rights Watch is an independent, nongovernmental organization that since 1978 has conducted investigations of human rights abuses throughout the world.

Attached are questions regarding Dole's contractual relationships with specific Ecuadorean banana producers and plantations and Dole's general labor policies with respect to its Ecuadorean banana suppliers. We would appreciate your answers to these questions, which would be reflected in our report. In light of our publishing schedule, we would be grateful to receive your response within one month's time.

I also wish to request at your earliest convenience an interview with you or a Dole employee who is knowledgeable about labor practices on the plantations of Dole's suppliers in Ecuador.

Thank you very much. I look forward to hearing from you.

Sincerely,

A handwritten signature in cursive script, appearing to read "Carol Pier".

Carol Pier
Labor Rights Researcher
Americas Division
Human Rights Watch

To: Dole Food Company, Inc.
From: Human Rights Watch
Date: July 13, 2001
Subject: Banana plantations in Ecuador producing for Dole

A. Dole Contractual Relationships

Human Rights Watch was informed that the plantations and producers listed below are among Dole's approximately 300 principal Ecuadorean banana suppliers and were producing primarily for Dole during the years stated. We would be grateful if you would confirm this information and state when your contractual relationship with each producer and plantation began and whether the relationship still existed as of May 2001.

Plantations and producers in Guayas Province: Recreo in the canton of Naranjal from 2000 through 2001; Pachina in the canton of Balao in 2001; Pitufina, S.A., in the canton of Balao from 1998 through 2001; Porvenir in the canton of Balao from 1995 through 2001; Luz Belén in the canton of Balao from 1995 through 2001; Balao Chico in the canton of Balao from 1995 through 2001; La María of Frutos Bellos, C.A., in the canton of Balao from 1995 through 2001; Las Fincas, comprised of San Fernando, San Alejandro, San Gabriel, and San José, in the canton of Balao from 1995 through 2001; San José of Krapp, S.A., in the canton of Balao in 1999; San José of Parazul, S.A., in the canton of Balao from 1999 through 2001; Italia in the canton of Balao from 1995 through 2001; "Chanique" in the canton of Balao from 1999 through 2001; San Vicente in the canton of Balao in 1999; Predio Rústico La Rural, C.A., in the canton of Balao from 1999 through 2001; and El Gran Chaparral in the canton of Balao from 1999 through 2000.

Human Rights Watch was also informed that although Dole has not had long-standing contractual relationships, during the years indicated, with the plantations and producers listed below, Dole nonetheless has purchased bananas for export from them sporadically during these periods. We would be grateful if you would confirm this information as well.

Cañas, owned by Vicente Ordoñez in the El Oro Province in the canton of Machala, from 1999 through 2001, and the following banana producers and plantations in Guayas Province: Colón in the canton of Balao from 1995 through 2001; Paladines in the canton of Balao from 1999 through 2001; San Francisco in the canton of Balao from 1995 through 2001; San Carlos in the canton of Balao from 1999 through 2001; Flor María of Sociedad Predio Rústico Agrícola Italia in the canton of Balao from 1997 through 2001; and Alamos-Rey Rancho in the canton of Naranjal from 1995 through 2001.

We would also welcome the names and locations of the other producers and plantations in Ecuador that are among Dole's approximately 300 principal suppliers and with which Dole has had contractual relationships between 1995 and May 2001.

B. Dole Labor Practices

We would appreciate information about the policies Dole has adopted regarding respect for labor rights on the plantations from which it purchases bananas for export—both those with which it has standing contractual relationships and those from which it purchases bananas on an irregular basis.

Specifically, we would welcome your responses to the following questions:

- Does Dole impose any age restrictions on workers employed on these plantations? Are there age restrictions for the performance of certain types of tasks or for working under certain conditions? What steps does Dole take to ensure compliance with those restrictions?
2. Does Dole have a policy with respect to the use of temporary workers and subcontractors and the duration of their contracts on these plantations?
3. What steps does Dole take to ensure that the right to freedom of association, including the right to unionize, is respected on these plantations?
4. Does Dole monitor, on an ongoing basis, labor rights conditions on the Ecuadorean plantations from which it purchases bananas for export? Has Dole conducted any labor rights monitoring or inspections of the above-listed Ecuadorean banana producers and plantations?

