
Promoting
Decent Work in
Global Supply Chains
in Latin America
and the Caribbean
KEY ISSUES, GOOD PRACTICES,
LESSONS LEARNED AND POLICY
INSIGHTS

Regional Of�ce for Latin America and the Caribbean

ILO Americas
TECHNICAL
R E P O R T S

2 0 1 6 / 1

Pr
om

ot
in

g
De

ce
nt

 W
or

k
in

 G
lo

ba
l S

up
pl

y
Ch

ai
ns

 in
 L

at
in

 A
m

er
ic

a
an

d
th

e
Ca

ri
bb

ea
n

IL

O
Am

er
ic

as
 T

E
C

H
N

IC
A

L
R

E
P

O
R

TS
 2

00
6

/ 1

Promoting �
Decent Work in �
Global Supply Chains
�in Latin America �
and the Caribbean
KEY ISSUES, GOOD PRACTICES,
�LESSONS LEARNED AND POLICY
�INSIGHTS

Copyright © International Labour Organization 2016
First published (2016)

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 Publications (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.

Promoting Decent Work in Global Supply Chains in Latin America and the Caribbean. key issues,
good practices, lessons learned and policy insights. Lima: ILO Regional Office for Latin America
and the Caribbean, 2016. 120 p. (ILO Technical Reports, 2016/1).

Value chains, decent work, good practices, Latin America, Caribbean

ISBN: 978-92-2-131248-2 (print)
ISBN: 978-92-2-331102-5 (pdf)

Also available in (Spanish): La promoción del trabajo decente en las cadenas mundiales de
suministro en América Latina y el Caribe. Principales problemas, buenas prácticas, lecciones
aprendidas y visión política. (ISBN: 978-92-2-131180-5 (pdf), Lima, 2016.

ILO Cataloguing in Publication Data

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.

ILO publications and digital products can be obtained through major booksellers and digital
distribution platforms, or ordered directly from ilo@turpin-distribution.com. For more information,
visit our website: www.ilo.org/publns or contact ilopubs@ilo.org.

Printed in Peru

mailto:rights@ilo.org
http://www.iffro.org
mailto:ilo@turpin-distribution.com
http://www.ilo.org/publns
mailto:ilopubs@ilo.org

Regional Office for Latin America and the Caribbean

ILO Americas
TECHNICAL
R E P O R T S

2 0 1 6 / 1

Promoting �
Decent Work in �
Global Supply Chains
�in Latin America �
and the Caribbean
KEY ISSUES, GOOD PRACTICES,
�LESSONS LEARNED AND POLICY
�INSIGHTS

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

4

Table of contents

Acronyms	 8

Preface	 10

1.	 Introduction 	 12

2.	 Analytical Framework: Jobs, Economic and
Social Upgrading and Governance in GSCs	 16

2.1  Jobs in Global Supply Chains	 17

2.2  Economic and Social Upgrading
and the Decent Work Agenda	 22

2.3  Private, Public and Social Governance:
Considerations for Economic and Social
Upgrading and Decent Work	 29

3.	 Latin America and the Caribbean in Global
Supply Chains	 37

3.1  Mapping LAC GSC Participation by Workforce
Composition	 41

4.	 Experiences of Economic and Social
Upgrading in GSCs: Case Studies from
the Region	 45

4.1  High-Value Agriculture GSCs	 46
4.1.1  Peru	 48
4.1.2  Dominican Republic	 53

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

5

4.2  Extractive Sector GSCs 	 56
4.2.1  Chile’s Development of Mining Services 	 57

4.3  Apparel GSCs	 61
4.3.1  Nicaragua	 63

4.4  Advanced Manufacturing GSCs	 67
4.4.1  Costa Rica in the Medical Devices GSC	 69
4.4.2  Mexico in the Aerospace GSC	 73

4.5  Offshore Services GSCs	 77
4.5.1  Uruguay 	 79
4.5.2  Costa Rica	 83

5.	 Key Issues, Good Practices and Lessons
Learned 	 87

6.	 Looking to the Future	 101

7.	 References	 103

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

6

List of tables

Table 1.  Types of Work in Global Supply Chains	 19

Table 2.  Most Common Economic Upgrading Trajectories
in GSCs	 23

Table 3.  Top Five Policy Dimensions for Economic Upgrading,
By Sector	 26

Table 4.  A Preliminary Framework for Harmonization of Decent
Work and Social Upgrading Indicators	 28

Table 5.  Governance Role of Key Actors in Economic and Social
Upgrading in GSCs	 30

Table 6.  Select GSC Indicators for Latin America
and the Caribbean, 2005-2010	 37

Table 7.  Selected Examples of Regional Participation in GSCs	 38

Table 8.  LAC Case Examples of Social Upgrading in GCSs
and the Role of Key Actors	 92

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

7

List of figures

Figure 1.  Outsourcing and Offshoring	 17

Figure 2.  Workforce Composition Across Different GSCs	 22

Figure 3.  Workforce Composition in Key Sectors in South
and Central America 	 42

Figure 4.  Example of a High-Value Agriculture GSC	 47

Figure 5.  Apparel Global Supply Chain	 62

Figure 6.  Medical Devices Global Supply Chain	 68

Figure 7.  Costa Rica: Medical exports by product category,
1998-2011 (USD, Thousands)	 70

Figure 8.  The Offshore Services Industry Global Supply Chain	 79

Figure 9.  Offshore Services Industry in Costa Rica:
US$ Exports (Millions) and Number of Employees
by Segment, 2011	 84

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

8

Acronyms

BPO Business Process Outsourcing

CAFTA-DR Central American Free Trade Agreement - Dominican Republic

CARICOM Caribbean Community Single Market

CSR Corporate Social Responsibility

DWA Decent Work Agenda

EPZ Economic Processing Zone

EU European Union

FAO Food and Agriculture Organisation

FDI Foreign Direct Investment

FLA Fair Labour Association

FORLAC
ILO Programme to Promote Formalization in Latin America
and the Caribbean

GE General Electric

GFA Global Framework Agreement

HOPE
Haitian Hemispheric Opportunity through Partnership
Encouragement

IDB Inter-American Development Bank

IESI Institute of Labour Union Studies, Peru

IFC International Finance Corporation

ILO International Labour Organization

ILRF International Labour Rights Forum

INA National Training Institute - Costa Rica

ITO Information Technology Outsourcing

KPO Knowledge Process Outsourcing

LAC Latin America and the Caribbean

MNC Multinational Company

MRO Maintenance, Repair and Overhaul

NAFTA North American Free Trade Agreement

NGO Non-governmental organisation

OECD Organisation of Economic Cooperation and Development

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

9

OSH Occupational Safety and Health

R&D Research and Development

SPS Sanitary and Phytosanitary Standards

STR Rural Workers Union (Brazil)

TEC Costa Rica Institute of Technology

TPL Trade Preference Levels

UN United Nations

UNAQ National Aeronautical University - Queretaro, Mexico

UNCTAD United Nations Commission on Trade and Development

US United States

WEF World Economic Forum

WRAP Worldwide Responsible Accredited Production

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

10

Preface

Global supply chains (GSCs) have grown over the past three decades to become
a large part of global trade, linking producers, suppliers and consumers world-
wide. It is estimated that between 60 and 80 percent of global trade is currently
conducted through GSCs (UNCTAD, 2013). The importance of GSCs and their
implications for the economies of all countries, has been widely recognized and
explored by different international agencies from their respective mandates,
including the World Trade Organization (WTO), the United National Conference
on Trade and Development (UNCTAD), the World Bank, the Organization for
Economic Cooperation and Development (OECD) and even the G20. Yet, among
these organizations, only the ILO has the ability, because of its mandate and
governace structure, to examine the operation, impacts and implications of GSCs
for the world of work from a tripartite perspective. And it is to do precisely this that
the ILO constituents decided to have a General Discussion on “Decent work in
global supply chains” in the 105th Session of the International Labour Conference
in Geneva in June, 2016.

The present study has been conducted by the Regional Office for Latin America
and the Caribbean (LAC), in collaboration with the Sectoral Policies Department
(SECTOR) of the ILO, to increase understanding and provide an overview of key
questions around the operation and impacts of GSCs in Latin America and the
Caribbean and also as an input to the background document for the 2016 ILC
General Discussion.

The report is based on a desk-based review, drawing upon existing studies of
GSCs to examine their impacts and implications for the development of domestic
firms, their contribution to productive transformation and structural change and
their impacts on the quantity and quality of jobs in the LAC region. It situates the
expansion of GSCs in the region within an analytical framework that recognizes
both the economic and social upgrading dimensions and the impacts also on both
firms and workers. Special attention is given to the mechanisms for governing
the terms and conditions of engagement between firms and between firms and
workers in GSCs, with the aim of identifying ways to jointly pursue the goals of
raising competitiveness and of promoting productive employment and decent work.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

11

GSCs are complex, diverse, dynamic and continuously evolving structures,
with features that may vary across sectoral, national and institutional contexts
and that adapt to factors such as market opportunities, competitive conditions,
technological capabilities of enterprises and skills of workers. They are also
impacted by government policies, investment promotion and regulatory efforts,
and the activities of the Social Partners in organizing the interests and needs of
employers and workers in their respective contexts.

This report was written by Prof. Gary Gereffi, Professor of Sociology, and Ms.
Penny Bamber and Ms. Karina Fernandez-Stark, Senior Research Analysts, at
the Center on Globalization, Governance and Competitiveness (CGGC) at Duke
University. Anne Posthuma, from the ILO Office in Brasilia, coordinated the
preparation of the study. We gratefully acknowledge the comments received from
colleagues and their active participation in a research planning meeting in Lima,
including: María Arteta, Carmen Benitez, Fabio Bertranou, Juan Chacaltana,
Sabine de Bruijn, Fernando Garcia, Gerardina Gonzalez, Florencio Gudiño, Martin
Hahn, Jorge Illingworth, Julia Lear, Andrés Marinakis, Olga Orozco, Rainer Pritzer,
Gerhard Reinecke, David Seligson, Philippe Vanhuynegem, Roberto VIllamil,
Andrés Yurén and Erick Zeballos.

This study falls within the scope of the regional priority of work on the theme of
“Productive development policies for inclusive growth and more and better jobs”.
It is our hope that this report will contribute to a better understanding in Latin
America and the Caribbean in relation to the expansion and operation of GSCs in
the countries of the region with a view to better policy and practice to capitalize on
the opportunities and meet the challenges posed by GSCs.

José Manuel Salazar-Xirinachs

Regional Director for Latin America
and the Caribbean

Alette van Leur

Director
Sectoral Policies Department

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

12

1.	 Introduction

The global economy is increasingly structured around global supply chains
(GSCs),1 which are estimated to account for between 60 and 80% of world trade
(UNCTAD, 2013).2 These GSCs link firms, workers, governments through their
trade policies and consumers around the world through complex production and
trade networks that span multiple countries. This reorganization of international
trade has created diverse opportunities for developing countries to integrate
into the global economy. Sustaining and improving the terms of participation by
developing country firms and workers in these competitive chains, however, is
challenging.

The ILO uses the term GSCs to refer to “…the cross-border organization of the
activities required to produce goods or services and bring them to consumers
through inputs and various phases of development, production and delivery. This
definition includes foreign direct investment (FDI) by multinational enterprises
(MNEs) in wholly owned subsidiaries or in joint ventures in which the MNE
has direct responsibility for the employment relationship. It also includes the
increasingly predominant model of international sourcing where the engagement
of lead firms is defined by the terms and conditions of contractual or sometimes
tacit arrangements with their suppliers and subcontracted firms for specific
goods, inputs and services.”3

GSCs in today’s world are dynamic and place high demands on participating
firms and their workforce to continuously reduce costs, guarantee quality
and delivery, and improve productivity. On the one hand, these demands
can stimulate technology transfer and the adoption of more updated forms

1	 In the academic and trade literature on the coordinated supply and production chains that have emerged at
a global level, a number of different terms are used in addition to global supply chains, including global value
chains, global production networks and global commodity chains. GSC will be used on this report, in line with
the title of the forthcoming General Discussion on “Decent Work in Global Supply Chains” in the framework of
the International Labour Conference in June 2016, in Geneva.

2	 This 80% refers to intra-firm or inter-firm trading inputs and outputs in cross-border value chains of various
degrees of complexity.

3	 This definition is quoted from the report on “Decent work in global supply chains” (Report IV), produced for the
General Discussion of the International Labour Conference, 105th Session, 2016. Report available at: http://
www.ilo.org/ilc/ILCSessions/105/reports/reports-to-the-conference/WCMS_468097/lang--en/index.htm

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

13

of production and human resource management, as well as for upgrading
competitiveness and productivity. On the other hand, experience has shown that
this type of commercial relationship can place requirements for cost reduction
together with pressures to raise quality and respond to short delivery schedules
on suppliers, meanwhile embedded in outsourcing practices that, in certain
circumstances, can raise important implications concerning responsibility for
the employment relationship4. Such circumstances can lead to shortcomings in
Decent Work conditions if firms and countries resort to raising their comparative
advantage by shifting the pressure to reduce costs onto workers, rather than
pursing investments and strategies aimed toward raising value-added and
boosting their competitive advantage. Understanding the conditions under
which positive outcomes through participation in GSCs can be achieved for both
firms and workers thus has important implications for governments and policy
design at the national, regional and international levels.

The International Labour Organization (ILO) has addressed these concerns in the
General Discussion on “Decent Work in Global Supply Chains” that took place in
June 2016 during the annual International Labour Conference, in Geneva. The
goal of this present research report is to provide technical inputs on the issue
of Decent Work in GSCs with a focus on the region of Latin America and the
Caribbean (LAC). Specifically, this desk-based research report has drawn upon
existing studies in order to develop an analysis that provides ILO constituents
from the region with an analytical framework in which to understand how firms
and workers from LAC engage in GSCs. Furthermore, the report examines the role
played by prevailing mechanisms for governing the terms and conditions of that
engagement in order to identify under which circumstances the goals of raising
economic competitiveness together with promoting decent work can be jointly
pursued.

The issue of inclusive and sustainable engagement in GSCs is of growing
importance to the region as countries from LAC participate in diverse industries,
engaging an increasing number of regional firms and workers. In addition
to traditional resource-based GSCs in the extractive (mining, oil and gas) and

4	 As addressed in ILO Employment Relationship Recommendation, 2006 (No. 198), which recognizes in its
Preamble “… the difficulties of establishing whether or not an employment relationship exists in situations where
the respective rights and obligations of the parties concerned are not clear, where there has been an attempt to
disguise the employment relationship, or where inadequacies or limitations exist in the legal framework, or in its
interpretation or application…” (Preamble) (ILO, 2006).

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

14

agricultural sectors, LAC countries also participate in global production networks
in a wide variety of new export industries, from aerospace and medical devices
ranging to knowledge-intensive services (Blyde, 2014; Fernandez-Stark et al.,
2014; OECD, 2015). This access to developed country markets can offer Latin
American economies an opportunity to support their development goals by driving
employment creation, adding value to their local industries and diversifying their
economies, when these investments and sourcing arrangements are made through
fair negotiation processes that protect workers´ rights and ensure the development
of domestic enterprises. For example, between 2002 and 2012, as engagement
in GSCs increased, regional unemployment declined by 3 million people (ILO,
2013), and several countries have undergone structural transformation of their
economies (Salazar-Xirinachs et al., 2014). While it may not be possible to draw a
direct causal effect between both trends, the growth of GSCs nevertheless would
very likely have played an important role in stimulating a significant share of this
new employment generation. Given the policy goal to ensure that participation in
GSCs will generate decent work opportunities, a key issue in this study is: what
types of engagement in GSCs have generated opportunities to learn, grow and
raise the value-added of products and services, while workers have simultaneously
benefited from the creation of decent work opportunities?

As the LAC region’s participation in GSCs deepens, the question of how this trade
through participation in GSCs can better contribute to sustainable development
goals becomes increasingly relevant. Over the past two decades, there has been an
implicit assumption that economic improvements would lead to social gains, i.e.,
the improvement of the well-being of workers in the chains. Yet, recent evidence
from around the world suggests that economic upgrading is not automatically
accompanied by social upgrading (Barrientos et al., 2011; Kaplinsky, 2005; Lee
et al., 2011a; Milberg & Winkler, 2011, 2013; Rossi, 2013). There are competing
pressures that sometimes create difficulties to ensure these two outcomes walk
hand-in-hand within global industries. Facing intense competition, firms seek
ways to meet customer needs for higher quality goods while maintaining their
flexibility and reducing costs. In this context, supplier firms in GSCs may resort
to labour strategies that include the use of temporary labour, lowering wages,
extending working hours, labour subcontracting and minimizing investments in
areas of health and safety at work. While such labour practices may suit the
needs of workers who seek temporary work situations, they may be considered to

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

15

increase the social burden for workers engaged in these chains that would prefer
a full-time, formal employment relationship.

An inclusive and sustainable path for development through GSC engagement
requires countries to balance economic and social goals. This requires appropriate
policies, strong domestic institutions and supra-national engagement with other
actors around the world (Salazar-Xirinachs et al., 2014). Fostering policies that
support these goals requires a solid understanding of the conditions under which
GSC participation can contribute to both economic growth and social development.
To provide more and better work opportunities, firms must remain competitive
by delivering a product or service at the right price and time with the quality
and consistency required by their buyer. Supporting policies, from trade and
investment to infrastructure and human capital development, are required within
an institutional framework that protects and promotes fundamental principles and
rights at work (Bamber et al., 2013).

