
Enhancing Whe ConWribXWion of E[porW
Processing Zones Wo SDG 8 on DecenW Work
and InclXsiYe Economic GroZWh:
A reYieZ of 100]ones

Enhancing the Contribution of Export Processing Zones

to SDG 8 on Decent Work and Inclusive Economic Growth:

A review of 100 zones

iv

Copyright © International Labour Organization 2020
First published 2020

Publications of the International Labour Office enjoy copyright under Protocol 2 of the Universal Copyright
Convention. Nevertheless, short excerpts from them may be reproduced without authorization, on condition that
the source is indicated. For rights of reproduction or translation, application should be made to ILO Publishing
(Rights and Licensing), International Labour Office, CH-1211 Geneva 22, Switzerland, or by email:
rights@ilo.org. The International Labour Office welcomes such applications.

Libraries, institutions and other users registered with a reproduction rights organization may make copies in
accordance with the licences issued to them for this purpose. Visit www.ifrro.org to find the reproduction rights
organization in your country.

Enhancing the Contribution of Export Processing Zones to SDG 8 on Decent Work and Inclusive Economic
Growth: A review of 100 zones/ILO-UNCTAD – Geneva 2020

ISBN 9789220320266 (print)
ISBN 9789220320259 (print + PDF)

The designations employed in ILO publications, which are in conformity with United Nations practice, and the
presentation of material therein do not imply the expression of any opinion whatsoever on the part of the
International Labour Office concerning the legal status of any country, area or territory or of its authorities, or
concerning the delimitation of its frontiers.

The responsibility for opinions expressed in signed articles, studies and other contributions rests solely with
their authors, and publication does not constitute an endorsement by the International Labour Office of the
opinions expressed in them.

Reference to names of firms and commercial products and processes does not imply their endorsement by the
International Labour Office, and any failure to mention a particular firm, commercial product or process is not a
sign of disapproval.

Information on ILO publications and digital products can be found at: www.ilo.org/publns.

Printed in Switzerland

iv

iv

Note

The designations employed and the presentation of the material in this publication
do not imply the expression of any opinion whatsoever on the part of the
International Labour Organization or UNCTAD concerning the legal status of any
country, territory, city or area, or of its authorities, or concerning the delimitation of
its frontiers or boundaries.

Material in this publication may be freely quoted or reprinted, but acknowledgement
is requested, together with a reference to the document number. A copy of the
publication containing the quotation or reprint should be sent to the International
Labour Office at Route des Morillons 4, CH-1202 Geneva, Switzerland.

iv

Preface

Export Processing Zones (EPZs) continue to be popular tools for attracting foreign investment
and comprise a large component of many national economic development strategies
worldwide. Many countries view EPZ creation as a straightforward way to bring interest,
money, and jobs to areas of the country where opportunities for formal employment are
otherwise limited. However, the history of violations of fundamental rights at work in such
zones serves as a reminder of the need for clear and enforceable labour policy. If countries
do not protect the rights of workers on whom the EPZs depends, the goal of economic
development is ultimately unsustainable.

Experts at the International Labour Organization’s Tripartite Meeting of Experts to identify
possible action to promote decent work and protection of fundamental principles and rights at
work for workers in export processing zones (EPZs) (Geneva, November 2017) raised a
number of questions on labour policy and practice in EPZs and identified the need for further
research; this report seeks to answer some of these questions, especially regarding
fundamental principles and rights at work, ‘spillover’ of development at a local level for
inclusive economic growth and the potential for EPZs as incubators for decent work.

This report further expands on the conclusions of the United Nations Conference on Trade
and Development’s report Enhancing the contribution of export processing zones to the
sustainable development goals (UNCTAD 2015), which identified the need for EPZs to switch
from a narrow focus on cost advantages and lower standards to become champions of
sustainable business. That report proposed that EPZ management agencies leverage their
governance capabilities to enable the efficient and cost-effective performance of firms on
social, environmental and ethical issues, and identified a number of examples where EPZs
have integrated social and environmental excellence in their investment promotion strategies.
Building on that 2015 UNCTAD report, and subsequent UNCTAD extensive and in-depth
research on Special Economic Zones published in the 2019 World Investment Report, the
present report Enhancing the contribution of export processing zones to SDG 8, decent work
and inclusive economic growth examines the extent to which EPZs explicitly use labour policy
and practices as marketing tools, or refer to such policies and practices in their
communications with outside stakeholders. It identifies effective examples of EPZs promoting
sound labour policy and positive local developmental impact as part of the business
environment and value proposition it is offering to investors. It also highlights opportunities for
EPZs to make a greater impact in advancing decent work and economic growth within zones,
which have potential to expand to regulatory frameworks beyond the zones.

With the adoption of the right mix of policies and management practices, EPZs are well
positioned to be leaders in connecting labour policy to practice. This report is intended to
inspire EPZ management to reflect on and strengthen their current labour policies and
practices. It also aims to encourage zones to identify, together with other actors and partners,
how to better align their policies and practices with Sustainable Development Goal 8 on
“Inclusive economic growth, full and productive employment and decent work for all”.

iv

Executive summary / Key findings

This study examines the extent to which EPZs explicitly use labour policy and practices as
marketing tools, or refer to such policies and practices in their communications with outside
stakeholders. The findings suggest that most EPZs are not currently promoting labour policy
and practice as part of their public communications as a strategy to attract potential investors,
despite the growing pressure on companies to respect core labour rights, including in global
supply chains.

Among the EPZs studied, public information predominantly focused on infrastructure and tax
incentives available to users; two-thirds of zones surveyed made no reference to labour or
employment policy at all. Nevertheless, this report finds that there are a variety of encouraging
initiatives among EPZs for supporting fundamental rights at work and investing in job creation
and workers’ development, including:

● Sustainability reporting, including measures to promote decent work

● Support and funding for training and educational programs

● Participation in first-job placement programs for young workers

● Programs to promote workers’ physical health and mental wellness

● Workshops in negotiation for industrial disputes

● Seminars on labour relations and labour standards in general

● Government-led recognition programs for labour regulation-compliant zones

● Regional-level zone associations to share knowledge and best practices

There clearly is wide scope for more effectively highlighting existing contributions to decent
work and further strengthening policy and practice concerning labour rights. A decent-work
centered strategy expands the opportunities for government-managed zones to attract
investment with significantly more development potential. ILO and UNCTAD will continue to
collaborate on ways to help facilitate learning among EPZs on their sustainable evolution,
particularly concerning SDG 8.

iv

Acknowledgements

Enhancing the contribution of export processing zones to SDG 8, decent work and inclusive
economic growth was prepared by Emily Sims, Senior Specialist and manager of the ILO
Helpdesk for Business (ILO) and Anthony Miller, Economic Affairs Officer, Investment and
Enterprise Division (UNCTAD). Data collection and drafting support was provided by Elizabeth
Moody (ILO research assistant).