HUMAN RIGHTS WATCH

1630 Connecticut Avenue, N.W. Suite 500
Washington, DC 20009
Telephone: 202-612-4321
Facsimile: 202-612-4333
E-mail: hrwd
Website: <http://www.hrw.org>

AMERICAS DIVISION

José Miguel Vivanco
Executive Director
Joanne Mariner
Deputy Director
Joel Solomon
Research Director
Carol Pier
Researcher
Sebastian Brett
Robin Kirk
Research Associates
Tzeitel Cruz
Elizabeth Hollenback
Associates

ADVISORY COMMITTEE

Stephen L. Kass, *Chair*
Marina Pinto Kaufman
David Nachman
Vice Chairs
Roland Algrant
Peter D. Bell
Marcelo Bronstein
Paul Chevigny
Roberto Cuellar
Dorothy Cullinan
Tom J. Farer
Alejandro Garro
Peter Hakim
Ronald G. Hellman
Bianca Jagger
Mark Kaplan
Margaret A. Lang
Kenneth Maxwell
Jocelyn McCalla
Bruce Rabb
Michael Shifter
George Soros
Julien Studley
Rose Styron
Javier Timmerman
Horacio Verbitsky
José Zalaquett

HUMAN RIGHTS WATCH

Kenneth Roth
Executive Director
Michele Alexander
Development Director
Carroll Bogert
Communications Director
Reed Brody
Advocacy Director
Barbara Guglielmo
Finance Director
Lotte Leicht
Brussels Office Director
Michael McClintock
Deputy Program Director
Maria Pignataro Nielsen
Human Resources Director
Dinah PoKempner
General Counsel
Malcolm Smart
Program Director
Wilder Tayler
Legal and Policy Director
Joanna Weschler
UN Representative
Jonathan Fanton
Chair

Dr. Segundo Wong Mayorga
Executive President
Favorita Fruit Company
Avenida Carlos Julio Arosemena Km. 1 ½ Mz. 001 solar 41(2)
frente al Centro Comercial Albán Borja
Guayaquil, Ecuador
Via Fax: 011-593-4208-660 or 011-593-4208-661

July 13, 2001

Dear Dr. Wong:

Human Rights Watch is preparing a report on child labor and freedom of association in the banana sector in Ecuador. Human Rights Watch is an independent, nongovernmental organization that since 1978 has conducted investigations of human rights abuses throughout the world.

Attached are questions regarding Favorita's contractual relationships with specific Ecuadorean banana producers and plantations and Favorita's general labor policies with respect to its Ecuadorean banana suppliers. We would appreciate your answers to these questions, which would be reflected in our report. In light of our publishing schedule, we would be grateful to receive your response within one month's time.

I also wish to request at your earliest convenience an interview with you or a Favorita employee who is knowledgeable about labor practices on the plantations of Favorita's suppliers in Ecuador.

Thank you very much. I look forward to hearing from you.

Sincerely,

A handwritten signature in cursive script that reads "Carol Pier".

Carol Pier
Labor Rights Researcher
Americas Division
Human Rights Watch

To: Favorita Fruit Company
From: Human Rights Watch
Date: July 13, 2001
Subject: Banana plantations in Ecuador producing for Favorita

A. Favorita Contractual Relationships

Human Rights Watch was informed that La Juanita in the canton of Balao in the province of Guayas, from 1995 through 2001, was among Favorita's principal Ecuadorean banana suppliers and was producing primarily for Favorita during the years stated or that Favorita purchased significant quantities of bananas from La Juanita on a regular basis during that period. We would be grateful if you would confirm this information and state when your contractual relationship with La Juanita began and whether the relationship still existed as of May 2001 or, if no standing contractual relationship existed, when you began to purchase significant quantities of bananas from La Juanita and whether you continue to do so.