The LAC experience offers up numerous examples in a range of sectors in which
countries demonstrate their ability to upgrade both economically and socially.
This report examines these experiences to identify lessons learned in the region,
in an effort to inform policy formulation to foster sustainable GSC participation.
The report is structured as follows: Section two provides an introduction to the
GSC analytical framework, including the types of jobs available in these chains
and decent work challenges they face, how economic and social gains from
participation are conceptualized, and how the governance of GSCs shapes these
outcomes. Section three examines aggregate economic and social indicators
to see where upgrading is, or is not, being achieved within LAC and its labour
force. In section four, a number of country cases are presented from five different
sectors in which LAC countries are engaged, giving special attention to social
upgrading issues involving job creation, quality of employment, rights at work,
skills development and the policy actions that contributed to these gains. Finally,
the report concludes with a discussion of the key policy issues and governance
considerations for government, employers and workers.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

16

2.	 Analytical Framework:
Jobs, Economic and Social
Upgrading and Governance
in GSCs

The GSC perspective looks at how globalization has affected the risks and
opportunities for engagement in the global economy, as well as the quantity
and quality of jobs in the global economy. GSC analysis provides an integrated
framework with which to analyse the full range of activities required to bring a
specific product from its conception to its end use and beyond (generally referred
to as segments of the chain), the firms and workers employed, and the specific
locations in which this work is performed (Gereffi and Fernandez-Stark, 2011).

The growth of GSCs has been gathering pace since the 1970s. This process
combines two quite distinct phenomena (see Figure 1).

`` “Outsourcing” is a standard aspect of all businesses, which need to
make the decision to “make or buy” specific inputs and services. While
companies regularly decide whether they wish to produce goods and
services “in house” or buy them from outside vendors, the tendency in
recent years has shifted in the direction of “buy.”

`` “Offshoring” refers to the decision to move the supply of goods and
services from domestic to foreign locations. These activities may be
carried out in facilities owned in whole or in part by the parent firm, by
transnational suppliers, or by local suppliers in the host country.

In recent decades, production has shifted from advanced industrial economies
such as the United States (US), England and Germany to low-cost economies
in countries such as China, Mexico, Hong Kong, and Singapore, and over time
eventually to almost all regions of the world. These decisions directly affect the
location of jobs and the conditions of that work.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

17

Figure 1.  Outsourcing and Offshoring
Location Decision

1
4

2

3

5

Co
rp

or
at

e
Bo

un
da

ry
 D

ec
is

io
n

O
ut

so
ur

ce
In

so
ur

ce

Domestic

Domestic Divisions/Af�liates
Establishing Foreign Af�liates

(FDI and trade)

Source from Domestic Suppliers Source from Foreign Suppliers
(International trade)

Overseas

Offshoring

Outsourcing

Source: (Sako, 2005).
Notes: Trajectory 1 describes a firm’s decision to outsource processes locally; 2 shows
the firm’s decision to outsource processes to a foreign provider instead of a domestic
supplier; 3 shows the trajectory for firms that make the decision to outsource to a foreign
supplier; 4 describes the firm’s decision to source from an overseas location, but it
maintains full control of the operations; and 5 shows the shift from service provision by a
foreign affiliate to provision by a foreign supplier.

In recent years, mounting evidence suggests that improved economic performance
in GSCs is not always accompanied by social upgrading and improvements in the
conditions of work (Barrientos et al., 2011; Gereffi & Lee, 2014a; Mayer, 2014;
Selwyn, 2013). The remainder of this section presents an overarching framework
to understand these challenges by focusing on: (1) the nature of jobs in GSCs; (2)
how economic and social upgrading relate to the ILO’s Decent Work agenda; and
(3) how governance by the ILO’s tripartite constituents (employers, workers and
policy makers) can shape the rules of the game and affect the potential for joint
economic and social gains.

2.1  Jobs in Global Supply Chains

From a GSC perspective, the industrial structures of the advanced countries are
intrinsically linked with networks of suppliers and workers across the world. A
striking feature of contemporary globalization is that a very large and growing
proportion of the workforce in many GSCs is now located in developing economies.
In this process, the centre of much of the world’s industrial production increasingly

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

18

shifted from the North to the South of the global economy. As part of the evolution
of dynamic GSCs, a more recent trend involves the growth of South-South trade
between developing economies, which has grown rapidly to around 25 per cent
of global trade in 2013. This more recent trend has been accompanied by the
emergence of lead firms and local brands in the global South, reflecting the
ability of some developing countries to capture the developmental and innovative
potential of GSCs.

Global supply chain theory would lead us to expect that relatively labour-intensive
and low-technology tasks, such as assembly or other routine production activities,
would be performed in low-wage locations, while the higher-value design, product
development, and sophisticated manufacturing stages would be retained in the
relatively advanced economies. Indeed, relatively unskilled farm and factory work
has been moving offshore from the industrialized countries to developing countries
for decades. Recently, however, there have been striking increases in cases where
higher value activities in production, design, marketing, logistics and finance are
also moving abroad. Strategic investments in infrastructure, science, technology
and innovation policies, education and skill development in developing countries
have yielded unprecedented increases in the supply of offshore pools of low-
wage, technically skilled workers in both manufacturing and services (Polaski,
2004; Roach, 2003). As a result, any discussion about jobs in GSCs by policy
makers in developed and developing countries alike must cover a broad range of
tangible and intangible activities involved in each chain.

The participation of workers in GSCs can be viewed through the lens of job
categories defined by skill level in order to understand the conditions of the
workers in these chains and the challenges they face. Each skill level can be
loosely associated with stages of the value chain (Gereffi, Fernandez-Stark, &
Psilos, 2011) and has different implications for the Decent Work agenda in GSCs.

Table 1 distinguishes five main types of jobs in GSCs:5

5	 This scheme is based on Barrientos et al. (2011) and Gereffi, Fernandez-Stark et al. (2011) This classification
scheme is not intended to refer to all jobs in the global economy; rather, it only applies to jobs linked to the
offshore production of goods and services. Future research on this issue in the LAC region could estimate the
quantity of employment created in relation to the level of investment made via GSCs.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

19

Table 1.  Types of Work in Global Supply Chains

Job Category
Examples of

Conditions of Work
Education Level Examples

Informal SME or
household work

May or may not
be compensated;
precarious
conditions;
unregulated work
hours

Low; often less than
primary education

Small producers in
agricultural supply
chains

Low skilled labour-
intensive work

Formal; job
insecurity, low
wages, weak
organization due to
subcontracting

Low; often primary
education or less

Workers on apparel
or electronic
assembly lines

Moderate skilled
work

Formal; increased
job security,
potentially poor
working hours

Completed
secondary education

Procurement and
logistics handling
jobs in apparel and
automobile chains

High skilled
technology-intensive
work

Formal; high job
security, higher paid
work, working hours
& work-life balance
challenges

Post-secondary
technical education

Specialized
component
production and
assembly in
aerospace and
medical devices
chains

Knowledge-intensive
work

Formal; potentially
freelance, higher
paid work, working
hours & work-life
balance challenges

Completed university
education, including
advanced degrees

Accounting,
engineering and
design jobs

Source: Authors based on Barrientos et al. (2011) and Gereffi, Fernandez-Stark et al.
(2011).

i.  Informal small and micro-enterprise or household-based work

Work in informal small and micro-enterprises or households can be found
in many GSCs in developing countries and particularly in agriculture and light
industries such as apparel and textiles. Production takes place in or around
the household, with limited separation between commercial productive activity
(i.e., making saleable goods) and unpaid reproductive activity (e.g., household

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

20

subsistence and childcare). Income derived from these activities is generally
low, and production involves both paid and unpaid family labour (Bamber &
Fernandez-Stark, 2013), often including child labour. Education levels vary, but
often they are very low. Working hours or health and safety conditions can be
precarious. As these workers are informal, their income and working conditions
are highly precarious, fluctuating with the quantity of orders received, and they
lack coverage of social protection or labour rights that would come with a formal
work contract. In addition, fragmentation of the labour force across a large number
of small firms weakens the potential for any collective activity.

ii.  Low-skilled, labour-intensive work

Labour-intensive production uses waged labour in a formal setting. It involves a
relationship between an employer (who may be the producer or an agent) and a
worker, based on a wage. This relationship may be temporary or permanent based
on a work contract. In this type of work, it is not uncommon for a core workforce to
be on permanent contracts, complemented by temporary workers (often women
and migrants) who are hired according to fluctuations in demand (Barrientos et
al., 2011; Lee & Gereffi, 2015). The engagement of temporary workers through
sub-contracting arrangements in part fragments this group of workers, and often
involves informal work relationships, making it difficult to organize workers as
well as promote and protect their labour rights and ensure their access to social
protection (Barrientos, 2013b). Workers engaged in these stages of value chains
typically have up to six years of education. Access to low-cost labour for labour-
intensive production was one of the primary drivers of early offshoring, and
accounts for a very large share of global employment in supply chains.

iii.  Moderate-skilled work

Moderate-skilled work is associated with production that requires specific technical
knowledge, such as machine operators and pattern makers, often in capital- and
technology-intensive supply chains, such as automobiles and electronics. Work
is typically formal in nature, and these workers usually have completed their
secondary education. Depending on skills supply in the specific labour market,
these workers may hold permanent contracts due to investment that must be
made by the firm in training on specific equipment required to perform core
operations. A skills shortage can lead to long working hours. Unionization and
other collective action are dependent on the local institutional context.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

21

iv.  High-skilled, technology-intensive work

The offshoring of high-skilled, technology-intensive work emerged in the 1980s
and 1990s. Lead firms in capital- and technology-intensive sectors, such as
automobiles and electronics, set up international production networks not only
to assemble their finished goods, but also to develop a supply base for key
intermediate items and sub-assemblies. Due to the capital and technology
intensive nature of this work, this accounts for a smaller share of employment in
GSCs. Since these workers often hold “bottleneck” positions (Gereffi, Fernandez-
Stark, & Psilos, 2011), the threat of strike action can be very effective. At the
uppermost tiers of these production networks, the suppliers tend to concentrate
‘good’ jobs in relatively few locations. Skills scarcity can contribute to improved
wages and employment terms, but this may also involve long working hours and
poor work-life balance. Workers in these activities generally have completed at
least post-secondary technical education.

v.  Knowledge-intensive work

Knowledge-intensive work opportunities have been created by a new wave of
offshoring in services at the international level, but involving certain countries
and firms in Latin America and the Caribbean (Gereffi and Fernandez-Stark
2010). Knowledge-intensive service jobs include advanced business services,
such as finance, accounting, software, medical services and engineering, and
are increasingly seen as an opportunity for developing economies to attain both
economic and social benefits, with technological learning, knowledge spillovers
and higher income. Workers in this category may choose freelance work over
permanent contracts to provide them with flexibility, but with lower levels of social
protection (Beerepoot & Lambregts, 2015). On average, the size of employment
in this work category is relatively small considering the requirements for high skills
and advanced degrees. Skills surplus in this category in developing countries
can lead to a loss of motivation at work, and some cases have been reported of a
transfer of important skills away from core but relatively lower paying jobs (such
as teaching) and ‘brain drain’ (OECD, 2013). Furthermore, work-related stress is
an important problem.

Figure 2 shows graphically how these five types of work and skill levels are
distributed across different GSCs.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

22

Figure 2.  Workforce Composition Across Different GSCs

Ec
on

om
ic

 U
pg

ra
di

ng
: N

ew
 P

ar
ad

ig
m

 fo
r

LA
C

Sk
ill

s
De

ve
lo

pm
en

t

Small-scale,
household-based

Low-skilled,
labour-intensive

Medium-skilled,
mixed production
technologies

High-skilled,
technology-
intensive

Knowledge-
intensive

Agriculture Apparel Automotive Business
services

IT
hardware

Economic Upgrading: Old Paradigm for Development

Type of work

Source: Authors, based on Barrientos et al. (2011).

The composition of a country’s workforce in GSCs changes as it undergoes
economic upgrading. Two dimensions of economic upgrading can be highlighted:
traditional development paradigms that stress ‘structural transformation’ from
primary products to manufacturing and service jobs in the economy (shifting
from left to right on the figure); and the new ‘GSC paradigm’ of upgrading to
higher value activities within any specific industry (moving from the bottom to top
of each column) (Gereffi, Fernandez-Stark, & Psilos, 2011; Taglioni & Winkler,
2015). This is of particular importance for firms and workers in Latin America and
the Caribbean, as will be discussed in Section 3, given the region’s advantage in
industries such as agriculture that are perceived to be relatively “low value” and
low-skilled sectors.

2.2  Economic and Social Upgrading and
the Decent Work Agenda

Economic and social upgrading are core concepts of GSC analysis and central
to the discussion of achieving decent work in the global economy. Economic
upgrading is essential for the creation of more and better jobs, while social

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

23

upgrading contributes to the improvement of standards and rights at work and
access to social protection.

Economic upgrading is the process through which enterprises move from low-
value to relatively high-value activities in GSCs, thereby increasing the value
generated from a country’s engagement in the chain, using either the firm or
the industry as the unit of analysis. As cheaper locations vie to join chains, those
already participating must develop strategies to sustain their inclusion, such as
increasing their total factor productivity, specializing in higher value operations or
niche sectors that are more insulated from competition (Humphrey & Schmitz,
2002). This encompasses both “structural transformation” as well as upgrading
into more sophisticated, higher technology work within existing chains.

Table 2 describes the main types of economic upgrading and how they are
measured.

Table 2.  Most Common Economic Upgrading Trajectories
in GSCs

Type of
Upgrading

Description
Potential Implications

for Labour
Measures

Process
upgrading

Improvements in
productive efficiency
leading to higher
productivity, such
as the use of more
sophisticated
technology, or the
incorporation of
lean manufacturing
techniques

Automation can
result in decline
in manual job, but
provide higher paid
work for technicians;
improved management
techniques can
improve work
environment

Total factor productivity;
Labour productivity
(output/employee)

Product
Upgrading

Shift into the
production of a higher
value product

Training opportunities
with increased
complexity; potential
increase in employment
if labour-intensity for
new product is higher

Unit value of exports;
increase in exports of
products in higher unit
value categories

(continues...)

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

24

Type of
Upgrading

Description
Potential Implications

for Labour
Measures

Functional
Upgrading

Movement to new
segments in the supply
chain

This requires workers
with an entirely new set
of skills; higher wages
for more technology-
oriented segments.

Unit value of exports;
shifting composition
of exports; change in
workforce composition
by education and
salary.

Chain
Upgrading

Leveraging capabilities
developed in one chain
to move into an entirely
new sector

Existing labour can shift
from one industry to
another with specific
training – reduced job
loss in exit from one
industry

Increase in exports
of products in related
chains

End-Market/
Channel
Upgrading

Incursion of firms
into new end market
segments, either
industrial (e.g.,
from textiles to
medical devices) or
geographical (e.g.,
regional markets in LAC
to Europe)

Potential increase in job
security through longer
production periods;
more diversified market
reduce fluctuations

Increase in total
number of export
markets; increase in
exports to new markets

Source: Authors, based on (Bamber & Fernandez-Stark, 2013; Gereffi, 1999; Humphrey
& Schmitz, 2002; Kaplinsky et al., 2011).

These economic upgrading patterns differ by both industry and country. Product-
based sectors often follow linear functional upgrading paths and countries must gain
expertise in one segment of the value chain before upgrading into the next segment.
Service industries usually present multiple upgrading trajectories that can occur in
parallel (Fernandez-Stark et al., 2012). Both upgrading and downgrading can occur
in an industry, as firms may opt to improve their performance at a lower value segment
and profit from higher volumes with lower risks rather than pursue more complex or
capital-intensive functions within the chain (Ponte & Ewert, 2009).6

6	 For example, South African wine producers opted to focus on the production of lower value, bulk wine rather
than producing ‘icon’ wines. The production of the latter involves significant risk, investment and skill, compared
to the former, where although margins are lower, so are the risks. Producers maintain a stable income by
guaranteeing sales to brand labels and earn their profits through a volume business (Ponte & Ewert, 2009).

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

25

The ILO seeks to promote an enabling environment for sustainable enterprises
(EESE) that will help entrepreneurs to expand their activities and create incentives
for them to formalize their businesses (ILO, 2007). This concept involves not
only firm-level interventions, but also the broader political, economic, social and
environmental aspects of doing business. These broader aspects of institutions
and policies can encourage firms to innovate, improve their operations, boost
growth and raise profitability as a part of economic upgrading, while also linking
with social upgrading in terms of generating employment and investing in human
resources.

Promoting an enabling environment for sustainable enterprises is especially
relevant for small and medium enterprises (SMEs). The enabling environment
seeks to improve the economic prospects for firms, overcome shortcomings
in decent work conditions for workers and ensure that economic activities are
environmentally sustainable.

Conditions that facilitate economic upgrading in GSCs are highlighted in Box 1.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

26

Box 1.  Conditions for Economic Upgrading at a Country
Level
Case literature uncovers five key dimensions affecting a country’s potential for economic
upgrading in GVCs (Bamber et al., 2013; Cattaneo et al., 2013; Taglioni & Winkler, 2015). These
include: (1) productive capacity (including skilled human capital, standards and certifications,
and national systems of innovation); (2) infrastructure and services (transportation, energy,
water, and ICT); (3) business environment (macroeconomic stability, ease of opening a
business, and access to finance); (4) trade and investment policy (market access, import
tariffs, export-import procedures, border transit times and industry-specific policies); and (5)
industry institutionalization (industry maturity and public-private coordination).The relative
importance of the factors listed above varies significantly across sectors (see Table 3),
although, notably, the role of human capital is a priority for competitiveness in all industries.

Table 3.  Top Five Policy Dimensions for Economic Upgrading,
By Sector

Agriculture Extractive Industries Manufacturing Offshore Services

Human Capital Human Capital Human Capital Human Capital

Standards and
certification

National innovation
systems

National innovation
systems

National innovation
systems

Transportation
infrastructure &
services

Energy, infrastructure,
transportation &
services

Standards and
certification

Standards and
certification

Industry Maturity Public governance
Transportation, energy
& water infrastructure
& services

Telecommunications
infrastructure &
services

Access to finance Access to finance
Trade and investment
policy and facilitation

Geographic location

Source: (Bamber et al., 2013)

Some of the emerging quantitative work undertaken by the OECD using the updated 2015
Trade-in-Value-Added (TIVA) database applies econometric models to test the validity of
these factors identified in the case literature. In addition to structural factors such as market
size, industrial structure and level of development (encompassing education policy and
innovation systems), this analysis concludes that trade policies (e.g. tariffs, participation and
nature of free trade agreements), trade facilitation and logistics, quality of infrastructure, good
institutions, intellectual property protection and reliable electricity supply are all particularly
important (OECD, 2015).