The report benefits from the discussions of experts at the World Trade Organization in 2018
and 2019, including: Raúl Torres, Counsellor, Development Division (WTO); Bostjan Skolar,
CEO, World Association of Investment Promotion Agencies; Roberto Suárez Santos,
Secretary-General of the International Organisation of Employers (IOE); Khamati Mugalla,
Executive Secretary, East African Trade Union Confederation (EATUC); Richard Bolwijn,
Head, Trends and Issues Branch of Investment and Enterprise Division (UNCTAD); and Githa
Roelans, Head, Multinational Enterprises and Enterprise Engagement Unit (ILO).

Dr. Mohan Guruswamy, Chief Knowledge Officer at the World Free Zone Organization and
Juan Torrents, President of FEMOZA, contributed their thoughts on the potential of EPZs to
contribute to achieving the targets of SDG 8.

iv

Contents
Note .. iv

Preface .. v

Executive summary / Key findings ... vi

Acknowledgements ... vii

1. Introduction .. 1

2. Positioning EPZs in trade and development strategy .. 2

3. EPZs and public labour policy: an analysis of publicly available information of 100
government administered EPZs ... 4

Labour laws and labour inspection ... 4

Child and forced labour .. 5

Non-discrimination ... 5

Freedom of Association ... 6

Occupational safety and health .. 7

Social protection ... 8

Grievance mechanisms .. 8

4. EPZs and public policy on employment and local development 9

5. Conclusions ... 10

References ... 13

Appendix A: Research methodology ... 14

Appendix B: List of EPZs studied .. 16

Appendix C: List of research questions .. 19

Appendix D: Provisions of the MNE Declaration .. 21

1

1. Introduction

In response to the expectations of customers, investors, employees and others, corporate
social responsibility has become a standard practice among more highly visible companies,
in particular multinational enterprises (MNEs). MNEs typically want to maintain good social
and environmental practices in all their activities in the most efficient and cost-effective ways
possible. Consequently, zones that facilitate this process and simplify the operating lives of
MNEs will have an advantage in attracting investment.

The social practices of MNEs, which this report focuses on, is a category of issues primarily
related to the impact of business on labour-related human rights. EPZ administrators who
create a conducive environment for good labour practices can increase their attractiveness to
MNEs by aligning their policies to better contribute to Sustainable Development Goal 8 on
decent work and economic growth (SDG 8).

Millions of workers worldwide are employed in zones, which often play an important role in
transitioning workers from the informal to formal economy. Over the years, reports of gender
discrimination and limits on freedom of association and collective bargaining, along with
concerns about the real impact of EPZs on local development, reaffirm the need for more
research on the topic. However, the ILO notes an approximately ten-year gap in knowledge
on how EPZs affect decent work and the need for up-to-date information.1

EPZs have considerable potential as incubators for policy and programs. From a development
perspective, a positive initial experience at the EPZ level can be scaled up across a sector or
geographical region and eventually expand to cover the country as a whole as government
capacity also expands. Zones can serve as a platform for identifying existing best practices,
trying out new ideas, and sharing this knowledge at the regional, national, and international
levels.

This study is a first attempt to identify existing approaches to promoting decent work as part
of an EPZ’s strategy to attract investment. In the second section of the report (“Positioning
EPZs in trade and development strategy”), the role of EPZs in sustainable development and
inclusive economic growth is explored. In the third section (“EPZs and public labour policy”),
the results of a review of the public communications of 100 EPZs are summarized, with a
particular focus on labour inspection, child and forced labour, non-discrimination, freedom of
association, social protection and grievance mechanisms. The fourth section of the report
(“EPZs and public policy on employment and local development”) looks at mechanisms used
in zones to promote inclusive economic growth, in particular linkages to local producers to
foster greater spillovers of technology and skills and create more jobs. The conclusions offer
some preliminary recommendations for EPZ managers, investors, regulators and
stakeholders and suggests some next steps for future multi-stakeholder action.

This survey is necessarily exploratory rather than conclusive due to the comparatively small
and non-random sample of 100 EPZs in 21 countries; and all of them being government
administered zones. In order to evaluate how EPZs position themselves to potential investors
regarding labour practices a survey of the public information of 100 different EPZs was
conducted. This study focused on emerging market economies from within the G20, as well
as a variety of countries chosen on the basis of available information, geographic diversity and
the importance of EPZs as a national policy tool. One challenge with this method is a lack of

1 See, ILO 2017.

2

public information on EPZ websites. To mitigate this, the research team directly contacted
EPZs in the study to receive additional information as necessary. The report is based on
publicly available information, so some labour policies and initiatives may have been
overlooked. While the study of public information cannot determine with certainty whether or
not specific services exist in the zones, the study does provide an important indication of what
EPZs publicly promote or talk about having in their zones.

2. Positioning EPZs in trade and development strategy

Export-oriented zones are typically geographically distinct, in part due to the need to be near
ports or borders. This report focuses on exports because there is a strong link to trade
agreement CSR clauses and buyer-driven CSR codes. Zones are generally administered by
national, regional or local governments; or, increasingly, they may be administered by the
private sector or in some form of public-private partnership. Zones offer a variety of benefits
to attract users, including: financial incentives, such as preferential tax or duty treatment;
exemptions from restrictions on repatriation of profits; ease of set-up by providing a
streamlined business application process; and reduced administrative burden for exporting
goods and proximity to the customs officers situated in the zone.

Over the previous three decades the world economy has been characterized by sustained
growth in exports. World exports have in fact grown faster than GDP since 1990, fueled by
emerging and developing countries, with EPZs playing a significant role therein. The presence
of developing countries in global trade has increased over the last 15 years across all sectors;
and in communications equipment, apparel and textiles, tanning and office machinery sectors
the share is between 60 and 85 per cent of the total.2

Countries may use EPZs as a policy tool to attract efficiency seeking export oriented FDI and
spur local growth in terms of job creation and labour force development.3 By their nature, EPZs
are directly linked to trade. Growing awareness of the link between trade and quality of jobs
created in exports production has led to increasing inclusion of labour provisions in trade
agreements and in some cases in international investment agreements.

There are thousands of EPZs worldwide. The importance of EPZs to a country’s economy
tends to be higher in developing economies, and some countries have made these zones a
central component of their economic policy. As the popularity of EPZs continues, policy
makers can take steps to better design and manage zones with the aim of promoting
sustainable development. Going forward, EPZs must increasingly identify new value
propositions to attract users. Creating a zone that integrates sustainable development (in
particular SDG 8) can be an important element of successful zone promotion strategies
(WIR2019).

