[image:]

[image:] (
2
)
[image:] (
3
)

ACT Alliance submission to the “Working Group on the issue of human rights and transnational corporations and other business enterprises” of the Office of the United Nations High Commissioner for Human Rights during its fifth session from 17 to 21 June
Focus: Bangladesh Rana Plaza disaster

ACT Alliance is a coalition of more than 139 churches and affiliated organisations working together in 140 countries to create positive and sustainable change in the lives of poor and marginalised people regardless of their religion, politics, gender, sexual orientation, race or nationality in keeping with the highest international codes and standards.
This means that every day, ACT Alliance is on the frontlines: addressing systemic poverty; supporting survivors of disasters, wars and conflicts; training rural communities in sustainable agricultural techniques; helping people adapt to environmental change; and influencing governments and other key decision makers to safeguard citizens’ human rights.
Contact:
John Nduna. General Secretary: John.Nduna@actalliance.org
Pauliina Parhiala Senior Advocacy and Policy Officer: Pauliina.Parhiala@actalliance.org
Gorden Simango Senior Programme Officer for Southern Africa & Development: Gorden.Simango@actalliance.org
Website: http://www.actalliance.org/
Preamble
As ACT Alliance we are concerned:
· That in Bangladesh factory managers typically pressure employees to work 10 to 12 hour days, and sometimes 16 to 18-hour workdays with hours increasing as order deadlines approach. According to Bangladeshi law, workers are supposed to work an eight-hour shift. However, garment workers are forced to put in extra hours on a daily basis in order to meet unrealistic production targets set by factory owners. Despite government regulations, a seven-day work week is very common during peak periods. In many cases long working hours with insufficient breaks lead to health problems. Women, in particular, struggle with the demands of a stressful factory environment combined with the pressures of home life
· That, most workers have no contracts, their status is often unclear. They can be fired without reason and notice.
· That only a small percentage of all garment workers are unionised, and many of these are in unions established by factory managements to please their clients. In most factories there are no trade unions and workers who stand up for their rights are fired or threatened.
· That retailers in Europe or elsewhere have no legal obligations to ensure that the products they order are produced in compliance with the core labour standards. Voluntary corporate social responsibility strategies have proved to be insufficient. Audits in the factories are ineffective. Checkups are often announced previously, only selected workers are allowed to talk to the controllers, workers are forced to lie if they want to keep their job. Despite thousands of social audits, conditions in the garment factories have not improved.
We acknowledge the contribution of garments workers in enhancing the economic growth in Bangladesh. In spite of such significant contribution the garments workers in Bangladesh receive lowest wages than that of many other readymade garment (RMG) exporting countries. Payment of wages in the garment industry depends on meeting an assigned production target. If production targets are met, a sewing operator’s salary now starts at 3,861 taka (approximately £32) a month and a helper’s wage at 3,000 taka (£25) a month. These wages fall far short of the level which is considered to be a living wage of 116 €, enough to allow a worker to provide family basic human necessities such as food, shelter, clothing, water, health, education and transport.
As a result many workers are dependent on overtime to supplement their low wages. When there is no work available, workers get no pay. There is no sickness allowance and no maternity leave.
We are aware that Bangladesh has ratified seven of the eight ILO treaties on core labour rights, as well as the International Covenant on Political and Civil Rights and the International Covenant on Economic Social and Cultural Rights. These are international binding treaties and Bangladesh has an international obligation to uphold them.

We are also aware that national legislation has improved through various recent reforms after the tragic accidents. The problem however is not to be seen mainly in weak legislation but in its lack of implementation. As the recent tragic accidents have demonstrated, the governments of Bangladesh failed to protect the garment workers’ rights to safe workplaces. The relevant inspectorates (e.g labour, building, planning, and electricity inspectorate) are insufficiently equipped to enforce occupational health and safety laws. In addition, Bangladesh has failed to ensure access to effective remedy for the victims and their relatives.

We therefore address our call:

A. To the government of Bangladesh:

· To ensure an effective labour inspectorate, which is transparent and equipped with the necessary resources to conduct regular inspections for adherence to workplace safety and labour legislation; reinforcement measures and sufficient capacity.

· To conduct independent investigations into criminal negligence of the management of concerned factories; including into cases of sexual harassment of female workers.

· To set up, or cause the setting up of an institutionalized compensation scheme
in line with ILO Convention 121; including for the victims of RANA Plaza building collapse.

· To ensure respect for workers’ rights of freedom of association and collective bargaining by ratifying and implementing ILO conventions on freedom of association, and actively promoting freedom of association. Trade Union leaders must be protected from persecution and their right to life.

B. To host governments of those in the supply chain:

Purchasing practices should enable and not inhibit suppliers to be decent employers. Due to impossible short supply lead times imposed by buyers, suppliers exercise excessive pressure on workers to meet production targets, resulting in violating workers’ rights.

In addition to national legislation in Bangladesh, governments of home countries of companies profiting from cheap production must hold their companies to account. A State’s obligation to protect must not end at its own territorial borders.

States should therefore:

· Pass legislation that hold companies accountable extra-territorially by ensuring companies domiciled in their jurisdiction respect labour standards and other human rights obligations throughout their supply chains.

· Use bilateral, multilateral and diplomatic relations to motivate the government of Bangladesh to fulfil its duty to ensure a safe working environment in the garment industry, protect the rights of their garment workers and ensure access to remedy, including compensation.

· Introduce binding obligations to disclose non-financial Information, including social audits, and impact of business activity, on workers’ rights.
150 route de Ferney, PO Box 2100, 1211 Geneva 2, Switzerland, Tel +41 22 791 6033, Fax +41 22 791 6506, www.actalliance.org

image1.png