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

27

Social upgrading is the gradual process leading to decent work in the GSCs. The
concept of social upgrading maintains a balance with the process of economic
upgrading and is aligned with the four “inseparable, interrelated and mutually
supportive” strategic objectives of the ILO Decent Work Agenda: employment,
social protection, social dialogue and rights at work, alongside gender equality and
non-discrimination as cross-cutting objectives. Building on the 1998 Declaration
on the Fundamental Principles and Rights at Work, the promotion of decent work
ensures that work is performed under conditions of freedom, equity, security and
human dignity, in which rights are protected and adequate remuneration and
social protection are provided (ILO, 1999).

Academic research has supported the importance of examining the role of labour,
working conditions and labour rights as part of a balanced approach to economic
and social upgrading in GSCs (Barrientos et al., 2011; Milberg & Winkler, 2011,
2013; Rossi, 2013). Social upgrading involves both increased quantity of jobs
and also the qualitative aspects of employment. It involves the promotion and
compliance with applicable national laws and international labour standards,
including the fundamental principals and rights at work. Speaking directly to the
competitive pressures that arise within the context of a global economy, the ILO
Declaration on Social Justice for a Fair Globalization states that the violation of
fundamental principals and rights at work cannot be invoked or otherwise used
as a legitimate comparative advantage and that labour standards should not be
used for protectionist trade purposes (ILO, 2008).

In this report, and using the reports and other secondary sources available,
the concept of social upgrading in GSCs that is used encompasses three key
elements: (1) job creation –the quantity and quality of jobs and implications for
social protection; (2) the promotion, enforcement and improvement of health and
safety at work, earnings, freedom of association/collective bargaining7 and other
labour rights and (3) skills development, which allows workers to adapt to the
changing requirements in GSCs for new capabilities, skills and knowledge and
also facilitates worker mobility in to more challenging and better remunerated
stages of the chain (Gereffi, Fernandez-Stark, Bamber, et al., 2011).

Table 4 highlights the close alignment between the Decent Work agenda and
social upgrading indicators.

7	 Enabling rights are those considered to provide workers with the ability to organize and collectively negotiate the
conditions of their employment.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

28

Table 4.  A Preliminary Framework for Harmonization of
Decent Work and Social Upgrading Indicators

Decent Work Pillars Decent Work Indicators
GSC Social Upgrading

Indicators

Promoting Work
`` Employment Opportunities

`` Adequate earnings &
productive work

`` Creating jobs in conditions
of decent work

`` Wages

`` Skills development

Social Protection
`` Social Security

`` Combining Work, family &
personal life

`` Nature of contracts
(Formal/Informal)

`` Maternity protection

`` Working hours

Rights at Work

`` Decent Working time

`` Safe Work Environment

`` Equal Opportunity &
Treatment in employment

`` Working hours

`` Working conditions (OSH)

`` Non-Discrimination/
Gender

Promoting Social Dialogue
and Tripartism

`` Social Dialogue

`` Workers´ Representation
and Employers´
Representation

`` Freedom of Association

`` Collective Bargaining

Source: Authors based on (ILO, 2012a).

The assumption has often been that by achieving economic upgrading, social
upgrading will follow. However, empirical research on sector case studies has
shown that this link is neither automatic nor inevitable: economic upgrading may
occur without bringing social upgrading together with it, and social upgrading
in GSCs may act as either a driver or deterrent for economic upgrading (Lee et
al., 2011b; Milberg & Winkler, 2013). Rather, the challenge is to lay down the
conditions through elements such as policies and social dialogue to ensure that
social and economic upgrading should go together as interdependent factors as
stated in the ILO Declaration on Social Justice for a Fair Globalization (ILO, 2008).

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

29

2.3  Private, Public and Social
Governance: Considerations for
Economic and Social Upgrading and
Decent Work

Economic and social upgrading outcomes are affected by the governance
structures in GSCs.8 These governance structures can be categorized as public,
private and social forms of governance (Gereffi & Fernandez-Stark, 2011; Mayer
& Gereffi, 2010b).

`` Public governance includes the body of national and international laws
and norms, which provide a legal framework in which supply chains
operate.

`` Private governance is led by enterprises, employers´ associations or
industry associations. This involves the market power and technological
and marketing assets that enable these private sector actors to set
performance criteria in terms of price, quality and delivery standards for
their supplier firms (Humphrey & Schmitz, 2004; Lee & Gereffi, 2015).

`` Finally, social governance encompasses civil society pressure on
business from labour organizations and non-governmental organizations
that can alter sourcing operations (Gereffi & Lee, 2014a; Ponte &
Sturgeon, 2014).

Table 5 highlights the governance roles that the ILO’s constituents and other key
actors in the chain play in structuring how firms and workers interact in these
global networks.

8	 This section draws on Gereffi and Lee (2014) and Lee and Gereffi (2015).

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

30

Table 5.  Governance Role of Key Actors in Economic and Social
Upgrading in GSCs

Actor

Governance
Role in

Economic
Upgrading

Select Examples
Economic
Upgrading

Mechanisms

Governance Role in
Social Upgrading

Select Examples
Social Upgrading

Mechanisms

PU
BL

IC

National
governments

Design and
implement
trade,
investment,
infrastructure,
education
policy and
shaping the
business
environment

Trade facilitation:
improving
customs
procedures
and port
infrastructure;
Reduce
procedures and
costs for formal
enterprises

Business
incentives (e.g.,
tax exceptions)

Design, implement
and enforce labour
market regulation.
Reduce informality,
enhance education
and health policy

Broaden coverage
of social security

Minimum wage
regulation

Working
conditions
regulations and
inspection

Rights for trade
unions and
for employers´
associations,
& collective
bargaining

Training
incentives

International
Organizations

Promote
access to
key chains,
through trade
agreements,
financial and/
or technical
support
to help
developing
countries
meet high
quality and
process
requirements

Policy advice,
technical
cooperation,
and
knowledge
sharing

E.g. WTO:
Coordinates
trade policy
agreements to
reduce tariff and
non-tariff barriers
and facilitate
trade

Norm setting in
their specific areas
of expertise, at the
international level.

E.g. The ILO´s body
of international
labour standards,
which are normative
instruments,
including the
189 Conventions
and 204
Recommendations
and its Declarations.

E.g.The United
Nations Guiding
Principles on
Business and
Human Rights and
its framework of
“Protect, Respect
and Remedy”

E.g. ILO:

Disseminating
labour
information
among countries
good practices

Commit countries
to respect
international
norms

Technical
assistance in
training labour
inspectors

(continues...)

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

31

Actor

Governance
Role in

Economic
Upgrading

Select Examples
Economic
Upgrading

Mechanisms

Governance Role in
Social Upgrading

Select Examples
Social Upgrading

Mechanisms

PR
IV

AT
E Lead firms and

Employers´
Representative
Organizations

Control who
participates in
their supply
chains

Quality and
process
standards
and price
and delivery
requirements for
suppliers

Employers´
representative
associations,
including for
suppliers in the
GSC

Determine
acceptable labour
practices within
their own chains;
some influence over
other lead firms

CSR codes of
conduct, auditing
& certification

Human capital
development
programmes

SO
CI

AL

Workers´
Representatives

Shape the
cost and
availability
of labour,
particularly
in labour-
intensive
stages of the
chain

Worker
committee on
occupational
health and safety
contributes
to increased
productivity

Organize and
represent workers
interests in
acceptable and
unacceptable
forms of work (e.g.
through collective
bargaining)

Set the agenda
for key policy
areas

Right to trade
union activities

Public
information
campaigns
(both national &
transnational)

Civil Society

Generate
niche
opportunities
for higher
value
products
based on
consumer
willingness to
pay for certain
supply chain
conditions

Move into new
products: (e.g.
organic or
Fairtrade)

Increase consumer
awareness of labour
standards within the
chain by monitoring
and publicizing firm
labour practices

Set the agenda
for key policy
areas

Certification and
auditing of supply
chain firms

Using publicity
& consumer
spending to drive
compliance

Source: Authors.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

32

`` Public Governance is exercised by various actors, which include
governments at different levels within nation-states,9 and supra-
national organizations. Public governance at the country level involves
formal rules and regulations set by government. National labour laws,
for instance, directly impact the conditions of workers in GSCs by
regulating various aspects of labour conditions, workers´ rights and
labour standards, including the ratification at the national level of
ILO Conventions. The role of the public labour inspection services in
promoting compliance with national labour law is also an important
public labour governance function. Other public governance measures,
such as trade policy and investment regulations also can affect social
upgrading outcomes in export production industries10.

At the supra-national level, organizations such as the ILO and the
World Bank contribute to economic and social upgrading in GSCs
by establishing internationally recognized norms as well as technical
cooperation with governments, and employers´ and workers´
organizations. The normative role of the ILO is important for establishing
a set of international labour standards. Even if not ratified by individual
countries, these standards serve as internationally accepted guidelines
for implementation by its member states. The Better Work Programme
provides another example, conditioning access to financing through
the International Finance Corporation (IFC) to compliance with the
ILO Decent Work agenda (Rossi, 2015). The eight IFC Performance
Standards on Environmental and Social Sustainability are another
example of establishing standards that a client must comply with under
an IFC loan; the Performance Standards may also be applied by other
financial institutions. The ILO´s Tripartite Declaration of Principles
Concerning Multinational Enterprises and Social Policy (known as
the MNE Declaration) and the OECD Guidelines for Multinational
Enterprises are important mechanisms to ensure responsible business
conduct by obeying the law and observing internationally-recognized
standards and societal expectations for sustainable development.

9	 State power comes from various levels, including government ministries and Supreme Courts at a national level
to labour inspectors at a local level.

10	 Investment incentives and workforce development initiatives in key investment zones can attract firms with
strategies that base competitiveness on productivity rather than cost reduction.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

33

Public governance in GSCs can also be exercised through bilateral or
multilateral trade agreements –if the processes of the trade agreement
also empower developing countries to negotiate fair conditions and
considerations for promotion of labour standards– such as the 1994
North American Free Trade Agreement (NAFTA) and the 2008 EU-
CARICOM agreement. The principles and complaint mechanisms
included in NAFTA´s labour side agreement NAALC (the North American
Agreement on Labour Cooperation) and labour chapters integrated into
trade agreements are examples of mechanisms that aim to include
labour rights and labour conditions as related to international trade
(Polaski, 2003). The inclusion of labour provisions in trade agreements
has grown in frequency, as well as displaying an evolution in the content
of these provisions which increasingly make reference to the ILO´s Core
Labour Standards (Ebert and Posthuma, 2011).

In contrast to private voluntary standards set by firms, often within the
framework of corporate social responsibility (CSR), public governance,
particularly government regulations, are legally binding and have a legal
basis.11

`` Private Governance: Private governance of labour standards in supply
chains is usually driven by lead firms, including global manufacturers,
retailers and brands, who impose private standards that dictate to their
suppliers what products are to be made, by whom and the price, quality
and delivery conditions affecting their distribution and sale to the final
consumer. While this mainly pertains to economic transactions between
firms, it can also involve social (and environmental) dimensions, such
as working conditions or child labour (Khara & Lund-Thomsen, 2012;
Nathan & Sarkar, 2011). Leveraging their purchasing power vis-à-vis
suppliers, global buyers use codes of conduct to require their suppliers
to address social concerns in their operations (Locke et al., 2009; van
Tulder, 2009). While supply chains may involve various tiers of firms, in
practice, these codes of conduct are most frequently applied to first-tier

11	 There is a trend in which CSR standards are included as part of the contractual agreement between the
parties, and which is legally binding (as part of the private governance of the purchasing contract, not as public
governance). For example, the requirement to implement a certain standard, or obtain a certificate, or achieve
a minimum grade during a social or environmental audit can be linked as a requirement for the supplier to
obtain a certain status or to continue as a supplier. For example, the Disney Company has adopted this practice
in contractual relationships with suppliers.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

34

suppliers. In many cases, the contractual relationship passes the social
responsibility to ensure compliance with national labour legislation to the
first-tier supplier in the event that further outsourcing or subcontracting
of production is involved. The demands of buyers may at times involve
some factors that are difficult to reconcile by the supplier –for example,
reduction of costs is a challenge while simultaneously complying
with the buyers’ labour codes that entail costs to ensure compliance
(Barrientos, 2013a).12 Lead firms frequently use third party auditors to
monitor supplier compliance with their labour codes.

`` Social Governance describes the interaction between the social partners
at enterprise, sector, national or international levels. In social governance,
unions, enterprises and employers´ organizations engage in a process
based on negotiations and collective bargaining to define and implement
joint labour governance. Unlike private governance mechanisms, which
are unilaterally designed and adopted by enterprises, social governance
involves workers (and/or their representatives) and the employers.13
International (or Global) Framework Agreements (GFA) have been used
by multinational enterprises and global union federations as a tool to
support improvement of working conditions in some GSCs where such
agreements have been signed.

Civil society actors and non-governmental organizations (NGOs) have
also been involved in efforts to raise awareness concerning working
conditions and labour rights violations in global supply chains and
have promoted campaigns and activities including boycotts, petitions
and protests to address these issues. In some cases, employers, trade
unions and NGOs have engaged in multi-stakeholder initiatives (MSIs)
as a means to formalize collaborative approaches to GSC governance.

12	 There is considerable variation in how different lead firms engage with their supply chains on these issues
(Barrientos et al., 2011; Giuliani et al., 2005; Milberg & Winkler, 2011). Some firms opt for longer term, more
stable relationships in which they support supplier development and compliance in return for increased
productivity and reputational gains in their key markets (Rossi, 2015). Other lead firms are forced by cost
pressures into a mixed-approach of high quality and low-cost employment, which facilitates both adherence to
quality standards and cost flexibility. This is reflected in the simultaneous use of regular and irregular workers
on any given site.

13	 In some cases, the time-sensitive nature of many GSCs which operate on just-in-time principles and the
increased need for skilled workers to achieve quality requirements have been conducive to social upgrading and
labour organizations have been able to bargain and negotiate for social upgrading goals (as in the agricultural
sector during peak harvesting season) (Selwyn, 2013).

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

35

Non-governmental organizations influence potential social upgrading
via leverage points on the demand end of supply chains, through
reputation effects by increasing consumer awareness of labour
conditions within the chain. These organizations help to coordinate
consumer action by using certifications to communicate to buyers
which products and services comply or do not comply with certain key
interests.14 In doing so, NGOs shape the perceptions of firms in the
specific end-markets in which they are located, and can thus influence
supply chain management and sourcing practices.

Core issues with respect to workers’ rights and labour conditions include
the implementation of the ILO conventions in GSC operations, such
as the enabling conventions on freedom of association and collective
bargaining as well as those related to occupational health and safety
and minimum wage.15 A major challenge under social governance is
to promote organization and representation of workers in the informal
economy, at the lower tiers of GSCs and among home-based or piece-
rate workers.

The potential of each of these governance systems in isolation to ensure
simultaneous economic and social upgrading is limited. Over the past decade, the
private led model of governing GSCs through private standards aimed at improving
quality, social and environmental outcomes has proven inadequate to address
these concerns.16 The application of international norms is limited to national
ratification and enforcement, yet the individual country settings in which GSCs
are embedded differ in their capacity and political will to do so. In these cases,
international and civil society organizations have played a role by complementing
existing public resources by fulfilling monitoring and auditing roles (Gereffi & Lee,
2014b).

As a result of these shortcomings, alternative approaches are being sought to
address shortcomings in Decent Work conditions, in order to enforce compliance

14	 For example, the Fairtrade mark indicates to consumers that certain specific labour standards and treatment of
suppliers were respected in the production of that good.

15	 Particularly informal workers and those in EPZs which are least protected by national labour legislation
enforcement and monitoring.

16	 Indeed, the economic cost of supplier compliance with the overlapping codes of multiple buyers is often
problematic for all but the largest of suppliers. This, in turn has led to rationalization of supply chains and the
exclusion of smaller firms.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

36

with national and international labour standards, and to promote labour rights
for workers in the informal sector and those workers in non-standard forms of
employment. MSIs that bring all relevant parties together have received a lot of
attention concerning their potential to act as more comprehensive governance
mechanisms (Amengual, 2010; Mayer, 2014). For example, the Accord on Fire
and Building Safety in Bangladesh, which is a legally-binding agreement signed
on 15 May 2013, brought together global brands, retailers and trade unions with
the aim of upgrading the health and safety conditions in the ready-made garment
industry in Bangladesh after the collapse of the Rana Plaza building that killed
more than 1,100 workers and injured more than 2,000 people. Global Framework
Agreements (GFA) and international accords such as the Bangladesh Accord
bring together both employers in large MNCs and global labour representatives
(Hadwiger, 2015).17 ILO participation in these agreements lends them credibility
and legitimacy. Likewise, coordination between labour organizations in host
countries and civil society organizations in key markets can help to provide cross-
national social governance (Mayer, 2014; Mayer & Gereffi, 2010a).

17	 In GFAs, corporations consent to respect workers’ rights and to promote decent work globally within their
subsidiaries and along their global supply chain (GSC). These agreements address a wide range of issues
including fundamental labour and social rights, working conditions, industrial relations, health and safety
conditions, training, and environmental protection provisions in more than one country and often worldwide.
Furthermore, the connection of these agreements with pre-existing international instruments and principals has
also increased, particularly over the past 6 years (Hadwiger, 2015).

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

37

3.	 Latin America and the
Caribbean in Global Supply
Chains

This section provides a general introduction to LACs participation in GSCs to date.
As a region, LAC is considered a latecomer to GSCs with a lower participation than
other regions (Blyde, 2014; Hernandez, Martinez-Piva, et al., 2014; UNCTAD,
2013). Furthermore, low domestic value added (16%), compared to an average
of 28% for developing countries, suggests that the overall participation of LAC
firms and workers tend to be concentrated in low value-adding stages of GSCs
(UNCTAD, 2013) (see Table 6).