In the report Enhancing the Contribution of Export Processing Zones to the Sustainable
Development Goals, UNCTAD offers a ‘Framework for Sustainable Economic Zones’ to guide
consideration of EPZ standards, infrastructure and administrative assistance to enhance
sustainability performance (figure 1). This framework is equally applicable to assessments of
the contribution to SDG 8, including broader issues such as environment and corruption
prevention that also contribute to a safe workplace, as well as local economic linkages and

2 For detailed information on current trends in zones, see UNCTAD’s 2019 World Investment Report:
Special Economic Zones.
3 UNCTAD (2015) unctad.org/EPZ

3

staff development that impact job creation outside zones. Furthermore, UNCTAD also
presented practical policy toolbox in its World Investment Report 2019 to guide countries and
zone authorities in achieving sustainable development including SDG 8. These include SEZ
Sustainable Development Profit and Loss Statement, the Framework for Sustainable
Economic Zones, and An Overview of Possible Policy Responses to Emerging Challenges. 4

Figure 1. Framework for Sustainable Economic Zones

Source: UNCTAD 2015

4 See UNCTAD’s 2019 World Investment Report: Special Economic Zones, p. 178, p. 190 and p. 200.

4

3. EPZs and public labour policy: an analysis of publicly available
information of 100 government administered EPZs

The research in this report builds on UNCTAD’s 2015 research, focusing on the current status
of public labour policy in EPZs. A sample of 100 government administered EPZs in 21
countries from around the world was surveyed using an updated version of the list of zones
used in UNCTAD’s 2015 study. The sample includes zones which are in geographically limited
territories where industrial activity is encouraged. The methodology of the ILO EPZ survey is
described in Appendix A and a list of data points collected is shown in Appendix C. Data
collection focused on publicly available information. The study of publicly available information
cannot determine with certainty whether or not these policies exist (or are adhered to) in the
zones. Rather the study provides an indication of which labour-related policies and practices
zone administrators currently view as important ‘selling points’ in their public communications
with occupants and investors. The study also helps to identify examples of practices that may
be potential areas for further exploration on how to support zones to promote decent work.

The issues explored in this desk review draw on the guidance provided in the ILO Tripartite
Declaration of Principles concerning Multinational Enterprises and Social Policy (ILO MNE
Declaration). The ILO MNE Declaration speaks directly to multinationals and other enterprises
operating in zones, as well as to governments that adopt and implement the policy frameworks
shaping company operations in the zones. A summary of the principles directed at both
government and enterprises is contained in Appendix D.

Labour laws and labour inspection

In 14 out of the 21 countries surveyed, national labour laws apply inside the government
administered EPZs (figure 2). In the remaining countries, alternative provisions, with the intent
of attracting users, apply. Some of these provisions consist of small changes to the labour law
aimed at simplifying business for the user. For instance, South Korea’s policy on hiring a
certain percentage of veterans is relaxed in zones. Other provisions place EPZs under a
separate authority altogether. For example, a separate legal framework governs EPZs in
Bangladesh; in the UAE, zone employment rules supersede UAE labour law within the
geographic territory of the zone.

Figure 2. Labour policy in EPZs across countries surveyed

⬤ Country's standard labour policy applies

⬤ Country's standard labour policy applies with some alternative provisions

⬤ EPZ's labour policy supersedes country's standard labour policy
Source: ILO, UNCTAD

5

Labour law compliance certifications, through governments or industry organizations, can
motivate zones to ensure that they are aligning practice with policy. The Philippines has rolled
out such a program, in which zones can earn markers to prove their compliance.5 Industry
organizations can also help by reminding members of their legal responsibilities; for example,
Costa Rica’s free zone association AZOFRAS publishes a magazine which draws free zone
operators’ and users’ attention to timely issues, including labour reform. A recent article noted
that some zones were soliciting irrelevant personal information on application forms,
recognized the need for reform in hiring procedures and disciplinary measures, and reminded
readers that in Costa Rica free zones operate under the same labour laws as the rest of the
country.6

Labour inspection is featured on 30 of the 100 EPZ websites reviewed, perhaps reflecting a
growing number of potential investors who are taking effective labour inspection into account
as part of their due diligence when selecting investment locations. Of these 30 zones that
mentioned the existence of labour inspectors, most (25 zones) indicated that the labour
inspectors were provided by the government as part of national labour law. In other instances,
such as EPZs in Kerala, India, a self-certification process clears companies operating in the
zone from further inspection unless there is a formal complaint.7 While exemption from public
labour inspection in EPZs can ease the burden on an under-resourced national regulatory
body, the removal of an important layer of oversight can create conditions for abuse.

Child and forced labour

None of the websites of the zones studied refer to either child or forced labour. Supplemental
research indicated that there were few reported cases of child labour and those overlapped
with reported cases of exploitation of immigrants and refugees. In countries with a high
proportion of refugees, where refugees without work permits can be hired at the fraction of the
wages of a local worker, there have been reports of underage labourers, long shifts, and verbal
and physical abuse.8 There were no reported cases of forced labour.

Non-discrimination

Fifteen of the 100 EPZs studied promoted a policy on non-discrimination (figure 3). This does
not include zones that indicate generally that national labour laws and policies (including those
pertaining to non-discrimination) apply in the zone; it only includes zones making explicit
references to non-discrimination policies and practices. Twelve zones had specific public
policies on gender discrimination. For example, the Philippine Economic Zone Authority
(PEZA) has a “Gender and Development” programme through which the zone conducts
trainings and collects information9 and the Bangladesh Export Processing Zones Authority
(BEPZA) has published clear goals about job creation for women. In some cases, it is the body
that oversees the EPZ that has adopted a relevant policy. For example, the Sri Lanka Board
of Investments, which oversees EPZs in Sri Lanka, has adopted a policy to eliminate
discrimination.10 Only three zones had a published policy on sexual harassment and only 4 of

5 Sunstar (2015) Bataan marks ecozones labor laws compliant. 22 May.
6 ZF Report September/October 2017, p.3.
7 Government of Kerala Labour Laws - Self Certification in SEZs.
8 See, ILO 2017.
9 PEZA Gender and Development
10 Sri Lanka BOI

6

100 published information on redress mechanisms for workers in cases of harassment,
despite the prevalence of this type of discrimination in zones.11

Figure 3. EPZs which specify on their website a policy on non-discrimination, gender
equality and/or harassment

By topic (number of EPZs; ∑=100)

Source: ILO, UNCTAD

Freedom of Association

Of the EPZs surveyed, public communications regarding representation and rights at work
indicates 16 zones with employee representation, of which 10 zones indicate the employees
are represented by a union (figure 4). A further 6 zones stated that there are employee
associations or were not clear on the method of representation. Further research is needed to
assess how the rate of organization within zones compares to that outside the zones.