Human Rights Watch was also informed that although Favorita has not had long-standing contractual relationships, during the years indicated, with the plantations and producers listed below, Favorita nonetheless has purchased bananas for export from them sporadically during these periods. We would be grateful if you would confirm this information as well.

Plantations and producers in Guayas Province: Balao Chico in the canton of Balao from 1995 through 2001; and Italia in the canton of Balao from 1995 through 2001.

We would also welcome the names and locations of the other producers and plantations in Ecuador that are among Favorita's principal suppliers and with which Favorita has had contractual relationships between 1995 and May 2001

B. Favorita Labor Practices

We would appreciate information about the policies Favorita has adopted regarding respect for labor rights on the plantations from which it purchases bananas for export—both those with which it has standing contractual relationships and those from which it purchases bananas on an irregular basis.

Specifically, we would welcome your responses to the following questions:

- 1 Does Favorita impose any age restrictions on workers employed on these plantations? Are there age restrictions for the performance of certain types of tasks or for working under certain conditions? What steps does Favorita take to ensure compliance with those restrictions?

2. Does Favorita have a policy with respect to the use of temporary workers and subcontractors and the duration of their contracts on these plantations?
3. What steps does Favorita take to ensure that the right to freedom of association, including the right to unionize, is respected on these plantations?
4. Does Favorita monitor, on an ongoing basis, labor rights conditions on the Ecuadorean plantations from which it purchases bananas for export? Has Favorita conducted any labor rights monitoring or inspections of the above-listed Ecuadorean banana producers and plantations?

HUMAN RIGHTS WATCH

1630 Connecticut Avenue, N.W. Suite 500
Washington, DC 20009
Telephone: 202-612-4321
Facsimile: 202-612-4333
E-mail: hrwd
Website: <http://www.hrw.org>

AMERICAS DIVISION

José Miguel Vivanco
Executive Director
Joanne Mariner
Deputy Director
Joel Solomon
Research Director
Carol Pier
Researcher
Sebastian Brett
Robin Kirk
Research Associates
Tzeitel Cruz
Elizabeth Hollenback
Associates

ADVISORY COMMITTEE

Stephen L. Kass, *Chair*
Marina Pinto Kaufman
David Nachman
Vice Chairs
Roland Algrant
Peter D. Bell
Marcelo Bronstein
Paul Chevigny
Roberto Cuellar
Dorothy Cullinan
Tom J. Farer
Alejandro Garro
Peter Hakim
Ronald G. Hellman
Bianca Jagger
Mark Kaplan
Margaret A. Lang
Kenneth Maxwell
Jocelyn McCalla
Bruce Rabb
Michael Shifter
George Soros
Julien Studley
Rose Styron
Javier Timenman
Horacio Verbitsky
José Zalaquett

HUMAN RIGHTS WATCH

Kenneth Roth
Executive Director
Michele Alexander
Development Director
Carroll Bogert
Communications Director
Reed Brody
Advocacy Director
Barbara Guglielmo
Finance Director
Lotte Leicht
Brussels Office Director
Michael McClintock
Deputy Program Director
Maria Pignataro Nielsen
Human Resources Director
Dinah PoKempner
General Counsel
Malcolm Smart
Program Director
Wilder Taylor
Legal and Policy Director
Joanna Weschler
UN Representative
Jonathan Fanton
Chair

**HUMAN
RIGHTS
WATCH**

Alvaro Noboa
Chief Executive Officer
Exportadora Bananera Noboa, S.A.
El Oro 1010 y La Ría
Guayaquil, Ecuador
Via Fax: 593-42-445138

September 5, 2001

Dear Mr. Noboa:

Human Rights Watch is preparing a report on child labor and freedom of association in the banana sector in Ecuador. Human Rights Watch is an independent, nongovernmental organization that since 1978 has conducted investigations of human rights abuses throughout the world.