Table 6.  Select GSC Indicators for Latin America and the
Caribbean, 2005-2010

Region
GVC Participation

(2010)
Participation Growth
Rate (2005-2010)

Domestic Value
Added

Latin America & the
Caribbean

40% 4.9% 16%

South America 38% 5.5% 14%

Central America 43% 4.1% 22%

Caribbean 45% 5.7% 27%

Developing Countries 52% 6.1% 28%

Global 57% 4.5% 22%

Source: (OECD, 2015; UNCTAD, 2013)
Notes: The GVC participation rate is the combination of ‘upstream’ participation, that is,
the share of imports (or foreign value add) used in a country’s exports, and ‘downstream’
participation, that is, the share of a country’s exports that are used in the exports of a
third country, divided by the country’s total exports (UNCTAD, 2013).

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

38

Industry and firm-level research by country find that the region’s role in GSCs is, in
fact, quite heterogeneous.18 Different countries in the region participate in a range
of GSCs, from agriculture to mining, manufacturing and services with varying
degrees of upgrading success. Table 7 illustrates this diverse engagement in
GSCs in five different types of industries that were selected due to their significant
capacity to generate important benefits in terms of employment generation,
export earnings and contribution to GDP in the region. These industries are: high
value agriculture, apparel, advanced manufacturing, extractive industries, and
offshore services. Regional disparity is due to a number of factors, including
rich resource endowments, varied distances from the world’s main manufacturing
hubs in US, Europe and Asia, internal geographic barriers, disparate market size
and differing levels of development and GVC-oriented policy stances, amongst
others (Hernandez, Martinez-Piva, et al., 2014; OECD, 2015). Several of these
differences and their implications for engaging in GSCs are discussed below.

Table 7.  Selected Examples of Regional Participation in GSCs
Country Select Value Chains

Agriculture &
Livestock

`` Argentina (Soya)

`` Brazil (Beef, Soya)

`` Chile (Fresh fruits)

`` Colombia (Coffee)

`` Dominican Republic (Cacao)

`` Ecuador (Bananas, Cacao)

`` Guyana (Sugar & Rum)

`` Honduras (Asian Vegetables)

`` Panama (Bananas)

`` Paraguay (Stevia & soya)

`` Peru (Fruits & vegetables)

`` Uruguay (Beef & foresty and
cellulose)

Extractive
Sector

`` Argentina (Mining, Oil & Gas)

`` Brazil (Mining, Oil & Gas)

`` Chile (Mining – Copper)

`` Colombia (Mining – Coal)

`` Jamaica (Mining)

`` Mexico (Mining)

`` Peru (Mining – Copper)

`` Trinidad & Tobago (Oil & Gas)

Low Tech
Manufacturing

`` Haiti (Apparel)

`` Nicaragua (Apparel)

`` Peru (Apparel)

18	 For example, the more advanced economies in the region, such as Argentina, Brazil, Chile and Mexico, have
higher levels of domestic value added between 40 %and 46% (OECD-TIVA Database, 2015).

(continues...)

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

39

Country Select Value Chains

Advanced
Manufacturing

`` Argentina (Automotive - Parts)

`` Brazil (Aerospace, Electronics)

`` Costa Rica (Medical Devices)

`` Mexico (Aerospace, Automotive,
Medical Devices)

`` Nicaragua (Automotive)

Offshore
Services

`` Argentina (IT & Call Centres)

`` Chile (Engineering)

`` Colombia (BPO)

`` Costa Rica (BPO, KPO)

`` Guatemala (Call Centres)

`` Jamaica (BPO)

`` Panama (Logistics, Financial
Services)

`` Uruguay (IT & BPO)

Source: (Bamber & Fernandez-Stark, 2013, Forthcoming; Bamber & Gereffi, 2013a,
2013b; Blyde, 2014; Center for Caribbean Competitiveness, Forthcoming; Fernandez-
Stark & Bamber, Forthcoming; Frederick et al., 2014; Frederick & Gereffi, 2013;
Gereffi & Sturgeon, 2013; Giuliani et al., 2005; Hernandez, Martinez-Piva, et al., 2014;
Hernandez, Mulder, et al., 2014; ILO, Forthcoming; Lopez et al., 2011; Sturgeon et al.,
2015)

`` Rich resource endowments: In South America (e.g. Chile and Peru)
and the Caribbean (e.g., Trinidad & Tabago and Jamaica), primary
commodities have provided the basis for a historically strong integration
in GSCs in agriculture and the extractive sectors. Indeed, these resources
dominated LAC’s exports as a whole for much of the past two decades;
the top ten exports include raw and semi-processed raw materials such
as fuels, copper, gold and iron ores and concentrates, and agricultural
raw materials such as soya beans and related semi-processed soya
products and raw cane sugar, with their share of exports increasing
from 33% in 1995 to 40% in 2013 (OECD, 2015). Viewed from trade
statistics alone, it is arguable that the concentration in these goods
during the global commodities boom has dampened the demand for
economic transformation into more highly processed and higher value-
added goods, as well as the impacts upon sustainable development,
such as the case of commercial soya production.

Nonetheless, there are numerous cases of economic upgrading within
these chains in the region. Not only have resource-based exports
increased in absolute and relative terms, but higher value packaging
and processing activities have taken place in most countries, increasing

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

40

unit values of exports in certain product categories, while others have
functionally upgraded into the more lucrative service export segments.19

`` Proximity to US manufacturing hub and market: Central America, driven
particularly by Mexico and Costa Rica, has used GSC-oriented trade
policy to leverage relatively low-cost labour and its proximity to the
US to integrate into manufacturing chains for that market. These two
countries have entered and upgraded in numerous chains, advancing
from low-tech production (e.g., apparel) to high tech operations
(e.g. aerospace and medical devices) (see Cases 4.4.1 and 4.4.2).
Important differences occur even here, where Mexico’s large labour
force has allowed for continued expansion in labour-intensive nodes,
leveraging low and moderately skilled labour, Costa Rica’s tight labour
pool has forced firms in the country to upgrade into more highly-skilled
segments of GSCs in order to remain competitive.

Following the experience of these two countries, together with regional
trade policies,20 neighbouring countries in the CAFTA-DR (Costa
Rica, El Salvador, Guatemala, Honduras, Nicaragua and Dominica
Republic) region have also entered into GSCs (Giordano et al., 2014).
For example, apparel and automotive manufacturers are basing labour-
intensive functions such as cut, make and trim and basic wire-harness
assembly in Nicaragua (see Case 4.3.1). While Central America has
long been an assembly and production base for the US regional
production networks, today several of these countries have increased
their integration in global chains, diversifying their imports to include
Asia for further processing and export to the US (OECD, 2015).

`` Large Domestic Markets: Argentina and Brazil, as resource-based
countries with large domestic markets, higher levels of development and
relatively more restrictive trade policies, have lower overall participation

19	 For example, Peru has improved its packaging operations in the fruits and vegetables sectors (see Case 4.1.1),
Ecuador is increasingly focusing on high value rather than commodity cacao (Lehmann & Springer-Heinze,
2014), Paraguay has invested in R&D to increase the quality of stevia production, while Chile and Uruguay have
upgraded into service segments in the mining (see Case 4.2.1) and beef chains exporting a range of services
from standards compliance systems and engineering services to national herd tracking software to increase
traceability in livestock sectors (Abraham et al., 2014).

20	 In 2011, for example, Mexico and the CAFTA countries signed an agreement simplifying rules of origin
requirements, allowing firms to source with low or no tariffs from any of the six countries. This has facilitated
backward linkages in the region.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

41

in GSCs with 30% and 35%, respectively (OECD, 2015). However,
these aggregate figures obscure the importance of backward linkages
in the local economy. Due to their size and level of development, many
inputs for exports are sourced locally.21 At the same time, Brazil has
attained participation in some high value sectors, such as aerospace
and medical devices manufacturing; the country is the only developing
country to manufacture and sell planes into the global commercial
jet market (Sturgeon et al., 2015). Argentina exports automotive
components to leading car and motorcycle manufacturers around the
world (Blyde, 2014).

`` The Caribbean: Small economies, poor connectivity and lower
levels of economic development have challenged the Caribbean’s
deep integration into product-based GSCs (Center for Caribbean
Competitiveness; Draper et al., 2015). However, numerous Caribbean
countries participate in GSCs to some degree in the high value agriculture
sector (e.g., tropical fruits from St. Vincent and the Grenadines),
tourism, and the financial services sector (e.g., The Bahamas, St. Kitts
and Nevis). Tourism, overall, is a key contributor to export revenues and
GDP22 (Wilson et al., 2014).

3.1  Mapping LAC GSC Participation by
Workforce Composition

Analysis of trade and firm-level participation in GSCs is key to understanding
economic upgrading. Figure 3 employs a workforce composition perspective to
understand LAC’s evolving labour participation in the same five sectors discussed
above. Using the available data for the region,23 the figure illustrates the change

21	 The countries rank in the lowest ten of the OECD-TiVA database for backward linkages to other countries in GVCs
(OECD, 2015)

22	 Tourism’s share of GDP is as high as 77% in Antigua and Barbuda.

23	 As many firms serve both the domestic market and the foreign market simultaneously, it is often not possible
to distinguish employees that work only in export-oriented firms. Thus, we use total employment by industry
to determine general trends. This is not an ideal measure, but is illustrative of trends in these sectors. Due to
challenges of statistical representation, relative rather than absolute values are used to identify these broader
trends.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

42

in job creation by skill level over the past decade at an aggregate level (in order to
establish trends that can be linked to the GSC discussion in this report).

Figure 3.  Workforce Composition in Key Sectors in South
and Central America

2004

2014

Agriculture

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Textiles & Apparel

Advanced manufacturing

Extractive sector

Offshore services

Primary Secondary Technical University

Agriculture

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Textiles & Apparel

Advanced manufacturing

Extractive sector

Offshore services

Primary Secondary Technical University

Source: Authors, based on national household surveys in Brazil, Colombia, Costa Rica,
Ecuador, Honduras, Panama, Peru, Mexico, Nicaragua and Uruguay.

Notes: This figure is based on data compiled from national household surveys on
employment in ten countries in the region. (1) These ten countries which account
for approximately 75% of the region’s population; (2) 2004 includes data based on
that year for all countries except Mexico (2005) and Uruguay (2006); (3) 2014 data:
Colombia, Ecuador, Honduras and Panama; 2013 data: Brazil, Costa Rica, Mexico, Peru
and Uruguay; and 2012 data: Nicaragua; (4) Agriculture includes both agriculture and
agrifoods, advanced manufacturing includes the aerospace, automotive and electronics
sectors; (5) Data includes country-wide information.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

43

Three key points can be surmised regarding worker participation in GSCs during
this period and their implications for the Decent Work agenda:

(1)	 	LAC supply chain participation varies in terms of job opportunities for
unskilled, semi-skilled and skilled labour, although the vast majority
of jobs are still in on a lower skill level. In 2013/14, over 80% of the
workforce in the agricultural and textile and apparel sectors consisted
of workers with only primary and secondary education. Advanced
manufacturing and the extractive sectors offered more opportunities
for technical and university-educated workers, but they too remain
dependent on unskilled and semi-skilled workers. Offshore services
offered the greatest opportunities for skilled workers among these five
sectors; over 30% of workers in the sector held university degrees in
2013/14. Thus addressing the specific Decent Work shortcomings
for less-skilled workers remains a core issue for the region.

(2)	 Job creation by sector illustrates increased engagement in non-
traditional sectors. There has been a slight shift of jobs from agriculture
and low-tech apparel and textiles into higher value sectors. Total
employment in agriculture has declined by 0.5% compared to an
increase in advanced manufacturing and offshore services of 5% over
the past decade. While the number of jobs offered in these less labour-
intensive sectors is obviously much smaller than in agriculture - the
total number of jobs in the four other sectors combined only accounted
for approximately half the number jobs in agriculture - twice as many
jobs have been created in these latter sectors than have been lost
within agriculture.24 The shift into new sectors highlights a strategic
approach to look beyond more traditional agriculture and apparel
export sectors to the needs of workers in relatively new industries.

24	 Employment creation generally reflects upgrading in these sectors. However, the total number of jobs created,
particularly in labour-intensive sectors, can also reflect low labour productivity. This is problematic in the region.
Situating itself slightly above the world average of US$22,000 per worker, LAC is not closing the gap with
developed economies levels and also has lost ground vis-à-vis the world average (ILO, 2013, p. 66). This trend
is expected to continue in the medium term, eroding potential competitive advantage in the region from lower
cost labour. For example, in the fresh grape sector in Peru, labour productivity is just half of that in Chile,
which despite being the world’s largest grape exporter, is only half of California’s output. Put slightly differently,
for every worker engaged in the grape harvest in California, and two in Chile, four are required in Peru. Thus
although wages in Peru are half of those in Chile, the net wage bill for total output is the same (Fernandez-Stark
& Bamber, Forthcoming).

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

44

(3)	 Economic upgrading both within ‘lower value’ GSCs and in more
sophisticated chains requires higher skill profiles. The production
of higher quality products, the incorporation of more sophisticated
technologies or the addition of new industry capabilities require
employees with higher skills. Although the total number of workers
in the agricultural sector has declined by 5% over the past decade,
the number of employees in the higher value agro-foods packing and
processing activities has increased by 19%.25 Process upgrading in
the extractive sector, including the rising use of more sophisticated
equipment, tripled the number of technical employees, while jobs for
university graduates increased by 40%. Low-skilled employees in the
advanced manufacturing and offshore services sectors accounted for
just 12% of the workforce in 2014, declining by 6%, while highly
skilled workers accounted for 29%, increasing by 3% during this
time period. These workers may be better informed regarding their
labour rights and operate in much tighter labour markets, offering
them a stronger bargaining position vis-à-vis employers (Mosley,
2008). Nonetheless, they face new challenges (such as work-related
stress and work-life balance) and more freelance work, requiring a
new approach to strengthen access to social protection for workers.

25	 The share of the workforce in agriculture with primary education or less dropped from 75% to 62%, with a
simultaneous increase in workers with high school education from 22% to 33%. While this may be attributable
in part to increased demand for higher skilled labour in more sophisticated jobs in agricultural value chains,
such as precision agriculture and standards management, supply-side factors, such as increased access to
secondary education in the region, are probably also involved.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

45

4.	 Experiences of Economic
and Social Upgrading in GSCs:
Case Studies from the Region

In this section, selected examples of economic and social upgrading in GSCs in
LAC are discussed in order to help identify the conditions under which economic
and social upgrading can occur together and the policies that may shape these
upgrading outcomes. We focus on GSC participation in the same five industries
analysed in Table 7 and Figure 3: high value agriculture; apparel; advanced
manufacturing; extractive industries; and offshore services. Taken together, these
GSCs indicate the great regional diversity of economic development experiences
within Latin America, they offer examples of upgrading in both traditional and new
sectors in the region, and they underscore social upgrading experiences in a wide
range of job categories.

A review of a selection of existing case study literature was used, supplemented
by desk research. Due to time and resource constraints, no new field research
was carried out. Three important methodological considerations should thus
be kept in mind when assessing the results of these cases. First, the existing
literature on economic upgrading of LAC countries in GSCs is limited. As a
result, some regions such as the Caribbean are regrettably under-represented
in the sample. Second, most of the extant GSC literature in the region was
developed without an explicit focus on social upgrading or Decent Work. Thus,
coverage of these elements is based on secondary desk research, and as
a result, is disparate across the cases. Third, the case studies selected in
this paper tend to highlight relatively positive social and economic outcomes.
Our analysis should thus be viewed as illustrative of some of the potential for
economic and social upgrading to be more closely aligned, without overlooking
the types of challenges that have arisen in these cases, but it is important to
bear in mind that this overview report cannot be considered a comprehensive
study on all the conditions contributing to or undermining economic and
social upgrading.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

46

The cases studies are structured in three main parts: (1) an initial description
of the GSC for each industry selected, in terms of its principal activities and
value adding stages; (2) for each industry, one to three countries from the region
are presented, illustrating different degrees of economic upgrading and social
upgrading implications in order to show the main challenges with differing
levels of upgrading; and (3) key economic and social upgrading outcomes are
highlighted, along with the policy mechanisms that may have contributed to these
improvements.

4.1  High-Value Agriculture GSCs

High-value agricultural or agro-food products are non-bulk agricultural
commodities that either require special handling, such as fresh fruits and
vegetables, or are processed in one or more post-harvest stages prior to reaching
the end market, such as specialty coffee, asparagus and honey.26 These products
tend to be significantly more labour intensive than cereal crops and other
traditional agriculture, largely because mechanization is complicated by the need
to prevent damage to fragile produce (Joshi et al., 2004). Labour is thus one of
the most important factors in the production of these high quality crops. Modern
export agriculture requires a more skilled labour force, ranging from farmers who
must adopt sophisticated production techniques to quality control operators in
packhouses and on processing lines of food factories (Fernandez-Stark et al.,
2011b). Figure 4 illustrates a typical high-value agriculture GSC.

26	 The terms high-value agriculture and high-value agro-foods are used synonymously in the literature to refer to
this broad range of non-traditional agricultural crops.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

47

Figure 4.  Example of a High-Value Agriculture GSC

Inputs

Seeds

Fertilizers

Agrochemicals

Farm Equipment

Irrigation
Equipment

Production Selection

Packing Plants
(Selection,

packing, etc)

Intermediary/
Exporters

Large Producer Exporter Companies

Cool Storage
Units

Packing Plants
(Selection,

packing, etc)

Cool Storage
Units

Processing

Processing
Firms

Supermarkets

Food services

Importers &
Wholesales

Small-scale
retailers

Distribution &
Marketing

Small Farms

Medium Farms

Large Farms

Small Farms

Medium Farms

Large Farms

Farms

Source: Duke CGGC.