Limits on freedom of association and collective bargaining continue to be a point of concern
in EPZs. Some countries may forbid workers in EPZs from engaging in strikes or lockouts,
either permanently or for a window of time (e.g. EPZ workers cannot strike during a new
company’s first 15 years of operation). Even in cases where workers are legally allowed to
unionize, there may be other obstacles. Some governments are taking steps to reduce or
eliminate these obstacles, for example Bangladesh revised its EPZ regulations in 2019 to
make it easier for workers to form and join unions.

11 See, ILO 2017.

15

12

4
3

Policy on nondiscrimination Policy on gender equality Avenues to address
harassment of workers

Policy on sexual harassment

7

Figure 4. EPZs which specify on their website a policy on employee representation
By type of representation (number of EPZs; ∑=100)

Source: ILO, UNCTAD

Among the zones surveyed, there were some promising examples of efforts to promote better
understanding of the role of freedom of association. For example, the Freeport Area of Bataan
in Philippines holds seminars for workers, including HR practitioners and union officers, on
“building good labour relations with adherence to general labour standards in attaining
industrial peace”.12

Occupational safety and health

Occupational safety and health (OSH) are among the most widely addressed topics among
the zones surveyed. Over a third of zones indicate that they provide medical services and
nearly a third report on firefighting services (figure 5). Similarly, between a fifth and a third of
the 100 zones studied described their policies on occupational safety and building security.
Although the study did not include questions about mental health programs, several zones did
list such programs, which suggest zone operators recognize the importance of mental health
in overall worker wellness.13

12 AFAB Labour
13 AFAB Mental Health Awareness, Dubai Medical Camp

Employee representation Union Employee association Unclear

16 10

2

4

8

Figure 5. EPZs which specify in their website a policy on OSH services and policies
By topic (number of EPZs; ∑=100)

Source: ILO, UNCTAD

Social protection

Twelve of the zones studied reported on social security or social protection schemes for
workers with the most common social security schemes relate to maternity, injuries and
unemployment (figure 6). Some zones do not provide any special social security programmes
specific to the zones, rather they rely on general government schemes that apply to all workers
in the country.

Figure 6. EPZs which specify in their website a policy on social security for workers

By types of social security programmes offered (number of EPZs; ∑=100)

Source: ILO, UNCTAD

Grievance mechanisms

In light of the UN Guiding Principles on Business and Human Rights, awareness is growing of
the need for companies and governments to provide access to remedy in case of violations of
human rights, including workers’ rights.14 In this study, however, only 11 of the zones surveyed
published information about methods for workers to register grievances (figure 7).

14 See, UN Guiding Principles on Business and Human Rights

38

27

32

21

Medical services Fire fighting services Policy on occupational
safety

Policy on ensuring
building safety

0 2 4 6 8 10 12

Maternity

Injury

Unemployment

Illness

Redundancy

Arbitrary Dismissal

9

Figure 7. EPZs which specify on their website a policy on grievance mechanisms
By type mechanism (number of EPZs; ∑=100)

Source: ILO, UNCTAD

4. EPZs and public policy on employment and local development

Many zones studied provide information on their public policies and programmes to enhance
local development impacts. These generally focus on employee training and education, job
creation, and linkages with domestic producers (figure 8). Skills development and employment
creation are among the most popular and cited by just under half the zones in the study.

Figure 8. EPZs which specify on their website policies and programmes on employment
and local development

By topic (number of EPZs; ∑=100)

Source: ILO, UNCTAD

Less than a fifth of zones in the study made publicly available policies to facilitate linkages
with domestic producers. One zone, the Dubai Multi Commodities Centre (DMCC), conducted
a study to assess the economic and employment spillover effects on the surrounding
community.15 In general, tracking and study of job creation tended to be done by other
government offices rather than the zone administrators themselves. One example is
PROCOMER, Costa Rica's export promotion agency, which collects data on the number of
jobs created, both directly and indirectly, and the net worth of jobs and investment created.

15 DMCC Sustainability

Grievance mechanism Formal channel Hotline

14

41

43

Policies to facilitate linkages with domestic producers

Employment creation as part of EPZ's mission

Skills development program

11 6

5

10

Industry organizations can also aid with data collection and analysis. For example the
Asociacion de Zonas Francas de las Americas periodically publishes reports on zone
performance in its member states.16 None of the zones studied reported on whether low-
income groups benefited from EPZ presence, which remains an important topic for future
research.

Although only slightly less than half of zones in the study mentioned skills development, those
that reported such programs recognized them as important selling points for users. For
example, Tanger Free Zone in Morocco advertises its access to training centers and the
existence of government funding for training of the workforce to “meet the needs of foreign
investors”.17 A variety of schemes for skills development programmes were identified among
the zones in the study. Some focused-on management training for nationals, while others
focused on technical skills or continuing education for workers. In some countries, zones can
take advantage of government subsidies for worker training. For example, Costa Rica’s
investment promotion agency cites subsidized access to training as a main incentive for
investors.18 For forward-looking zones, employee training is part of a broad package of
sustainability efforts.19

Forty-one of the zones studied cited employment creation as their main objective. In some
cases, this reflected a national priority, such as in Uruguay and South Africa, while in other
cases, it was a goal at the local level. Some governments require that a certain percentage of
workers be nationals, such as Brazil (two-thirds of workers) and Uruguay (three-quarters of
workers), with exemptions possible based on availability of needed talent. Initiatives such as
the “first job” programme in Argentina help place recent graduates in companies operating in
EPZs.20

5. Conclusions

EPZs are uniquely positioned in their potential to impact SDG 8. In EPZs, governments have
a more manageable geographic space in which they can innovate, test and experiment with
ways to strengthen policies and practices that contribute to decent work and inclusive
economic growth. Ideally, zone successes could then be scaled up to the rest of the country.

The findings of this study identified how many zones had explicit policies reported on their
websites. Of course, the lack of reporting on a policy regarding a specific issue does not
necessarily indicate that the policy is not there. Therefore, this study is a starting point in
understanding how zones integrate issues of decent work in their promotional material. Further
research will be required to obtain a more detailed picture of the differing approaches among
zones.