On July 13, 2001, I faxed and mailed the attached questions to Mr. Carlos Aguirre, head of your foreign office in Staten Island, New York. To date, he has not responded to the inquiries. When I contacted his office by telephone last week, I was instructed that the letter, instead, should be directed to you.

Attached are questions regarding Noboa's contractual relationships with specific Ecuadorean banana producers and plantations and Noboa's general labor policies with respect to its Ecuadorean banana suppliers. We would appreciate your answers to these questions, which would be reflected in our report. In light of our publishing schedule, we would be grateful to receive your response as soon as possible.

I also wish to request at your earliest convenience an interview with you or a Noboa employee who is knowledgeable about labor practices on the plantations of Noboa's suppliers in Ecuador.

Thank you very much. I look forward to hearing from you.

Sincerely,

Carol Pier
Labor Rights Researcher
Americas Division
Human Rights Watch

To: Exportadora Bananera Noboa, S.A.
From: Human Rights Watch
Date: July 13, 2001
Subject: Banana plantations in Ecuador producing for Noboa

A. Noboa Contractual Relationships

Human Rights Watch was informed that the plantations and producers listed below are among Noboa's principal Ecuadorean banana suppliers and were producing primarily for Noboa during the years stated and that Noboa directly owned Alamos-Rey Rancho during the period listed. We would be grateful if you would confirm this information and state when your contractual relationship with each producer and plantation began and whether the relationship still existed as of May 2001 and when Noboa obtained ownership of Alamos-Rey Rancho and whether Noboa continued to own the plantation as of May 2001.

Plantations and producers in Guayas Province: Paladines in the canton of Balao from 1999 through 2001; San Carlos in the canton of Balao from 1999 through 2001; San Francisco in the canton of Balao from 1995 through 2001; Recreo #1 and Recreo #3 in the canton of Naranjal from 1999 through 2001; Flor María of Sociedad Predio Rústico Agrícola Italia in the canton of Balao from 1997 through 2001; Colón in the canton of Balao from 1995 through 2001; and Alamos-Rey Rancho in the canton of Naranjal from 1995 through 2001.

Human Rights Watch was also informed that although Noboa has not had long-standing contractual relationships, during the years indicated, with the plantations and producers listed below, Noboa nonetheless has purchased bananas for export from them sporadically during these periods. We would be grateful if you would confirm this information as well.

Cañas, owned by Vicente Ordoñez in the El Oro Province in the canton of Machala, from 1999 through 2001, and the following banana producers and plantations in Guayas Province: Pachina in the canton of Balao in 2001; Santa Carla in the canton of Balao from 1997 through 2001; Guabital in the canton of Balao from 1998 through 2001; San Miguel in the canton of Naranjal from 2000 through 2001; Luz Belén in the canton of Balao from 1995 through 2001; Balao Chico in the canton of Balao from 1995 through 2001; La María of Frutos Bellos, C.A., in the canton of Balao from 1995 through 2001; and Italia in the canton of Balao from 1995 through 2001.

We would also welcome the names and locations of the other producers and plantations in Ecuador that are among Noboa's principal suppliers and with which Noboa has had contractual relationships between 1995 and May 2001

B. Noboa Labor Practices

We would appreciate information about the policies Noboa has adopted regarding respect for labor rights on the plantations from which it purchases bananas for export—both those with which it has standing contractual relationships and those from which it purchases bananas on an irregular basis.

Specifically, we would welcome your responses to the following questions:

1. Does Noboa impose any age restrictions on workers employed on these plantations? Are there age restrictions for the performance of certain types of tasks or for working under certain conditions? What steps does Noboa take to ensure compliance with those restrictions?
2. Does Noboa have a policy with respect to the use of temporary workers and subcontractors and the duration of their contracts on these plantations?
3. What steps does Noboa take to ensure that the right to freedom of association, including the right to unionize, is respected on these plantations?
4. Does Noboa monitor, on an ongoing basis, labor rights conditions on the Ecuadorean plantations from which it purchases bananas for export? Has Noboa conducted any labor rights monitoring or inspections of the above-listed Ecuadorean banana producers and plantations?