Latin American and Caribbean nations are important global suppliers of these
products. Although these countries traditionally exported to the US market, over
the past decade the number of export destinations have increased. Today, fruits
and vegetable from LAC are also frequently exported to Europe and Asia. The
region’s basket of agricultural export products has also diversified. Caribbean and
Central American countries are well known for their high quality coffee, cacao
and tropical fruits such as coconuts. Chile excels in fresh fruit exports and is the
top global exporter of apples, blueberries, cherries and grapes amongst others.
Honduras has specialized as a supplier of Asian vegetables. Brazil and Peru have
also emerged as strong exporters of fresh fruit and vegetables; today, for example,
Peru has emerged as the world’s largest exporter of asparagus, although the
conditions for workers, in particular women workers, under the Peruvian Agro-
Export Promotion Law (N°27360) must be examined in greater depth to maintain a
balanced view toward the relationship between economic and social upgrading in
this case. Latin American and Caribbean countries have all seized the opportunity

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

48

to participate in these GSCs by supplying the Northern Hemisphere with quality
produce during their low season.

This process has yielded important economic and social outcomes for Latin
American nations. High-value agriculture has important consequences for poverty
alleviation in rural areas of developing countries due to its potential to increase
incomes and create employment (Weinberger & Lumpkin, 2007). In addition, it is
a key source of knowledge transfer in modern farming techniques and improved
capabilities to meet strict quality and sanitary and phyto-sanitary (SPS) standards
of global markets (Fernandez-Stark et al., 2011b). Economic upgrading has
helped these export sectors become important contributors to foreign reserves and
national employment. Social upgrading has been strong in terms of job creation.
However, the case studies also bring to light important challenges that prevail
in the overall improvements of wages, working conditions and labour rights in
these sectors in several countries, including the need for special attention toward
the labour conditions among micro, small and medium enterprises in supply
chains where informality is prevalent and freedom of association and collective
bargaining are limited. Therefore, activities to ensure the promotion of the decent
work agenda have a crucial role to play in these sectors for realizing the potential
that economic and social upgrading can go hand-in-hand in GSCs.

4.1.1  Peru27

Over the past two decades, Peru has emerged as an important global supplier
of high quality fresh produce. Non-traditional agricultural exports grew from US$
226 million in 1994 to US$4.2 billion in 2014, with a five-fold increase between
2004 and 2014. Peru’s new agri-business “miracle” began with the production of
simple non-traditional crops and quickly evolved to more sophisticated and higher
value products; producers began with asparagus, followed by paprika, avocado
and citrus then grapes and, most recently blueberries (Meade et al., 2010).

Cultivation of asparagus started in the late 1980s in the valley of Ica and
production expanded rapidly over the next decade driven by a favourable climate,
soil conditions, new irrigation projects and high productivity (Fernandez-Stark
& Bamber, Forthcoming; O’Brien & Rodríguez, 2004). By 2003, Peru became
the largest exporter of asparagus in the world. While growth in asparagus has

27	 This case is based on Fernandez-Stark and Bamber (Forthcoming).

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

49

subsequently slowed as the sector matured, other products such as grapes have
continued to expand. In 2014, fresh grapes became the largest agricultural
export, representing 14.9%, followed by asparagus (13.5%), avocado (7.3%),
quinoa (4.6%) and mangoes (4.6%).

This growth has been led by large-scale, vertically integrated commercial
enterprises that have aggressively invested for the sole purpose of serving the
export market. These commercial operations have been very successful due to a
series of factors, including: land privatization; the expansion of irrigation projects;
excellent climatic conditions; leveraging foreign expertise, particularly that of
Chile; and explicit efforts to open up new markets, including the US and Europe.

Job Creation: Between 1999 and 2010, commercial agriculture in Peru created
more than 1.5 million new direct jobs and more than 2.3 million indirect jobs,
primarily in rural areas where previous unemployment levels were high (Camposol,
2015). Job creation has been very successful due to high labour-intensity of
the products being cultivated.28 Companies in this sector are among the largest
employers in the country.29

Although most jobs created in the production stage have been for manual labour
that must use modern techniques to meet rigorous SPS standards, strict buyers’
requirements and increased productivity, this has also generated opportunities
for agricultural technicians and skilled professionals. At the packing stage, the
labour force must be competent in food handling and they must follow strict
health and safety protocols. Women and men are equally employed, with female
participation above 40% (Apoyo Consultoría, 2012; IESI, 2014). This is increasing
rapidly as firms upgrade their packing operations; these activities draw primarily
on female labour who tend to be more adept at handling delicate fruit and
avoiding unnecessary losses (Bamber & Fernandez-Stark, 2013). Interestingly,
these women workers earn higher incomes than men working in production
operations (León, 2012). The majority of these workers were drawn from Peru’s
subsistence agriculture sector, where women often worked as uncompensated
labour on family farms.

28	 For example, grape production can require as many as 6-7 workers per hectare (Field Research, 2015). With
an estimated 30,000 ha under cultivation in 2015, this required some 180,000 farm workers during the peak
of the season.

29	 One of the largest agro-export companies estimated that it will require as many as 20,000 workers on staff
once it reaches its full capacity; by 2013, it had already hired 13,000 employees during the peak season (Field
Research, 2015).

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

50

Conditions of Work, Employment and Labour Rights: Unlike the widespread use
of informal labour, both in Peru and globally in the agricultural export sector,
employment in the Peruvian agro-export industry is generally formal, although
temporary (León, 2012). Workers are hired under the agricultural labour regime,
using temporary contracts lasting from 3 to 11 months based on the needs of
each agricultural activity (IESI, 2014). Permanent contracts are scarce, but
certain firms are beginning to shift workers with four years of seniority onto
indefinite contracts (Solidarity Center, 2013). Salaries must be equal or higher
to the minimum monthly salary (US$ 238 in 2014). Most workers’ income
exceeds the minimum daily wage by working overtime or meeting production
incentives.30 Formality ensures vacation days31 and other social security benefits
(healthcare, bonuses, unemployment fund) are included for temporary workers,
prorated on the numbers of days worked, as well as compensation for arbitrary
dismissal.32 Labour benefits are lower than in other sectors, although most
employers compensate their workers with other in-kind benefits, including
transport, food and in some cases housing and child day care (Fernandez-Stark
& Bamber, Forthcoming). In addition, unions have been established at several of
the large agro-exporters and tripartite social dialogue has been initiated (Solidarity
Center, 2013). These advances in formal employment, nonetheless, have been
accompanied by charges of abuses of temporary contracts, unlawful dismissal of
union leaders, failure to adhere to collective bargaining agreements (ILRF, 2015)
and freedom of association (US Department of Labour) 33.

Skills Development: Training has been primarily driven by the private sector in
an effort to improve the low labour productivity, and agro-export companies have
implemented a series of training programmes to improve the skills of their workers.
Meeting the standards required by export markets requires a complex labour
process; for the grape sector, this can require up to 30 operations per harvest

30	 On average, a worker receives between US$64.70 and US$95.20 weekly (IESI, 2014), with daily wages
increasing during the high season.

31	 Vacations are limited to 15 days per year, compared to 30 days for other sectors.

32	 In case of arbitrary dismissal, employees are rewarded a maximum of 15 days of wages for each year worked.

33	 According to the report of the US Department of Labor (2016) reviewing the labor chapter of the United States-
Peru Trade Promotion Agreement, there are “significant concerns about whether the current system to protect
the right of freedom of association of workers employed on unlimited consecutive short-term contracts in Peru´s
non-traditional export sectors is sufficient. In addition, the report raises questions about the effectiveness of
the country´s labor law enforcement while recognizing the number of positive steps taken by the Peruvian
Government to improve its labor law enforcement since signing the Peru Trade Promotion Agreement in 2007”
(US Department of Labor, 2016).

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

51

cycle compared to less than ten for the local wholesale market (Selwyn, 2013). In
order to carry out these operations, exporting farms rely on an increasingly skilled
and hard-working labour force. Training programmes thus range from teaching
very basic techniques such as pruning and harvesting to correct application
of pesticides. Low productivity levels can be attributed to the country’s limited
experience in the production of these crops, a weak education and training
sector to develop the required skills, and the poor living conditions of the rural
population, amongst others.

Key Policy Actions:

`` A combination of incentives and public investment in infrastructure
helped to promote both sector competitiveness and formal employment:
The Agro-Export Promotion Law (Law N°27360) contains both tax and
labour-related regulations that are largely attributed by employers with
helping competitiveness of the industry. Agro-export operators argue
that Peru’s comprehensive national labour legislation,34 together with
the high administrative burden of operating formal enterprises, was
too restrictive to allow the newly emerging industry to compete. In
addition, ambitious and targeted public infrastructure and favourable
international market prices for a number of products played a role in
creating the agri-business production and employment growth achieved
in this sector. Nonetheless, agriculture workers and their trade union
representatives argue that the special labour regime modifies and
deteriorates their working conditions compared to the general regime
and undermines their individual and collective rights (PLADES, 2012).

`` The US-Peru Trade Agreement (2009) conditions market access to
compliance with ILO core labour standards and creation of a forum for
labour disputes while contributing to cross-border union collaboration:
The United States-Peru Trade Promotion Agreement signed in 2009
incorporates protection of labour rights, including numerous capacity
building initiatives (USTR, 2015). USAID-funded efforts to support the
adoption of these standards include strengthening existing agricultural

34	 Peru’s national labour legislation includes the core elements of the Decent Work framework promoting social
upgrading, including the freedom of association and the right to collective bargaining. In addition, the country
has ratified all eight of the ILO’s fundamental conventions. Nonetheless, implementation and monitoring remain
a challenge as a result of scarce resources, capabilities and corruption (US-Department of Labor, 2007).

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

52

unions in the sector through knowledge programmes; connecting them
with the US Food Workers Union; and establishing connections with
the International Trade Union Confederation and the World Bank to
include labour conditionality in international loan agreements (Solidarity
Center, 2013). Furthermore, the agreement has provided a mechanism
for trade unions to appeal labour law violations in Peru that are not
addressed by the national government (ILRF, 2015).

Box 2.  Union Action Drives Social Upgrading in the
Horticulture GSC in São Francisco Valley, Brazil
The São Francisco valley in the interior of the Brazilian North East is home to a fast-
expanding region of export horticulture. As in Peru, the expansion of irrigation operations
has facilitated the production of high quality grapes and mangoes for developed country
markets. Initially, working conditions in the valley were very poor, with low pay, limited
job security, long working hours and dangerous health and safety conditions with workers
applying agrichemicals without minimal protective clothing. In some cases, this also
included the use of child labour.

At the end of the 1990s, using the threat of strike action, which can cripple and even
break the time-sensitive supply chain for perishable fruit exports, the local rural workers’
union, Sindicato dos Trabalhadores Rurais (STR), began an on-going campaign to improve
workers’ pay and conditions.

Improvements to conditions and rights at work included a focus on the creation of formal
employment (with the Brazilian signed work card, the carteira assinada) that provides
workers access to a retirement pension and other worker rights such as paid maternity leave
for female workers, specified working hours, payment above the minimum wage, higher pay
for overtime, the provision of protective clothing and the right for the STR to represent,
organize and visit workers on farms during the working day. These improvements have
been codified or ‘institutionalized’ within a collective convention, between the employers’
organization (VALEXPORT) and the STR, overseen by the Ministry of Labour.

In an effort to reduce the power of the unions, employers have responded by providing a
range of benefits directly to workers, such as housing and health care to increase employee
loyalty.1 Union power has decreased through such actions. While the workforce has gained
important material benefits, there have been losses in other areas; for example, through
increased costs for childcare and paid maternity leave, employers have reportedly reduced
their reliance on their predominantly female workforce (Selwyn, 2013).

1	 Such action is contrary to fundamental conventions, in particular the ILO Convention No. 98 on the Right to
Organize and Collective Bargaining, 1949 and ILO Convention No. 135 on Workers´ Representatives, 1971.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

53

4.1.2  Dominican Republic35

Although the Dominican Republic has steadily upgraded into more sophisticated
sectors (Schrank, 2013), banana production remains an important contributor to
the country’s agricultural exports. Banana production is the second most important
agricultural export of the Dominican Republic after sugar and it represents a key
source of rural employment and income (ILO, Forthcoming). Production growth
in recent years has been noticeable, with exports doubling since the 2008 crisis,
reaching US$330 million in 2014 (UN Comtrade, 2015). Although productivity
remains low, the key to the country’s success in the banana GSC has been
upgrading into the Fairtrade banana niche. This niche distinguishes Fairtrade
bananas from trade in conventional bananas, which is dominated by larger, more
competitive producers such as Ecuador. By 2013, over 60% of the Dominican
Republic’s banana exports were Fairtrade or organic certified. In addition,
preferential access to the EU market has helped improve competitiveness.

The Dominican Republic is the world’s most important Fairtrade banana producer,
the majority of which are destined to the United Kingdom. It is the second largest
supplier in that market (UN Comtrade, 2015), serving the country’s leading
supermarkets: Sainsbury’s; Waitrose; Asda; Tesco’s; Co-Op; and Morrison’s (ILO,
Forthcoming). Three of these companies –Sainsbury’s, Waitrose and the Co-Op–
have made all their bananas Fairtrade. Product upgrading into this niche market
segment has resulted in increased margins, at both the producer and exporter
levels (Vagneron & Roquigny, 2011).

Job Creation: The banana sector in the Dominican Republic involves an estimated
80,000 workers (ILO, Forthcoming), although a smaller portion of these employees
work in the segment dedicated solely for export markets and statistics in recent
years show a decrease in export levels. Jobs are predominantly in lower skill
activities such as land preparation, planting, cultivation and product packaging.
Haitians make up the majority of workers on bananas plantations. The industry
provides waged employment for both plantation workers and those on smallholding
plots. Two labour models have emerged: (1) the plantation model, which consists
of both permanent and full-time workers; and (2) the smallholder model, which
consists of workers who work for a few days each week. Both models employ

35	 The information for this case was drawn primarily from ECLAC/ILO (2013).

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

54

temporary workers however these workers are not seasonal per se as there is no
real boom season in banana production.

Conditions of Work, Employment and Labour Rights: Some gains for workers
have been made, in this sector where overall conditions are considered to be
poor, and unionization and collective bargaining are limited due to high levels of
unemployment and fear of being fired. Child labour and forced labour have been
reported in the production of bananas at the plantation level, although important
efforts have been implemented to eradicate this practice; meanwhile, children
still contribute to some activities in production on family-owned smallholdings.
Dominicans working in banana plantations tend to have access to permanent
contracts, providing them with access to social security such as healthcare and
supplemented food. Haitian migrant workers, however, experience significant
difficulties as they are mostly undocumented and are hired on a temporary basis
with no contracts. This creates a dual labour force in which one segment of
workers faces considerably inferior conditions to the other segment.

Work for both Dominicans and Haitians on certified Fairtrade operations
is considered to be better than in the alternative agricultural operations in
conventional banana production and the sugar plantations. Fairtrade plantations
have also provided opportunities for migrants to access work visas, by requiring
and helping migrants to hold passports (Fairtrade International, 2012). These
plantations must also offer free health insurance and paid time off.

At the smallholder producer level, there has been increased collective action. High
transaction costs for exporters working with smallholders has led them to require
producers to associate with each other. This process has enabled smallholder
producers to access additional social benefits, including stipends for education
and medical care amongst others.

These improvements in working conditions and labour rights in the banana export
sector have brought about examples of social upgrading. However, Decent Work
shortcomings continue, within a broader national context in which child labour,
poor working conditions, low wages and widespread unemployment with limited
social security are prevalent.

Key Policy Actions:

`` Access to the US market tied to improved labour inspection: Although
the banana trade is predominantly with the UK, the sector has

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

55

benefited from institutional capacity building as a result of the
incorporation of labour provisions in trade agreements with the
US (Schrank, 2013). As early as 1991, the national government
began to focus on improving its labour legislation to protect its
trade exports to the US. These labour provisions were once again
included in the CAFTA-DR trade agreement in 2008. As a result,
the Dominican Republic government has improved the capacity of
labour inspectors,36 who have subsequently earned a reputation for
professionalism. Labour inspectors go beyond sanctioning firms and
provide technical assistance with respect to improving processes. The
labour ministry also has the power to revoke export licenses of firms
that fail to comply with national laws (Schrank, 2013). The labour
inspectors face a number of challenges in applying their expertise, and
in further strengthening their action, that can bring forward valuable
experience in the promotion of decent work conditions and social
upgrading in the framework of the agriculture GSC in the Dominican
Republic. The ILO Labour Inspection Convention, 1947 (No. 81) is a
central governance instrument in this regard, together with the Labour
Inspection (Agriculture) Convention, 1969 (No, 129), the Tripartite
Consultation (International Labour Standards) Convention, 1976 (No.
144) and the Employment Policy Convention, 1964 (No. 122).

`` The Fairtrade certification has been pivotal in improving working
conditions as well as reducing child labour in the sector. In addition,
the organization has directly engaged with the ILO and the national
government in dialogue on how to protect Haitian migrant workers
through granting them residency status and access to social security,
while at the same time requiring certified plantations to establish
social dialogue with the government to address this situation (Fairtrade
International, 2012).

`` International organizations engaged in capacity development have
helped to promote Decent Work social dialogue in the industry: Several
international organizations have established programmes to support

36	 Labour inspectors tend to be well-qualified (more than half in 2000 were lawyers), salaries have been raised in
order to deter the potential for corruption, and the recruitment process has raised its technical requirements
and become much more competitive (Schrank, 2013).

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

56

upgrading in the country. For example, a four-year Joint UN agency
programme “Strengthening the banana value chain through the growth
of inclusive markets” has engaged 7 UN agencies, including the Food
and Agriculture Organisation (FAO), United Nations Development
Programme (UNDP) and the ILO, in order to promote Decent Work,
train producer associations in workers’ rights and health and safety
issues, and to promote social dialogue, particularly with respect to
migrant labour (MDG Achievement Fund, 2013). A similar EU initiative
from 2013-2016 focuses on increased competitiveness and improved
worker conditions (ILO, Forthcoming).