The results of this study do indicate, however, that relatively few zones have begun to actively
promote decent work as a key selling point. Among the EPZs studied, publicly available
information predominantly focused on zone infrastructure and the tax incentives available to
users; two-thirds of zones made no reference to labour or employment policy at all. In the case
of zones subject to the host country’s labour laws, they may simply find it redundant to post
these laws on their sites. This omission, however, implies that many zones do not yet consider

16 AZFA Statistics
17 Tanger Med Group Qualification of Resources
18 CINDE Incentives
19 Montevideo Free Zone CSR policy
20 FZ La Pampa Primero Empleo

11

labour policy to be an important point of consideration for potential clients and users. Based
on the information that zones choose to share publicly, it seems they hold a conventional view
that users are primarily concerned with the ease of setting up business and financial benefits.
However, recent trends indicate that consumers are becoming more concerned with how
goods and services are produced at all stages of the global value chain (what the WTO refers
to as “process and production methods”). This suggests that MNEs operating in EPZs will
increasingly care about their own reputation and that of the EPZ in which they operate. In this
context, a zone that is able to demonstrate a commitment to fair labour policy and that makes
it easier for MNEs in the zone to meet social compliance expectations will have an advantage.

EPZ policy frameworks and promotion strategies are shifting from tax breaks to providing
boutique services to foreign investors and creating opportunities to use EPZs to fuel positive
development nationwide. As MNEs grow increasingly serious about the sustainability of their
business and aligning their practices with the SDGs, responsible labour policies become an
important selling point for zones. The zone industry itself recognizes this and sees
sustainability (including decent work) as a key pillar of what it means to be ‘future ready’.21

As the 2019 World Investment Report on Special Economic Zones highlighted, zones have
the potential, to provide vital technology and skills development for economic transformation;
and their relatively small and confined nature can encourage policy experimentation. Zones
can also positively contribute to social and environmental performance of enterprises
operating in the zones, which can have a powerful demonstration effect on enterprises more
broadly in the sector, country and globally: “SDG model zones could adopt the highest
international standards, set the benchmark and act as catalysts for improvements across all
zones through innovation and experimentation with new approaches.”22 This approach
dovetails nicely with the growing trend in which sustainable development is becoming a top
priority driving MNEs’ strategic decisions and operations. “Laxer social and environmental
rules or controls are not a viable long-term competitive advantage to attract investment in
zones. On the contrary, they can lead to zone failure when the SEZ becomes associated with
labour or human rights abuses, projecting a negative image that discourages investment.”23

While the number of zones and their share of GDP has continued to increase over the past
two decades, zones still face some distinct challenges relating to capacity building, process
and performance innovation, knowledge sharing and sustainability. Partnerships with other
stakeholders can help address these challenges and assist EPZs to further align their labour
policy and practice with targets under SDG 8. Multi-stakeholder efforts can assist with
knowledge-sharing and the creation of new certifications and accountability systems which
can simultaneously foster a shared understanding and commitment to decent work and reduce
the costs of demonstrating that commitment to investors, workers, consumers and other key
stakeholders. On a global scale, international and regional associations of zones24 working
alongside international organisations can help with information collection and analysis,
dissemination of knowledge and best practices, and sharing tools and resources. Employers’
organizations, trade unions, together with government representatives, international
organisations and other stakeholders can aid in developing new standards for zones to

21 World Free Zone Organisation (2018) Free Zone of the Future Izdihar Index
22 See, UNCTAD, WIR 2019 special report on Special Economic Zones, p. 202.
23 Ibid., p. 200.
24 E.g., the World Free Zone Organization (WFZO), the Free & Special Economic Zones (FEMOZA),
the African Free Zone Organization (AFZO) and the Free Trade Zones Association of the Americas
(AZFA).

12

improve recognition for zones with fair labour practices. There is also room on the global stage
for a network of sustainable zones, either as a new entity or as part of an existing industry
association.

Country-level and regional-level free zone associations have an important role to play as well.
This role can be as simple as reminding zones of their obligations under the law, or could go
a step further to creating a platform for continued learning. For example, in addition to legal
and operational advice, AZOFRAS offers guidance on permits and procedures specific to
zones, statistical and business information, and training activities and programs.25 This type
of knowledge-sharing can even happen at the zone level, among zone users. The Mactan
Export Processing Zone Chamber of Exporters and Manufacturers in the Philippines shares
best practices with companies in ecozones, conducts outreach programs, and holds
courses.26 Associations can further help with information collection and analysis, which zones
may not have the capacity to do themselves. Associations could provide resources to hold
events for workers that no one zone could afford to host individually. For example, the Free
Trade Zone Manufacturers Association of Sri Lanka offers trainings for workers on topics
ranging from core labour rights, vehicle emissions and traffic rules to sexually transmitted
diseases.27 As these programmes strengthen and expand, they could also begin to address
gaps in existing protection of workers’ rights, in particular concerning freedom of association.

Organizations of trade unions can play an important role at the local level in helping workers
in zones to know about their rights and to organize and negotiate. From ensuring that workers
have a full understanding of their local labour laws, to providing toolkits for collective
bargaining, trade union organizations can help workers and unions at the local level work more
effectively towards SDG 8, thereby enhancing the reputations of the zones and making them
more attractive to investors.

International organisations such as the ILO, UNCTAD, UNEP, WHO and standards and
certification bodies such as the Fair Labour Association, the International Organization for
Standardization (ISO), and Social Accountability International could increase their outreach to
EPZs. Resultant partnerships could enhance the ability of the participating EPZs (and firms
operating within those EPZs) to consistently behave in a socially responsible manner by
tapping into expertise and resources external to the EPZ.

The findings of the 2015 survey undertaken by UNCTAD as they pertain to decent work have
not changed much in the past 5 years: decent work has not yet become a significant part of
their promotional activities. ILO and UNCTAD will continue to identify ways in which they can
support various initiatives of government-administered zones, as well as other types of zones,
to make sustainable development the central objective, in particular concerning SDG 8 on
inclusive economic growth and decent work.

25 AZOFRAS Services
26 MEPZCEM Chamber Inc.
27 FTZMA Events

13

References
Aritenang, A. (2017) Special Economic Zone at the Crossroads:The Case of Batam

Azmach, E. W. (2019). Regulating Industrial Parks Development in Ethiopia: A Critical Analysis.
Beijing Law Review, 10, 23-60. https://doi.org/10.4236/blr.2019.101003

Calabia, T. (2018) Why Turkey’s Model Work Permits for Refugees Don’t Actually Work

Cirera, X. and R. Lakshman (2017) The impact of export processing zones on employment, wages
and labour conditions in developing countries: a systematic review

European Parliament (2017) Labour rights in Export Processing Zones with a focus on GSP+
beneficiary countries

Fougner, T. and A. Kurtoğlu (2010) Victory through solidarity? The story of a women workers’ strike in
Turkey’s Antalya Free Zone

Fu, X. and Gao, Y. (2007) Export Processing Zones in China: A Survey

ILO (2017) Conclusions to promote decent work and protection of fundamental principles and rights at
work for workers in EPZs. Tripartite Meeting of Experts to promote Decent Work and
Protection of Fundamental Principles and Rights at Work for Workers in Export Processing
Zones (EPZs).