4.2  Extractive Sector GSCs

The extractive sector includes those economic activities based on the exploitation
of mineral and oil and gas natural resources. Although there are relatively few GSC
studies on the extractive sector (Morris et al., 2012), the following main stages of
the value chain can be identified: exploration; extraction/production; processing/
refining; distribution; and marketing. Other important activities include R&D for
process improvement, transportation, and trading.

Depending on the commodities involved, functional upgrading can be particularly
difficult to achieve in this sector. Upgrading into upstream activities such as
exploration is often limited by lack of risk capital and expertise; meanwhile
downstream upgrading into processing activities can be inhibited by a number
of factors, such as: (1) FDI in mines is driven by firms seeking raw materials for
existing processing capacity at home (e.g., China and Japan in Chile) (Bamber
et al., 2014); (2) transportation costs of unprocessed products are lower than
processed (e.g., Brazil in oil); and (3) processing can be very capital intensive,
with requirements for highly skilled human capital.

However, several countries have focused on strengthening backward linkages to
capture additional value from their natural resources, either through equipment
manufacturing for the sector or through service provision. The development of
the mining equipment sector, for example, has attracted increasing attention from
mining countries in recent years. Although the industry remains dominated by the
US, Germany and Japan, where the leading firms are located, numerous other

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

57

mining countries, including Australia, China, Chile and South Africa have entered
the industry over the past three decades.37

With some of the largest world reserves, the extractive sector has been a crucial
driver of LAC’s growth. Chile is the world’s largest producer of copper (ICSG,
2013); Peru is the second-largest silver producer and third-largest copper
producer (EY, 2014b), and it has already identified important oil and natural gas
reserves. Argentina, Brazil, Guyana, Mexico, Suriname and Trinidad & Tobago
are important producers of minerals and oil and gas. Chile and Peru are primarily
in the extraction stages of the value chain, with some downstream processing
occurring; Argentina, Mexico and Brazil have stronger mid-stream processing in
the petrochemicals and steel sectors.

This section analyses the experiences of Chile in the services sector for mining,
which exemplifies countries trying to follow a more explicit upgrading path.

4.2.1  Chile’s Development of Mining Services38
With significant reserves of copper and other metals, mining is a major industry
in Chile. The country has followed a trajectory of upgrading into service provision
for the mining sector, a growing share of which is contracted by both domestic
and foreign mining firms seeking to focus on their core business. Many services,
particularly those related to the investment side of the value chain –exploration
and establishment of new mines–, tend to be cyclical and vary with the global
demand for commodities. Other services that are focused on productivity
enhancements and/or reduction of costs tend to be favoured during slow periods.
This case examines three types of services carried out by Chilean firms: Equipment
maintenance; sophisticated engineering services; and R&D in new processes.

Maintenance: Sending mining equipment abroad from Chile for maintenance
and repairs to original equipment manufacturers in the US or Europe is not cost
effective, either in terms of shipping costs or downtime. As a result, these skills

37	 Australia has been particularly successful in developing these linkages, both in terms of equipment and services
provision for the mining sector. In 2013, these firms generated approximately US$80 billion in revenue, US$24
billion in exports and employed 386,000 people (Austmine, 2014).

38	 This case examines the higher value services segment in Chile’s mining sector and does not examine social
upgrading or labour conditions in mining operations per se, which have been highlighted by some actors as
precarious with a high degree of subcontracting. In 2014, 69.7 per cent of the mining workforce in Chile
was subcontracted (up from 61.6 per cent in 2004) (Servicio Nacional de Geología y Minería, 2015, p. 182)
compared to below 30% in Australia and the US.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

58

were developed locally; by 2014, a regional services hub had begun to develop in
Antofagasta with representation from most of the global lead firms. These plants
typically cover all aspects of after-market services: installation; commissioning;
maintenance; repairs; and overhauls or rebuilds (Latinominería, 2013). These
maintenance and repair centres today also service equipment from neighbouring
countries (Minería Chile, 2013, 2014). Maintenance, repairs and overhauls (MRO)
become crucial in downturns; mining companies seek to maximize the return on
investment of existing equipment rather than investing in new machines.

Engineering Services: By 2010, Chile had parlayed its experience in engineering
for mining into services sales, emerging as one of the leading global centres of
engineering services for mining (Fernandez-Stark et al., 2010b). As international
mining companies moved to Chile to tap the country’s tremendous mineral
wealth, their large global engineering partners also began to set up operations in
the country to support them (Arze, 2009; Sanchez & Boolan, 2009). These firms,
including Hatch, Fluor, SNC-Lavalin, Bechtel and Ara Worley Parsons, established
a significant presence in Chile in the 1990s (Arze, 2009). The companies started
out by providing lower value design drawings for Chilean mining operations, but
by the end of the 2000s, five of them had established global centres of excellence
for the copper industry in Chile and many of the projects in copper mining around
the world are led by Chilean teams. Engineering service exports related to mining
peaked at an estimated US$275 million in 2011. At the time, this was the largest
offshore service export sector in Chile, accounting for one-third of service exports
(Asociación de Empresas Consultoras de Ingenieria de Chile, 2010; IDC Latin
America, 2009).

R&D for Process Upgrading: Since the early 2000s, a wide range of firms in the
country have begun to undertake R&D to develop new, innovative technologies to
improve production efficiency (BHP Billiton, 2015). This is particularly important
in periods of declining prices, where mining companies are under pressure to
increase productivity and curtail operating costs. One example is BioSigma, a
firm engaged in developing new biotechnologies for mineral extraction. The firm
has over 17 patents for microorganisms that accelerate the process of removing
copper from low-grade ore (Fernandez-Stark et al., 2010a). Other projects range
from remote control systems and automated sampling from smelters to scanners
that can identify materials on the conveying belts that will jam the crushers,
increasing operational safety and efficiency.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

59

Job Creation: While mining is not a labour-intensive sector,39 the quality of the
jobs created in the related services sector is particularly important. The labour
force of these services firms now consists primarily of skilled and highly skilled
personnel. In 2012, in engineering services, 62% of employees held professional
degrees and a further 21% had technical diplomas; these two skills categories
accounted for half of the workforce (Fundación Chile, 2014). Employment in R&D
services often requires even higher qualifications.40 In addition, the number of
start-ups that have emerged to serve the sector has created opportunities for
skilled entrepreneurs to enter this chain (Fundación Chile, 2014).

Conditions of Work, Employment and Labour Rights: Work in the mining services
sector is characterized by high wages and strong adherence to occupational
health and safety standards demanded bv multinational lead firms. With a
relative shortage of qualified labour both in Chile and globally, the field is one
of the highest paid in the Chilean labour force. Engineers with both university
and technical degrees are the highest paid professions for their respective levels
of education, earning approximately 20-30% more than the next best-paid
professions (Meller & Brunner, 2009). This trend continues despite the downturn
in commodity exports, with only jobs in the medical profession earning similar
amounts (mifuturo.cl, 2015). High demand for skilled labour has also enhanced
contracting opportunities for suppliers. For every ten internal employees, there is
only one subcontracted employee;41 the relationship is inversely correlated in size,
with large providers engaging fewer subcontractors than small firms (Fundación
Chile, 2014).

One area where additional upgrading is required involves the issue of gender
equality. The mining sector as a whole continues to be male-dominated and
female participation is low (P. Salinas, 2015). The two professions with the highest
participation of women in the workforce are geologists and processing engineers
at 19% and 16%, respectively (CCM, 2015).

Skills Development: Of the three service groups covered here, engineering firms
contribute the most to developing the skills of their workers (Fundación Chile,

39	 At the height of the copper boom, only around 3,500 engineers were employed by engineering firms serving the
Chilean mining sector (Fernandez-Stark et al., 2010b)

40	 BioSigma, for example, employs 15 scientists with doctoral degrees, in addition to a large number of engineers
who are responsible for developing its plants on site (Badilla, 2009).

41	 Compared to 65% subcontracting in mining operations.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

60

2014). Multinational companies provide access to both e-learning and online
courses and on-site courses both in Chile and abroad (Julio, 2009; Sanchez
& Boolan, 2009), as well as introducing professional performance evaluation
to continued employee development (Julio, 2009). According to companies in
the industry, the additional training received post-graduation provides Chilean
engineers with a significant competitive advantage over engineers in both
Argentina and Brazil (Maiz, 2009). A large number of engineers working in
engineering sectors in Chile have also completed graduate engineering degrees
either in Chile or abroad (Comisión de Educación, 2005). Training in maintenance
operations is limited; in 2012, workers in this sector received on average just 8
hours of training (compared to 42 hours for engineers) (Fundación Chile, 2014).
Nonetheless, these operations place a heavy emphasis on learning through on-
the-job and apprenticeship work.

Key Policy Actions:

`` Large foreign and domestic mining companies improved their safety &
working conditions to reduce accidents: The working conditions for
mines and their service suppliers are generally governed by the strict
standards of the multinational mining firms operating in the country.
The accident rate for the mining sector and its service providers was
the lowest in the Chilean economy, despite the widely held perception
of the industry as a dangerous one. In 2012, for example, the
reported accident rate was 1.6% for the Chilean mining industry as a
whole (including all registered mining companies and also suppliers
that indicated the mining sector as a key activity), a lower rate in
comparison with both financial and government services jobs at 1.8%
and 2.1% respectively. In addition to complying with OSH standards
of their buyers, by 2012, 51% of suppliers to the mining industry
had also developed Codes of Conduct to govern their labour practices
(Fundación Chile, 2014). This private governance in safety has been
complemented by improvements to public inspection via the Mining
Safety Programme launched in 2014.42

42	 An online system accessed by both inspectors and firms allows for real-time tracking of accidents, inspections
and violations. In 2014, 200,000 subcontractors were interviewed to ensure labour conditions were being met
(Ministerio de Mineria (Chile), 2015) .

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

61

`` The 2007 Subcontracting Law placed the responsibility on lead firms
to ensure compliance with labour law among firms in its supply chain:
Although this law only applies to firms that provide continuous or
regular services to mining operations, the 2007 Subcontracting Law
was an important step forward in placing legislation that extends the
same labour rights of formal workers to subcontracted labour within
the supply chain of the same lead firm. As seen in other case studies
of this report, similar initiatives that seek to promote responsibility
for working conditions among firms in the supply chain are being
introduced in Argentina, Uruguay and Brazil. In this way, the Chilean
law requires lead firms in the mining GSC to assume responsibility for
subcontractor compliance with labour laws, working conditions, wages
and social security benefits (Direccion del Trabajo-Gobierno de Chile,
2015). The Subcontracting Law can partially explain the low levels of
subcontracting amongst large mining firms in Chile.

4.3  Apparel GSCs

Many developing countries have joined the global manufacturing sector through
assembly-oriented production in the apparel industry.43 Indeed, over the past
two decades, the apparel sector has provided an important springboard for LAC
countries into GSC trade. At the same time, the apparel industry has been a locus
for labour rights violations. In response, various governance instruments have
been implemented. Among these responses are supra-national initiatives and
multi-lateral or bilateral trade agreements with labour provisions. Private sector
CSR initiatives have also been particularly active in terms of codes of conduct and
social monitoring in apparel GSCs.

In the face of rising competition from Asia, combined with significant pressure
from global buyers to improve quality and turnaround while cutting costs, the

43	 Although child labor historically has been an important issue in the labor-intensive segments of the apparel
industry around the world, in general this has not been a major problem in the LAC region in recent years.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

62

region as a whole has lost ground in the apparel export sector (Frederick & Gereffi,
2011).44 Two exceptions to this general rule are Nicaragua and Haiti.

Figure 5 illustrates economic upgrading trajectories in the Apparel GSC.

Figure 5.  Apparel Global Supply Chain

Va
lu

e
Ad

de
d

Pre-Production Intangible Post-Production IntangibleProduction: Tangible Activities

1. Production
(assembly/CMT)

2. Logistics:
Purchase OEM/FOB

3 4

2

3. Design ODM

R&D Services

4. Marketing OBM

2. Logistics:
Distribution OEM/FOB

Source: Duke CGGC

The main stages of upgrading in the apparel value chain are:
1. Assembly/Cut, Make, and Trim (CMT): Apparel manufacturers cut and sew woven or
knitted fabric or knit apparel directly from yarn.
2. Original Equipment Manufacturing (OEM)/Full Package/Free on Board (FOB): The apparel
manufacturer is responsible for all production activities, including the CMT activities, as
well as finishing. The firm must have upstream logistics capabilities, including procuring
(Sourcing and financing) the necessary raw materials, piece goods, and trim needed for
production.
3. Original Design Manufacturing (ODM)/Full Package with Design: This is a business
model that focuses an adding design capabilities to the production of garments.
4. Original Brand Manufacturing (OBM): This is a business model that focuses on branding
and the sale of own-brand products.

44	 Local manufacturing, nonetheless, continues for local markets. For example, see Posthuma and Bignami
(Forthcoming) and Reinecke (2010) for discussions on labour compliance in the respective Brazilian and
Chilean apparel sectors.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

63

4.3.1  Nicaragua45

Apparel is Nicaragua’s most important manufacturing sector, and clothing
accounted for one-third of the country’s exports to the US in 2011. This sector
saw strong export growth between 2005 and 2012, the majority of which was
destined to the US. Growth was fuelled by tariff preference level (TPL) agreements
provided to this sector under the CAFTA-DR trade agreement with the US. The
TPLs enabled Nicaraguan exports that do not meet the yarn-forward rule of
origin established under CAFTA (e.g., items made from fabrics originating in
Asia instead of the Americas) to access the US market duty-free for a 10-year
period (2004-2014).46 The apparel export industry is based almost exclusively in
export-processing zones (EPZs), with some 54 factories. These firms are mostly
foreign owned, primarily by US and Korean corporations. In 2012, apparel firms
accounted for 70% of employment in the country’s EPZs.

Nicaragua’s main apparel product is knitted garments, especially shirts, but in
recent years its exports of woven apparel has also grown rapidly. Knit apparel
manufacturing is integrated in a full-package model with Honduras where fabric is
formed in Honduras and sewn in Nicaragua before the garment is exported to the
US. The majority of woven apparel companies offer some services beyond cut and
sew, most typically the laundering that is a standard part of the production process
for jeans and some twill pants for buyers such as Dockers. Several companies
also provide various pre- and postproduction processes as well, including pattern
marking, grading and some product development, all indicative of product and
process upgrading in the apparel supply chain.

Job Creation: In an economy characterized by a high degree of informality (almost
two-thirds of the workforce), the 70,000 jobs in the apparel sector are a critical
source of formal employment. However, Nicaragua’s apparel exports are very
dependent on trade policies, such as the temporary TPL provisions, and if these
policies change, apparel exports and employment could shift dramatically.

45	 Information for this case is drawn primarily from Bair and Gereffi (2013), (Frederick et al., 2014) and Frederick
et al. (2015).

46	 In 2011 Honduras ranked first among CAFTA exporters to the US. El Salvador and Nicaragua currently rank
second and third, with Nicaragua edging slightly ahead of Guatemala this past year. Nicaragua’s exports to the
US nearly doubled in value between 2005 and 2011; all other countries in the CAFTA region except El Salvador
declined during this period. In 2005, Nicaragua claimed only 8% of the region’s apparel exports to the US; by
2011, this had increased to 17% (Frederick et al., 2014).

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

64

Conditions of Work, Employment and Labour Rights: Nicaraguan garment factories
are generally not associated with systematic abuses of workers’ rights and there
is broad agreement that the industrial relations environment in Nicaragua has
improved markedly in recent years. Compared with other lower- or middle-income
countries with large apparel-exporting industries, Nicaragua boasts a particularly
active and independent trade union movement (Anner, 2013), although there
are lingering concerns about the degree to which workers are able to exercise
their rights to collective bargaining. The country boasts a relatively high degree
of institutionalized social dialogue, as represented by the Tripartite Commission
formed in 2009 to help the country face the mounting pressures of the financial
crisis and recurrent pressure from buyers to reduce costs.

Skills Development: This remains an area of weakness for the Nicaraguan apparel
sector. Few firms offer anything in the way of formal training. Limited training is
focused on bringing new workers up to speed and is carried out on the job, lasting
an average of just one month. Training is more prominent in woven firms than in
knit firms. In general, human capital formation and skills development among
Nicaragua’s garment workers is modest.

Key Policy Actions:

`` Nicaragua’s Tripartite Agreement signed in 2009 provided a forum for
dialogue and cooperation between organized labour, the private sector,
and the government –represented by both the Minister of Labour and
the head of the EPZ authority. This agreement created the Free Zone
Tripartite Labour Commission as a forum for dialogue and cooperation,
with the goal of strengthening the industry and preserving jobs in
the textile and apparel sector. Along with negotiated industry wide
minimum wage increases through 2013, it mandated the government
and the private sector to work together to establish commissaries to
provide workers basic commodities, such as cooking oil, beans and
rice, at lower prices than can be found in retail outlets. Companies
were generally positive about the Tripartite Commission and the two
Agreements it had negotiated, seeing this as a proactive effort on the
part of the government to create a more predictable environment for
local firms.

`` Firms voluntarily opted into audited certification programmes: Many
employers apply the FLA Code of Conduct and receive Independent

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

65

Monitoring from the brands or the FLA itself. Some employers enrolled
in certification programmes such as Worldwide Responsible Accredited
Production (WRAP, an industry-organized certification system).
Frustration with meeting multiple buyer codes of conduct, however, was
one of the factors that encouraged firms to join the ILO’s Better Work
Nicaragua programme, which offered a harmonized auditing operation
which most buyers are prepared to accept in lieu of their own auditing.

`` ILO- IFC Better Work programme linked access to market and finance
to labour conditions: Nicaragua joined the Better Work programme in
2011. As discussed in Box 3, Better Work offers technical and advisory
services to help factories improve their compliance with the ILO’s Decent
Work agenda as well as establishing mechanisms to increase social
dialogue. It also links international loans from the IFC to improvements
in labour conditions (Rossi, 2015). While many countries have
engaged in the Better Work programme in order to improve their labour
conditions, Nicaragua has leveraged its participation in the Better Work
programme to demonstrate to buyers that it is a responsible business
location. However, the programme has had lower economic impact
than was hoped. The 2014 mid-term programme review suggests that
these improvements have not translated into higher orders or contracts
and thus its impact on economic upgrading has been minimal (OAI,
2014). Such an outcome should be expected in light of the expiration
of the TPL agreement in 2015. However, on the other hand, it would be
important to consider how the responsible business environment may
help to maintain the loyalty of buyers who are reputation-sensitive, even
in a period of slower global growth and expiration of the TPL agreement.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

66

Box 3.  The ILO-IFC Better Work Programme in
Nicaragua and Haiti
The Better Work programme seeks to improve working conditions in global textile
and apparel supply chains. By monitoring factories’ compliance with national labour
laws and international labour standards, Better Work promotes better conditions for
workers, develops competiveness by providing technical assistance to factories that
need to improve their compliance, and informs major brands and buyers of labour
conditions in the sector. Multinational apparel brands use that information to make
business decisions and help determine where to place their orders. Nicaragua and
Haiti are the first two countries in Latin America and the Caribbean to participate in
the Better Work programme.

Nicaragua

Nicaraguan garment factories are generally associated with efforts to improve
working conditions and respect for workers’ rights. Since the accession of former
Sandinista leader Daniel Ortega to the presidency in 2007, Nicaragua’s record
of labour law enforcement, and the industry’s compliance with those laws, has
improved. In this context, the Nicaraguan government has viewed participation in
the Better Work programme not only as a way to improve working conditions in its
free trade zones but also as an opportunity to publicize what it perceives to be the
country’s existing strengths as a ‘high-road’ exporter.

The Better Work programme is based on the Free Trade Zone Tripartite Labour
Agreement (2010), to which trade unions, employers and the Ministry of Labour are all
parties. This agreement laid out a number of social provisions in exchange for stability
in wages over a set period. In addition, through the programme, Nicaragua has also
gained access to the Global Trade Supplier Financing programme –a joint effort of
Better Work and the IFC which enables companies to access low cost trade finance
to manage the cash flow problems that can result from delays between invoicing and
receiving payment which can often take up to 60 days (Bair & Gereffi, 2013).

Haiti

Like Nicaragua, Haiti’s entry and growth in the apparel GSC has been driven by
preferential trade access in recognition of its status as the least developed country
in Latin America. The TPLs for Haiti are more generous than Nicaragua’s in terms
of quantity and duration, since they extend through 2020.1

1	 These agreements initially extended through 2018, but expiration was postponed following the
devastating 2010 earthquake (Rossi, 2015).

(continues...)

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

67

The preferential trade agreements provided to Haiti through the Haitian Hemispheric
Opportunity through Partnership Encouragement (HOPE) Act explicitly includes the
Better Work programme. “The implementation of the agreement was linked to the
establishment of an ILO programme designed to assess and promote compliance
with core labour standards and national labour law in the factories that are eligible
for tariff advantages under HOPE II” (Rossi, 2015, p. 8). Access to the TPL is directly
contingent on compliance with both core labour standards and national labour
legislation, and can be revoked on a firm-by-firm basis. Compliance is assessed
by Better Work Haiti, and audit results by individual firms are publically available.
In addition, Haiti was required to establish an independent Labour Ombudsperson
appointed by the President of the Republic in consultation with the private sector
and the trade unions (Rossi, 2015).

4.4  Advanced Manufacturing GSCs

Advanced manufacturing sectors tend to be driven by ongoing technological
changes and relatively large capital outlays. These sectors include medium
and high-tech sectors such as aerospace, automotive, electronics, and medical
devices manufacturing, amongst others. While aspects of these chains may differ
slightly according to the specific industries, there are six main segments of these
chains: (1) R&D; (2) design; (3) raw material and components procurement and
manufacturing; (4) assembly; (5) distribution; and (6) marketing.

Figure 6 illustrates the GSC of medical devices. R&D and design services along
with distribution and marketing –typically the highest value activities in the
chain– have generally taken place in developed countries, while components
manufacturing and assembly are located in developing countries. While these
lower-value segments of the chain are usually more labour-intensive, employment
is typically much lower than in sectors such as agriculture and apparel. As
illustrated in Figure 2, however, the skill level of the workers engaged in these low
stages of the advanced manufacturing chains tend to be higher than those of the
low stages of the agricultural and apparel sectors.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

68

Figure 6.  Medical Devices Global Supply Chain

Research & Product
Development

Prototype

Resin

Chemicals

Metals Doctors & Nurses

Textiles

Wholesale
distributors

Hospitals
(Public/Private)

Individual
Patients

Assembly

Disposables

Final Products Market Segments

Cardiovascular Training

Consulting

Maintenance,
Repair

Orthopedics

Infusion Systems

Others

Packaging

Sterilization

Process
Development

Software
Development Capital Medical

Equipment

Therapeutic
Devices

Surgical & Medical
instruments

Precision Metal
Works

Plastics Extrusion
& Molding

Weaving/Knitting
Textiles

Electronics/Electrical
Components

Regulatory
Approval

Process
Development

Sustaining
Engineering

Components
Manufacturing

Post-Sales
ServicesAssembly Distribution Marketing & Sales

Input Suppliers Buyers

Source: (Bamber & Gereffi, 2013b).

In LAC, participation in advanced manufacturing GSCs are concentrated in
Central America, Mexico and Brazil. Costa Rica and Mexico serve the US market,
while Brazilian operations tend to be more inward looking and serve the local
market (Blyde, 2014; ECLAC, 2009; OECD, 2015; Sturgeon et al., 2015). Typically
LAC has entered advanced manufacturing GSCs in assembly operations, often
through FDI with the establishment of a lead firm assembly operation. Upgrading
has tended to involve process and product upgrading, as new technologies,
often imported, are introduced to increase productivity, and diversify the range of
products being fabricated.

This following section discusses two of the region’s most successful experiences
in advanced manufacturing GSCs: Costa Rica in medical devices and Mexico
in aerospace. These cases highlight significant economic upgrading, measured
by rapid growth in the quantity and technological content of exports along with
increased professionalization of the labour force, as well as social upgrading by
extending national labour legislation and inspections to include the EPZs where
medical device and aerospace firms are located.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

69

4.4.1  Costa Rica in the Medical Devices GSC
The Costa Rican medical device industry dates to 1985, when the first device
company established operations in the country. By 2014, exports had reached
US$1.4 billion. Accounting for 12% of the country’s total exports, medical devices
thus became the largest export industry in Costa Rica (UN Comtrade, 2015).47 In
2015, more than 50 mostly foreign firms were participating in the medical device
supply chain in Costa Rica, with an additional 16 companies providing packaging
and support services. Companies in the sector are concentrated in the production
segments of the value chain, with 70% of them manufacturing components or
assembling final goods.

Economic upgrading has been achieved with respect to products, processes,
functions and market diversification. There has been a general increase in the
complexity of medical devices manufactured in Costa Rica since 2005, with the
country shifting from mainly disposable items, such as intravenous catheters,
to more sophisticated products, such as bovine heart valves (see Figure 7).
In addition, there has been an increase in the number of highly regulated life-
supporting or life-sustaining devices produced in the country, indicating a growing
confidence in the ability of Costa Rican plants to follow strict regulatory protocols.
The establishment of two specialized sterilization plants between 2010 and 2012
facilitated direct distribution from the plants to key overseas markets.

47	 This is due both to sector growth, as well as the closure of Intel’s semiconductor plant in 2014. Prior to shutting
down operations, Intel’s exports accounted for approximately 25% of Costa Rica’s total exports.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

70

Figure 7.  Costa Rica: Medical exports by product
category, 1998-2011 (USD, Thousands)

Disposables Therapeutics Instruments Capital Equipment

1998

1,200

1,000

800

600

400

200

0

1999 2000 2001 2002

Ex
po

rt
 V

al
ue

s
(U

S$
 M

il)

2003 2004 2005

Year

2006 2007 2008 2009 2010 2011

Source: (Bamber & Gereffi, 2013b)

Economic upgrading has been driven by human capital, coupled with political and
macroeconomic stability, supportive policies and the country’s strategic location.
Although multinational medical device companies were initially drawn to Costa
Rica to take advantage of its strategic location, low-cost labour and political and
economic stability, the presence of human capital with experience in the sector
quickly became ranked as more important than cost in attracting investment.
Once they determined the capacity of Costa Rica’s labour force to adapt to new
demands, these firms quickly began to expand activities performed in their
production plants in the country. Today, many manufacturing operations are
completely vertically integrated, with firms receiving raw materials and performing
activities including extrusion, moulding and assembly of final goods.

Job Creation: The growth of the medical devices sector has created approximately
17,500 jobs in Costa Rica between 2000 and 2015, with approximately 2,000 jobs
being added each year since 2012. This job creation has provided opportunities
for both men and women; 46% of the workforce is male and 54% female (CINDE,
2012). Furthermore, the types of jobs created by the medical devices sector involve
higher skills requirements and are better remunerated than earlier manufacturing
activities, which had primarily been dominated by unskilled labour-intensive
apparel operations. The medical devices industry relies on a more highly skilled

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

71

workforce. By 2012, 10-20% of the workforce was comprised of engineers and
10-15% technicians. The remaining 60-80% of direct production workers initially
drew from the unskilled labour pool that had served the apparel sector. However,
even these positions have begun to require a minimum of technical high school
education, which is 9 years primary and secondary education followed by 3 years
of technical education. Higher qualifications have helped to raise the average
wages in the sector.

Conditions of work, Employment and Labour Rights: The quality of jobs in the
sector has also improved over time, in terms of widespread permanent contracts,
increased wages, and better working conditions. Two key factors have contributed
to these changes: (1) a tightening of the labour market due to the growing number
of firms being established and expanding in the country’s EPZs; and (2) global
industry regulations that require very strict processes to ensure the integrity of the
final products.

First, the tightening of the labour market as a result of the constant inflow of new
firms in the country’s EPZ in the last 5-10 years has resulted in significant increases
in labour attrition. For example, in 2012, turnover rates for the industry as a whole
were approximately 15% and increasing (CINDE, 2012); that same year, attrition
rates of engineers in particular was as high as 35%. This is problematic for firms
in the sector; due to high levels of regulation in the industry, quality control is
essential and the integration of new staff thus requires significant training in firm
protocols and processes.48

Firms thus began to take a more proactive approach to the retention of human
capital. This translated not only into improved wages, but also to increased job
security through permanent contracts with over 90% of employees hired as
permanent by 2012. Although the salaries paid by the great majority of EPZ firms
were already higher than the reported median salary paid in the Costa Rican
local economy for the same occupation group in 2005 (Jenkins, 2005), these
salaries increased by as much as 88% between 2005 and 2011, considerably
outpacing inflation (Bamber & Gereffi, 2013b).49 In addition, the vast majority of
MNC subsidiaries operating in the country are managed by Costa Rican nationals.

48	 For example, on average, line workers take six to eight weeks to reach full productivity, in addition to one- to
two-week induction training and constant on-the-job supervision and development.

49	 Other benefits included meals, transportation to and from work, training, and financial support for continued
education amongst others.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

72

The global regulation of the sector has also contributed to a culture of health and
safety and improved working conditions. Since firms require the sector-specific
ISO 13845 quality management system certification in order to participate in
the GSC, and they must meet the Food and Drug Administration and European
Community requirements for sale in those markets, operations are subject to
regular inspection by foreign public auditors. This is further supported by a strong
general shift in the Costa Rican private sector towards occupational health and
safety.50

Costa Rica has ranked in the top 15 of the World Economic Competitiveness
Forum’s “Labour-Employer Relations” global ranking numerous times between
2010 and 2015 (WEF, 2011, 2012, 2013, 2014, 2015). Nonetheless, freedom of
association and the right to strike continue to be limited in practice. Although Costa
Rica has legally established the framework allowing for freedom of association,
the right to organize, the right to collective bargaining and the right to strike, and
has ratified the ILO’s eight core conventions, it has a history of limited trade union
activity.51 “Solidarity associations” tend to have greater importance in the sector;
these are collectives at the firm level which provide members with benefits such
as interest free credit and housing loans.

Skills Development: There have been important advances in the area of skills
development in medical devices, which has enhanced labour mobility across
the sector. In 2012, a one-week introduction to the medical devices sector
course was launched at the National Institute for Learning (INA), which covers
sector wide issues of good manufacturing practices, working in cleanrooms and
documentation. A Medical Devices Engineering programme was created at the
Instituto Tecnológico de Costa Rica (TEC), launching in 2015 with 46 students in
its first year (TEC, 2015). Numerous other industry specific training programmes
are also in the pipeline at the technical level (Prensa Libre, 2015).

Key Policy Actions:

`` Investment policy focused on attracting firms in high-skilled sectors: Since
the mid-to-late 1990s, Cinde, a private entity charged with promoting

50	 Many of the large firms in the medical devices sector, including Boston Scientific, Baxter and Hospira, have
been recipients of the national “Preventico” award, recognizing exceptional commitment to worker health and
safety.

51	 Some reports highlight that union leaders are openly discriminated against with dismissal, as the law does not
require employers to justify termination of contracts (ITUC, 2007; Mosley, 2008).

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

73

FDI in the country has actively sought high-skilled manufacturers, with
a higher tendency to remain in the country, to make capital-intensive
investments in the country. These higher skilled workers appear to be
more satisfied with their working conditions than those that had been
engaged in lower value apparel operations (Moran, 2002).

`` Employers standardize job titles to facilitate recruiting, enhancing
mobility: Firms have instituted standardized job titles and categories
that allow HR departments and hiring managers to better understand
candidates’ level of experience, expertise and training across different
companies (WEF, Forthcoming), which has enhanced labour mobility
across the sector.

`` National Labour legislation extends to EPZs: Unlike many countries
around the world, national labour legislation and inspections in
Costa Rica are equally applied to EPZs and the rest of the economy.
Nonetheless, there is low unionization in the country as a whole
(Jenkins, 2005).

`` Labour Provisions included in key Trade Agreements: As a member of
CAFTA-DR, this agreement helped to consolidate the country’s position
as a key contributor to the industry (Koehler-Geib & Sanchez, 2013).
As a result, Costa Rican trade is also subject to the labour provisions
included in the trade agreement with the US.

4.4.2  Mexico in the Aerospace GSC
Mexico’s growth in the aerospace sector has been dramatic; exports have
increased approximately 20% per annum for the past 15 years and the country
had become the 15th largest exporter, by value, in the industry by 2015. Although
Honeywell and Westinghouse have been manufacturing basic components in
the country since the 1970s (Carrillo & Hualde, 2011; EY, 2014a), work in the
aerospace sector really began in the mid-1990s, when GE established a large
engineering operation in Queretaro. Mexico led global investments in aerospace
between 2001 and 2011. By 2014 there were 289 companies operating primarily
manufacturing facilities in the country and US$6.5 billion in exports.

Significant product upgrading has occurred. Aerospace activities are no longer
confined to lower value manufacturing, but now included more sophisticated

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

74

products, sub-assemblies as well as some engineering and design. Mexico
is strongly engaged in the North American regional production network. The
majority of investment is from the US (41%) and Canada (40%), although 80% of
firms by number are of US origin.

A proactive industry development policy articulated in the 2007 and 2014 National
Flight Plans, as well as Pro-Aerea 2012-2020 focused on establishing ways in
which the different aerospace clusters across the country can work together to
develop alternatives for the entire Mexican value chain, including highlighting
niche areas for development in different clusters. Three states dominate the
sector’s growth to date: Baja California, Queretaro and Chihuahua, accounting for
70% of sector investments respectively between 1999 and 2014 (PWC, 2015). Of
the three, Queretaro generates the highest exports per revenue and accounts for
almost half of Mexico’s aerospace investment.

Querétaro’s aerospace cluster accounts for one-sixth of the country’s aerospace
exports. Queretaro’s development was anchored by GE Aviation and Bombardier,
which established operations in 1994 and 2006, respectively. The French group
Safran and Spanish airframe manufacturer Aernnova quickly followed suit,
establishing operations in 2007. The state has developed capabilities in airframes,
engines and MRO operations, and its long-term strategy is focused on precision-
machining capabilities along with continued MRO services. By 2014, there were
34 firms operating in the state, almost all foreign and with a number of direct
suppliers to the global leaders, Airbus and Boeing.

Job Creation: Aerospace employment in Queretaro alone is approximately 6,500
- 8,000 (EY, 2014a), and the combined national workforce of 45-50,000.52 While
job creation in Queretaro has been lower than in other parts of Mexico, the plants
operating in the state have invested in a more highly skilled labour force, with
an emphasis on engineering talent including aerospace and manufacturing
engineers. Other states draw heavily on a manufacturing workforce that also
services the automotive and electronics industries.

Conditions of Work, Employment and Labour Rights: Although foreign aerospace
manufacturers such as Bombardier have invested in Mexico to take advantage

52	 References vary on the exact number of employees in the sector. However, six of the large aerospace MNCs
(Airbus Helicopters, Bombardier, GE Aviation, Honeywell, Safran and Zodiac Aerospace) employed 22,250
people between them (Bamber & Gereffi, 2013a; EY, 2014a; PWC, 2015).

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

75

of labour arbitrage opportunities,53 wages are higher than in other manufacturing
sectors in Mexico (Gallant, 2014). In addition, with the influx of firms over the
past ten years, employers have competed for new recruits based on additional job
perks, including meals and transportation. In foreign firms such as Bombardier,
working hours are typically respected and overtime is reportedly only on an
occasional basis.