ILO (2012) India: Trade Unions and Special Economic Zones in India

ILO (2017) Promoting decent work and protecting fundamental principles and rights at work in export
processing zones. Report for discussion at the Meeting of Experts to Promote Decent Work
and Protection of Fundamental Principles and Rights at Work for Workers in Export
Processing Zones.

ITUC (2012) Jeu déloyal: Les fournisseurs des Jeux 2012 et les droits humains des travailleurs

Karunaratne, C. and A. Abayasekara. (2013) Impact of EPZs on poverty reduction and trade
facilitation in Sri Lanka

LaRRI (2000) Export Processing Zones in Namibia: Taking A Closer Look

Sacchetto, D. and R. Andrijasevic (2016) The case of Foxconn in Turkey: benefiting from free labour
and anti-union policy

Singh, J. (2009) Labour Law and Special Economic Zones in India

Sivananthiran, A. (2008) Promoting decent work in export processing zones (EPZs) in Sri Lanka

UNIDO (2018) Industrial Park Development in Ethiopia Case Study Report

UNCTAD (2015) Enhancing the Contribution of Export Processing Zones to the Sustainable
Development Goals

UNCTAD (2019) World Investment Report 2019: Special Economic Zones

UNDP and IPRCC (2015) Comparative Study on Special Economic Zones in Africa and China

UNU-WIDER (2017) Industrial clusters: The case for Special Economic Zones in Africa

World Bank (2011) Special Economic Zones: Progress, Emerging Challenges, and Future Directions

World Bank (2015) Global Experiences with Special Economic Zones: Focus on China and Africa

14

Appendix A: Research methodology
Sample

In order to evaluate how EPZs position themselves to potential investors regarding labour
practices a survey of the public information of 100 different EPZs was conducted. As there is
no readily available list of EPZs, it was necessary to generate a sample of EPZs to be studied.
This study focused on emerging market economies from within the G20, as well as a variety
of countries chosen on the basis of available information, geographic diversity and the
importance of EPZs as a national policy tool, specifically:

§ Argentina
§ Bangladesh
§ Brazil
§ China
§ Costa Rica
§ El Salvador
§ Ethiopia
§ India
§ Indonesia
§ Jordan
§ Morocco
§ Namibia
§ Panama
§ Philippines
§ Saudi Arabia
§ South Africa
§ South Korea
§ Sri Lanka
§ Turkey
§ United Arab Emirates
§ Uruguay

Process

For a complete list of EPZs studied, see Appendix B. This paper uses the International Labour
Organization’s definition for an EPZ, namely: “industrial zones with special incentives set up
to attract foreign investors, in which imported materials undergo some degree of processing
before being (re-) exported again”.28 Websites of EPZs were surveyed and an analysis of the
infrastructure and services offered as well as stated policies was conducted. A structured
survey was conducted with a total of 36 questions, ranging from basic labour practices to
workers’ benefits. For a complete list, see Appendix C.

Limitations

● Limited publicly available information. One challenge with this method is a lack of
public information on EPZ websites. To mitigate this, the research team directly
contacted EPZs in the study to receive additional information as necessary.

28 ILO, 2017.

15

● Public information versus actual practice. The report is based on publicly available
information, so some labour policies and initiatives may have been overlooked.
Moreover, while the study of public information cannot determine with certainty
whether or not specific services exist in the zones, the study does provide an important
indication of what EPZs publicly promote or talk about having in their zones.

● Limited sample size. This survey is necessarily exploratory rather than conclusive. The
report is based on a comparatively small and non-random sample of 100 EPZs in 21
countries with all of them being government administered zones.

16

Appendix B: List of EPZs studied
Argentina EPZ 1: La Plata
Argentina EPZ 2: San Luis
Argentina EPZ 3: Puerto Iguazu
Argentina EPZ 4: Cordoba
Argentina EPZ 5: Mendoza
Argentina EPZ 6: La Pampa
Argentina EPZ 7: Comodoro Rivadavia
Argentina EPZ 8: Salta
Bangladesh EPZ 1: Adamjee
Bangladesh EPZ 2: Dhaka
Bangladesh EPZ 3: Mongla
Bangladesh EPZ 4: Ishwardi
Bangladesh EPZ 5: Comilla
Bangladesh EPZ 6: Uttara
Bangladesh EPZ 7: Chittagong
Bangladesh EPZ 8 Karnaphuli
Brazil EPZ 1: Ceara

Brazil EPZ 2: Parnaiba
China EPZ 1: Changshu Export Processing Zone
China EPZ 2: Baoding High-tech Industrial Development Zone
China EPZ 3: Tianjin Port Free Trade Zone
China EPZ 4: Qingdao Export Processing Zone
China EPZ 5: Shanghai Integrated Free Trade Zone
China EPZ 6: Qinhuangdao Export Processing Zone
China EPZ 7: Lianyungang Export Processing Zone
Costa Rica EPZ 1: Zona Franca del Este
Costa Rica EPZ 2: Coyol Free Zone
Costa Rica EPZ 3: Metro Free Zone
Costa Rica EPZ 4: Green Park Free Zone
Costa Rica EPZ 5: America Free Zone
El Salvador EPZ 1: International Free Zone
Ethiopia EPZ 1: Hawassa Industrial Park
Ethiopia EPZ 2: Bole Lemi Industrial Park
Ethiopia EPZ 3: Adama Industrial Park
India EPZ 1: Adani Port SEZ (Mundra)
India EPZ 2: Kandla SEZ
India EPZ 3: Andhra Pradesh Special Economic Zone
India EPZ 4: Cochin Special Economic
India EPZ 5: Maharashtra Industrial Development CorporationLtd, (4 zones
total: Mumbai, Pune, Nagpur, Nanded)
India EPZ 6: Madras Export Processing Zone
India EPZ 7: Falta Special Economic Zone
India EPZ 8: Visakhapatnam SEZ
India EPZ 9: Seepz Special Economic Zone
Indonesia EPZ 1: Batam FTZ
Indonesia EPZ 2: Galang Batang FTZ

17

Indonesia EPZ 3: Karimun FTZ
Indonesia EPZ 4: PT. Kawasan Berikat Nusantara (Persero)
Jordan EPZ 1: Aqaba Special Economic Zone
Morocco EPZ 1: Tanger Free Zone
Namibia EPZ 1: Walvis Bay
Panama EPZ 1: Colon Free Trade Zone
Philippines EPZ 1: Mactan I
Philippines EPZ 2: Mactan II
Philippines EPZ 3: Free Port Area of Bataan(SEZ)
Philippines EPZ 4: Cavite
Saudi Arabia EPZ 1: King Abdullah Economic City
South Africa EPZ 1: Coega Industrial Development Zone (Port Elizabeth)
South Africa EPZ 2: East London (ELIDZ)
South Africa EPZ 3: Richards Bay Industrial Development Zone
South Korea, EPZ 1: IFEZ, Incheon Free Economic Zone
South Korea, EPZ 2: SGFEZ, Saemangeum (Gunsan FTZ)
South Korea EPZ 3: BJFEZ, Busan-Jinhae
South Korea EPZ 4: GFEZ, Gwangyang Bay Area FEZ
South Korea EPZ 5: Yellow Sea Free Economic Zone
South Korea EPZ 6: DGFEZ, Daegu-Gyeongbuk FEZ Authority
South Korea EPZ 7: Daebul Free Trade Zone
South Korea EPZ 8: Gunsan Free TRade Zone
South Korea EPZ 9: Masan FTZ
South Korea EPZ 10: Donghae FTZ
Sri Lanka EPZ 1: Katunayake
Sri Lanka EPZ 2: Biyagama
Sri Lanka EPZ 3: Koggala
Sri Lanka EPZ 4: Mawathagama
Sri Lanka EPZ 5: Polgahawela
Sri Lanka EPZ 6: Mirigama
Sri Lanka EPZ 7: Horana
Sri Lanka EPZ 8: Seethawaka
Sri Lanka EPZ 9: Kandy
Sri Lanka EPZ 10: Malwatta
Sri Lanka EPZ 11: Wathupitiwela
Turkey EPZ 1: Antalya Free Zone
Turkey EPZ 2: MESABAS, Mersin Free Zone Operator Inc.
Turkey EPZ 3: ESBAS Aegean Free Trade Zone
Turkey EPZ 4: Trabzon Free Zone
Turkey EPZ 5: Istanbul Thrace Free Zone
Turkey EPZ 6: Izmir Menemen Leather Free Trade Zone
Turkey EPZ 7: DENSER - Denizli
Turkey EPZ 8: Toros Adana Yumurtalık Free, TAYSEB
Turkey EPZ 9: Kayser
Turkey EPZ 10: European Free Zone
United Arab Emirates EPZ 1: Jebel Ali Free Zone
United Arab Emirates EPZ 2:Sharjah Airport Internationall Free Zone
United Arab Emirates EPZ 3: DMCC

18

Uruguay EPZ 1: Zona America
Uruguay EPZ 2: Zona Franca de Colonia (Grupo Continental S.A.)
Uruguay EPZ 3: Zona Franca Colonia Suiza
Uruguay EPZ 4: Zona Franca Floridasur (Florida S.A.)
Uruguay EPZ 5: Zona Franca Libertad (Lideral S.A.)
Uruguay EPZ 6: WTC Free Zone
Uruguay EPZ 7: Parque de las Ciencias

19

Appendix C: List of research questions
A. General questions about EPZ
1 Number of companies
2 Number of workers
3 Trade volume (USD per year, latest figures)
4 Industries represented in EPZ

B. Labour practices
6 Are there labour inspectors?
6.1 Government provides labour inspectors
6.2 Private Sector provides labour inspectors
6.3 Unclear who provided

7 Is the minimum wage in the EPZ different from national minimum wage?
7.1 Greater
7.2 Less than
7.3 Unknown

8 Is there a minimum age for employment?
8.1 Minimum age, if given
9 Is there a clear policy on a minimum age for hazardous work?
10 Any reported cases of child labour?
11 Any reported cases of forced labour?

12 Does EPZ offer social security or protections for workers?
12.1 Maternity
12.2 Injury
12.3 Illness
12.4 Unemployment
12.5 Redundancy
12.6 Arbitrary Dismissal

13 Is there a policy on nondiscrimination?
14 Is there a policy on gender equality?
15 Is there a policy on sexual harassment?
16 Are there avenues to address harassment of workers, including sexual harassment, and
broader violence at work?

Fundamental Principles and Rights at Work
17 Does the EPZ have any public policy on labour issues?
18 Is the general labour law applicable in the EPZ? If there are alternative provisions, are
they more or less stringent than general labour law?
18.1 More stringent
18.2 Less stringent

19 Is there evidence of employee representation within the EPZ? If so, what type?
19.1 Union
19.2 Employee association (not union)
20 Is there a policy concerning freedom of association?
21 Are workers allowed to bargain collectively?
22 Are there any collective bargaining agreements that have been signed in the EPZ?

23 Does the EPZ have a system or policy in place to address individual grievances and
industrial disputes?

20

24 Is there a way to register grievances? If so, specify
24.1 Formal channel
24.2 Hotline

Hours of Work
25 Is there a public policy on hours of work?
25.1 If so, are any enforcement mechanisms mentioned?

C. Occupational Health and Safety
26 Is there a public policy on enforcing occupational safety and health?
27 Is there a policy on ensuring building safety?
28 Fire fighting services
29 Medical services (e.g. clinic, hospital)

D. Skills Development and Spillover and Development Impact
30 Does the EPZ have a skills development program? Does it have a policy to encourage
investors to invest more in skills development?
30.1 Skills development offered for workers
30.2 Skills development offered for management (nationals)
30.3 Unclear

31 Is employment creation part of the EPZ's mission?/Is job creation a priority in the policy
objectives of the EPZ?
31.1 Does the EPZ have a public strategy to encourage job creation?
31.2 Do they provide evidence on website that they've created local jobs?
31.3 Do they track statistics on job creation?

32 Are there any policies to facilitate linkages with domestic producers?

33 Does the EPZ administration undertake periodic studies to see what the impacts are, to
assess how the EPZ is affecting things inside the EPZ and outside? (Including economic and
social development) If so, who conducts the studies?
33.1 Government conducts studies
33.2 3rd party conducts studies

34 Are there policies to determine whether low-income groups benefit from the policies of
the EPZ?

E. Other Worker Amenities and Services
35 Does the EPZ offer any financial services (banking, money transfer) for workers?

36 Does the zone provide housing for workers?
36.1 If yes, is there a public statement of quality regarding provided housing?

21

Appendix D: Provisions of the MNE Declaration

Principles directed to Governments Principles directed to Enterprises

General Policies

§ Further the aim of the Declaration by adopting appropriate
laws and policies, measures and actions, including in the
fields of labour administration and public labour inspection
[para. 3]

§ Ensure equal treatment between multinational and national
enterprises [para. 5]

§ Ratify all the Fundamental Conventions [para. 9]
§ Promote good social practice in accordance with the MNE

Declaration among MNEs operating in their territories and
their MNEs operating abroad [para. 12]

§ Be prepared to have consultations with other governments
whenever the need arises [para. 12]

§ Respect the sovereign rights of the state and obey national
laws and respect international standards [para. 8]

§ Contribute to the realization of the fundamental principles and
rights at work [para. 9]

§ Carry out due diligence29, taking account of the central role of
freedom of association and collective bargaining, industrial
relations and social dialogue [para. 10]

§ Consult with government, employers’ and workers’
organizations to ensure that operations are consistent with
national development priorities [para. 11]

Employment
§ Declare and pursue, as a major goal, an active policy to

promote full, productive and freely chosen employment, and
decent work [para. 13]

§ Develop and implement an integrated policy framework to
facilitate the transition to the formal economy [para. 21]

§ Establish and maintain, as appropriate, social protection floors
within a strategy to progressively ensure higher levels of social
security [para. 22]

§ Take effective measures to prevent and eliminate forced
labour, provide victims with access to an appropriate remedy,
develop a national policy and action plan, and provide
guidance and support to employers [para. 23-24]

§ Develop a national policy designed to ensure the affective
abolition of child labour, take immediate measures to secure
the prohibition and elimination of the worst forms of child
labour as a matter of urgency, and progressively raise the
minimum age of admission to employment [para. 26]

§ Pursue policies designed to promote equality of opportunity
and treatment in employment, with a view to eliminating any
discrimination based on race, color, sex, religion, political
opinion, national extraction or social origin [para. 28]

§ Promote equal remuneration for men and women workers for
work of equal value [para. 29]

§ Never require or encourage multinational enterprises to
discriminate and provide guidance, where appropriate, on the
avoidance of discrimination [para. 31]

§ Study the impact of multinational enterprises on employment
in different industrial sectors [para. 32]

§ In cooperation with multinational and national enterprises,
provide income protection for workers whose employment has
been terminated [para. 36]

§ Endeavour to increase employment opportunities and
standards, taking the employment policies and objectives of
governments into account [para. 16]

§ Before starting operations, consult the competent authorities
and the national employers’ and workers’ organizations in
order to keep employment plans, as far as practicable, in
harmony with national social development policies [para. 17]

§ Give priority to the employment, occupational development,
promotion and advancement of nationals of the host country
[para. 18]

§ Use technologies which generate employment, both directly
and indirectly; and take part in the development of appropriate
technology and adapt technologies to the needs of and
characteristics of the host country [para. 19]

§ Build linkages with local enterprises by sourcing local inputs,
promoting the local processing of raw materials and local
manufacturing of parts and equipment [para. 20]

§ Contribute to the transition to the formal economy [para. 21]
§ Complement and help to stimulate further development of

public social security systems [para. 22]
§ Take immediate and effective measures to secure the

prohibition and elimination of forced labour in their operations
[para. 25]

§ Respect the minimum age of admission to employment and
take immediate and effective measures to secure the
prohibition and elimination of the worst forms of child labour
[para. 27]

§ Be guided by the principle of non-discrimination and make
qualifications, skill and experience the basis for recruitment,
placement, training and advancement of staff [para. 30]

§ Endeavor to provide stable employment for workers and
observe freely negotiated obligations concerning employment
stability and social security, promote security of employment,
providing reasonable notice of intended changes in operations
and avoiding arbitrary dismissal [para. 33-35]

29 For a general description of due diligence, see Guiding Principles on Business and Human Rights: Implementing the United
Nations “Protect, Respect and Remedy” Framework.

22

Principles directed to Governments Principles directed to Enterprises

Training
§ Develop national policies for vocational training and guidance,

closely linked with employment in cooperation with all the
parties concerned [para. 37]

§ Provide training for all levels of workers employed to meet the
needs of the enterprise as well as development policies of the
country [para. 38]

§ Participate in programmes aiming at encouraging skill
formation, lifelong training and development as well as
providing vocational training, and make the skilled resource
personnel available [para. 39]

§ Afford opportunities within the enterprise for local
management to broaden their experience [para. 40]

Conditions of Work and Life
§ Endeavour to adopt suitable measures to ensure that lower

income groups and less developed areas benefit as much as
possible from the activities of multinational enterprises [para.
42]

§ Ensure that both multinational and national enterprises
provide adequate safety and health standards and contribute
to a preventive safety and health culture, including taking
steps to combat violence at work and attention to building
safety; and that compensation is provided to workers who
have been victims of occupational accidents or diseases
[para. 43]

§ Across their operations, provide wages, benefits and
conditions of work not less favorable than those offered by
comparable employers in the country concerned, taking into
account the general level of wages, the cost of living, social
security benefits, economic factors and levels of productivity
[para. 41]

§ Maintain highest standards of safety and health at work, make
known special hazards and related protective measures
associates with new products and processes, provide
information on good practice observed in other countries, and
play a leading role in the examination of causes of industrial
safety and hazards. [para. 44]

§ Cooperate with international and national safety and health
organizations, national authorities, workers and their
organizations, and incorporate matters of safety and health in
agreements with representatives of workers [para. 45-46]

Industrial Relations
§ Apply the principles of Convention No. 87, Article 5, in view of

the importance, in relation to multinational enterprises, of
permitting organizations representing such enterprises or the
workers in their employment to affiliate with international
organizations of employers and workers of their own choosing
[para. 51]

§ Not include in their incentives to attract foreign investment any
limitation of the workers' freedom of association or the right to
organize and bargain collectively [para. 52]

§ Ensure through judicial, administrative, legislative or other
appropriate means that workers whose rights have been
violated have access to effective remedy [para. 64]

§ Ensure that voluntary conciliation and arbitration machinery is
available free of charge to assist in prevention and settlement
of industrial disputes [para. 67]

§ Throughout their operations, observe standards of industrial
relations [para. 47]

§ Respect freedom of association and the right to collective
bargaining, provide the facilities and information required for
meaningful negotiations [para. 48, 57 and 61]

§ Support representative employers’ organizations [para. 50]
§ Provide for regular consultation on matters of mutual concern

[para. 63]
§ Use leverage to encourage business partners to provide

effective remediation [para. 65]
§ Examine the grievances of worker(s), pursuant to an

appropriate procedure [para. 66]
§ Seek to establish voluntary conciliation machinery jointly with

representatives and organizations of workers [para. 68

Source: ILO