Due to the zero-defect nature of the aerospace industry, a work culture that
encourages ongoing learning through human error recognition is essential.
Organizations such as Bombardier and Gulfstream thus seek to promote open
lines of communication between workers, supervisors and management in their
Mexican plants (Martínez, 2012).54 Union activity is permitted as well as collective
bargaining (R. Salinas, 2014).55 Analysis of collective agreements at 14 of Mexico’s
aerospace firms suggests that these agreements provide considerable flexibility to
employers in terms of working hours, task adjustment and working conditions (R.
Salinas, 2014). Despite record orders on the books, aerospace is characterized
by low volume, high mix production which necessitates a multifunctional work
team (Bamber & Gereffi, 2013a).

Skills Development: Queretaro’s well-educated and skilled workforce is the main
attraction for aeronautical manufacturers. Queretaro has over 50 higher education
institutions in the state, with a strong focus on engineering. In 2009, engineering
graduates accounted for 41% of undergraduate degrees, while 65% of master’s
degree programmes available in the state were in engineering fields. The industry
is characterized by continuous improvement requirements (stipulated by lead
firms), which translates into ongoing job training in all suppliers.

Key Policy Actions:

`` Industry safety regulations necessitate significant and open lines of
communication between workers and management providing a forum
for dialogue and for the reinforcement of collective agreements, in
particular, in framework agreements: Private governance mechanisms

53	 Labour costs provide a 30% discount to manufacturing in the US, including additional transportation costs (R.
Salinas, 2014).

54	 Gulfstream has been named among the top 20 Great Places to Work in Mexico for the past four years.

55	 Although early CBA´s determined that the unions would provide firms with all the necessary labour, in reality,
firms take care of the recruiting and employees enrol in the union almost as an administrative requirement
(2014). This has raised the concern that these are ¨ghost unions¨.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

76

in the aerospace GSC require suppliers to develop a formal ongoing
process improvement system, designed to help increase efficiency
but also decrease the potential for human error which can have fatal
consequences. These systems must be in place to qualify as a supplier
for the major firms, Airbus, Boeing, Bombardier and Embraer, and in turn
their direct suppliers. This has helped to foster greater communication
and openness between workers and management than in other GSCs.

`` Collaborative investment in an industry university provides access to global
labour mobility: A key initiative in building the sector was the creation
of the National Aeronautics University of Queretaro (UNAQ) in 2007,
which housed several technical programmes developed in public-private
initiatives and it created the first aerospace engineering programme in the
country. State investments in UNAQ amounted to US$21 million by 2009.
In addition to training teaching staff in both Canada and Spain, UNAQ
draws teachers from aerospace firms working in the region. By 2012,
there were 488 technical and professional students at UNAQ (Bamber
& Gereffi, 2013a). UNAQ’s human capital development in the state and
scholarship programmes specifically for the industry complemented an
already strong engineering training base. Global demand for aeronautics
professionals is high due to industry growth and the need to replace the
aging workforce; it is estimated that by 2020, over half Boeing’s current
employees are expected to retire (Murray, 2014; PRISM, 2012).

`` Collective bargaining and union-government collaboration is active from
early stage of investment: In the state of Queretaro, control of labour
in these firms has been assigned to unions. Collective bargaining
agreements between employers and these unions are facilitated by the
state (R. Salinas, 2014). The power and influence of these unions is,
nonetheless, disputed.

`` NAFTA labour provisions. In late 1990s the U.S. negotiated the North
American Agreement on Labor Cooperation (NAALC), a side agreement
to NAFTA. Each member state is responsible for effectively enforcing
labour protections. This is the first time worker protections were
included in an American free trade agreement, setting the precedent
for future labour free trade negotiation in the region, including CAFTA-
DR, Chile and Peru. (O’Donovan, 2007).

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

77

Box 4.  Brazil in the Aerospace GSC
Although Mexico has made significant progress as a components supplier and
assembler, Brazil is the only developing country globally to design and manufacturer
final aircraft. Brazil’s participation in the aerospace sector was driven by the state-
owned company, Embraer established in 1969. In early years, the company focused
on meeting demand in the region –as certification for the world’s more developed
markets in Europe and the US was difficult. This allowed the firm to build a brand,
prove its reliability, and for the government to negotiate safety agreements and train
inspectors. Privatized in 1992, Embraer continues to compete with world leaders
Airbus, Boeing and Bombardier in the market for mid-size commercial jets, as well
as producing planes for the defense sector both domestically and regionally. In
addition to Embraer, companies active in the Brazilian commercial aircraft industry
include multinational Tier 1 suppliers, local tier 1 suppliers, and local SME suppliers
serving both local and multinational Tier 1 suppliers. Brazil has lifted import tariffs
on aircraft components, allowing Embraer to source from global suppliers which is
important for its competitiveness.

Brazilian aerospace exports in 2010 amounted to approximately $5 billion. Of
these exports, 80% can be attributed to exports of final aircraft, with the remaining
20% consisting of exports of parts and components. Embraer dominates exports
of final craft, accounting for $3.65 billion of the $4 billion in exports of final aircraft.
The industry draws on skilled and semi-skilled labour, although it employs less
than 40,000 people (The Brazil Business, 2016). Embraer alone accounts for
approximately half of the employees in the sector (17,000). This industry provides
important job opportunities for highly skilled workers such as aeronautical,
electrical, electronic and mechanical engineers.

Sources: (Haakensen, 2010; Industry Week, 2014; Reuters, 2014).

4.5  Offshore Services GSCs56

Offshore services have emerged as a dynamic global sector in the past two
decades, providing developing economies in Latin America with the opportunity
to upgrade into service-sector exports (Gereffi et al., 2009). Given that human

56	 This section is drawn from Duke CGGC’s extensive work on the offshore services global value chain. An overview
of these studies can be found at http://www.cggc.duke.edu/GVC/project.php?proj=165

http://www.cggc.duke.edu/GVC/project.php?proj=165

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

78

capital is the central input for offshore services, this sector is an important source
of employment for more highly skilled members of the workforce.

Figure 8 illustrates the offshore services GSC. This includes three broad types
of offshore services that can be provided across all industries (general business
services): information technology outsourcing (ITO), including software design
and development; business process outsourcing (BPO), such as back office
functions in call centres, accounting and payroll operations; and knowledge
process outsourcing (KPO), such as market and legal research, as well as those
services that are industry specific.

Firms providing general business services tend to be process-oriented, while those
in the vertical chains must have industry-specific expertise and their services may
have limited applicability in other industries. Within these services, ITO contains
a full spectrum of low- middle- and high-value activities of the offshore services
chain; BPO activities are in the low and middle segments, while KPO activities are
in the highest-value segment of the chain.

As a relative latecomer to the industry, LAC has complemented the established
offshore service centres around the world, with Argentina, Brazil, Chile, Colombia,
Costa Rica, Jamaica, Mexico, Peru, and Uruguay all opening centres of varying
size and expertise (Hernandez, Mulder, et al., 2014). Chile has developed exports
in industry-specific services in retail and mining, Costa Rica has excelled as a
general service provider in BPO and KPO, while Uruguay has gained a reputation
for ITO services. Numerous countries in the Caribbean, including Antigua and
Barbuda, Barbados and the Bahamas, provide a wide range of services in the
financial sector.

Given the potential gains for sustainable economic growth via this industry, LAC
is strategically positioned as a hub for offshore services. The continent offers
two distinct advantages over other low-cost locations: Time-zone positioning and
language skills. Bilingual employees with Spanish and English skills are essential
for serving the growing Hispanic population in the US. This section examines the
experiences of Uruguay, Costa Rica and Argentina in the sector.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

79

Figure 8.  The Offshore Services Industry Global Supply
Chain

General Business Activities

ITO
Information Technology Outsourcing

KPO
Knowledge Process Outsourcing

BPO
Business Process Outsourcing

ERM
(Enterprise
Resource

Management)

HRM
(Human
Resource

Management)

CRM
(Customer

Relationship
Management)

Software R&D
Business Consulting
Business Analytics
Market Intelligence

Legal Services

IT Consulting

Applications Development

Banking, Financial
Services & Insurance

(BFSI)
Ex. Investment research,

private equity research, and
risk management analysis

Manufacturing
Ex. Industrial Engineering
and sourcing and vendor

management

Telecommunications
Ex. IP transformation,

Interoperability testing and
DSP and multimedia

Energy
Ex. Energy Trading and Risk

Management, and Digital
oil �eld solutions

Travel & Transportation
Revenue management

systems, customer loyalty
solutions

Health/Pharma
Ex. R&D, clinical trials,

medical transcript

Retail
eCommerce and Planning,

merchandising and demand
intelligence

Others

Marketing &
Sales

Finance &
Accounting

Contact Centers/
Call Centers

Training

Payroll

Recruiting

Talent
Management

Procurament,
Logistics and
Supply Chain
Management

Content/
Document

Management

Applications Management

Network Management

Infrastructure Management

Applications Integration

Desktop Management

Software

Infrastructure

ERP (Enterprise Resource Planning):
manufacturing/operations, supply chain

management, �nancials & project management

Industry Speci�c
Activities(a)(b)

Va
lu

e
Ad

de
d

HIGH

LOW

Source: Gereffi & Fernandez-Stark, 2010a.
Notes: (a) Industry specific: Each industry has its own value chain. Within each of these
chains, there are associated services that can be offshored. This diagram captures the
industries with the highest demand for offshore services.
(b) This graphical depiction of industry-specific services does not imply value levels. Each
industry may include ITO, BPO, KPO and other advanced activities.

4.5.1  Uruguay
Offshore services, and the IT services industry in particular, represent key
economic sectors in Uruguay. Global services exports accounted for US$1.3 billion
worth of revenues in 2013, almost doubling between 2010 and 2013 (Couto &
Capobianco, 2012; Uruguay XXI, 2015). Uruguay’s software industry began to
develop in the 1980s, and now includes more than 370 IT companies. In 2015,
exports from this industry alone totalled close to US$500 million (Correa, 2015).
Uruguay’s ITO sector includes a growing number of strong domestic companies,

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

80

such as De Larrobla, Top Systems, Solur, Memory, Artech, Quanam, Infocorp and
Conex (Couto & Capobianco, 2012, Uruguay XXI, 2015).

The arrival of Tata Consultancy Services (TCS) –the leading Indian offshore
services company– in 2002 introduced new competencies and forced domestic
firms to become more competitive. The entry of TCS ultimately strengthened the
competitiveness of the local industry and its ability to provide high-end services.
In addition to IT services, Uruguay has expanded its presence as a regional
shared services provider, logistics hub and financial services centre. The country
has also developed specialized industry-specific software for traceability in its
powerful livestock sector that it has begun to export. The majority of firms in
these non-traditional service export operations are based in EPZs in or around
Montevideo.

Job creation: The offshore services sector employed an estimated 63,000 people
in 2015; while three quarters work in a range of non-voice backoffice, finance
and logistics functions, approximately 18,000 were employed in the ITO services
sector, 80% of whom were highly qualified engineers, analysts, programmers,
ITO technicians, and other professionals (Couto & Capobianco, 2012; Uruguay
XXI, 2015). Both backoffice functions and ITO positions draw heavily on young
employees; younger employees generally find it more difficult to enter the
workforce in LAC.

Conditions of Work, Employment and Labour Rights: Based on a largely professional
workforce, positions are well compensated. For example, an average monthly
wage of a senior procurement specialist is US$2,500 (Uruguay XXI, 2015). Also,
Uruguay has sectoral collective agreements that cover more than 90 percent of the
national labour force, which enables social actors to negotiate better conditions for
all workers. Employment in the industry is formalized, providing workers access to
20 days paid vacations per annum, a thirteenth monthly salary and social security
benefits, including health insurance, pensions and unemployment insurance.
These benefits are the same for all Uruguayan workers, as in other industrial,
services or commercial activities (only foreigners workers in an EPZ would have
the right to choose to affiliate themselves to the social security system or not (ILO-
FORLAC, 2014). Working hours, conditions and minimum wages are negotiated
through collective bargaining at the industry level.57 These benefits are provided

57	 Working hours provide flexibility for the industry; in call centres, which require 24-hour operations to support
clients, the agreement allows for a 6-day work week, but at 39 hours.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

81

to workers on both temporary and full time contracts. Freedom of association
was reinstated in 1985 with the democratic election of Mr. Sanguinetti following
the military government. The tripartite Wage Councils were reactivated in 2005
to negotiate sectorial wages and other working conditions. Primary concerns for
occupational health and safety are focused on stress and physical problems from
sedentary positions.

Skill Development: The industry draws on a generally well-educated population
in Uruguay; free education through university level, combined with mandatory
English language and computer science classes in high school has contributed
to high literacy rates, language proficiency and closed the digital divide. Skills
development is also central to employer plans.58 Several specific training
programmes are available through government incentives for the sector as
discussed below.

Key Policy Actions:

`` Investment training incentives increase productive work opportunities:
Investing firms can access a wide range of investment benefits in
Uruguay’s EPZs, including income tax exemption, duty free imports of
equipment and additional benefits. The EPZs have attracted a large
number of foreign companies that have set up operations for the export
of knowledge services (such as BPO and KPO). In addition, utilities
can be contracted as the firm chooses, rather than being obliged to
hire public enterprises, and up to 25 percent of total employees may
be foreigners. The government also offers access by investing firms to
its “Finishing School” –i.e., a programme which subsidizes between
40 and 70 percent of job training costs in specific skills required for
the company in sectors including business services, information
technology, pharmaceuticals and health, arquitecture and engineering.
Access to these benefits is linked closely to the number of full-time
positions provided. Firms in the shared services operations specifically
are also required to establish detailed training programmes from
Uruguayan professionals. Firms also have access to the government’s

58	 For example, shared services centres are required to present a year-long development and training plant for
their Uruguayan employees in order to qualify for EPZ benefits

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

82

“Smart Talent” website which serves as a centralized recruitment and
job search website for the industry.59

`` Sector-wide Tripartite Wage Councils offer a forum for collaboration
on Decent Work issues: In Uruguay, laws provide for industry-specific
tripartite wage councils60 that include employers (represented by the
National Chamber of Commerce and Services and the Chamber of
Industries of Uruguay (CIU))61, union representatives and the Ministry
of Labour and Social Security, which establish minimum wages for the
industry. Individual negotiations and collective bargaining agreements
can provide for higher, but not lower, wages (ILO, 2012b).62 These
councils extend to the EPZs, as well as other national labour law
regulations.

`` Subcontracting law passes responsibilities for social protection onto
buyers: Labour subcontracting is permitted by Law 18,099 (passed in
2007), but buyers are held responsible for ensuring that all service
suppliers in their supply chain make the appropriate contributions to
employee pension and health funds stipulated by law. Buyers are held
jointly liable in the case that these social security contributions are not
paid (PwC, 2014).

59	 The Finishing Schools and Smart Talent programs have been partially funded through the Inter-American
Development Bank’s Global Services Support Program.

60	 Specifically, an amendment to Act 18.566 on Collective Bargaining in 2009 established the institutional
framework required by funding the Tripartite Council.

61	 The CIU represents employers in the Wage Councils in a wide range of industries. Both the Chamber of
commerce and the CIU are members of the International Employers´ Organization.

62	 Uruguay is the only country in Latin America with 100% collective bargaining coverage (ILO, 2015).

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

83

4.5.2 

Box 5.  Argentina in the Offshore Services GSC
Argentina is the leader in IT services exports in Latin America, as well as a strong performer in
the call centre and back office accounting and legal services segment (ECLAC, 2008; Lopez
et al., 2011). The industry began to take shape in the late 1990s, and its IT services exports
alone totalled US$1.5 billion in 2013. Operations have upgraded into more sophisticated
functions, although low-medium value services still dominate (Lopez & Ramos, 2014). The
establishment of large firms including Motorola, EDS and Intel in Cordoba were important
drivers of the industry’s growth (Bastos Tigre, 2009; Gereffi et al., 2009). Growing by 112%
between 2003 and 2013, the offshore services industry has been the fastest growing jobs
generator in the country; by 2013, there were approximately 69,000 employees in the sector
(Lopez & Ramos, 2014). More than half of these are university graduates.

The principal constraint impeding further growth in the IT services sector is the shortage of
engineering talent. Over the past decade, despite strong employment growth in the sector,
the number of students enrolled in engineering courses has been constant, with a relatively
high level of attrition in the last years of schooling. In order to address this challenge, in 2012
the government launched a Strategic Plan for the Development of Engineers, which aimed to
increase the number of graduating engineers by providing students in both public and private
universities with a ARG$25,000 bonus for completing their studies (Lopez & Ramos, 2014).

Costa Rica63

Costa Rica is a pioneer in attracting offshore services to Latin America. Since the
mid-1990s the country has been a preferred location for MNCs looking to reduce
costs in this industry. These MNCs have set up both captive centres and third
party service providers in Costa Rica focused on backoffice operations, which
allow companies to use the country as a platform to export competitively priced
services. This ‘first mover’ strategy produced excellent results. In 2005, there
were 33 MNCs employing 10,802 people and exporting around US$387 million.
In 2011 there were close to 100 offshore services MNCs operating in the country,
exporting US$1,390 million (CINDE, 2012f).

Job Creation: By 2011, the offshore services industry employed 33,170 workers,
1.3% of Costa Rica’s total labour force.64 After this strong initial growth, however,

63	 This case is based Fernandez-Stark, et al. (2013).

64	 This information is from MNCs operating in the Free Trade Zone (FTZ) regime. According to CINDE, the Costa
Rican Central Bank estimates that in 2011 the offshore services industry employed 37,049 and exported almost
US$1.6 billion.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

84

the sector has begun to show signs of human capital limitations. Figure 9
illustrates Costa Rica’s participation in the offshore services GSC, based on both
the number of firms and employees in each segment. Costa Rica’s employees are
concentrated in the BPO segment, which accounts for 60% of employment within
the industry (19,893 employees), compared to 3% (1,123 employees) in ITO, 2%
in KPO (792 employees), 32% in Broad Spectrum firms offering BPO, ITO and
KPO services and 3% in Industry-Specific services (890 employees). Employees
are generally moderately or highly skilled, and graduated from technical schools
(BPO) or university (ITO & KPO). Competition for technical graduates is intense,
with recruitment teams offering contracts to grade 10 students, who still have
three years of school remaining before graduation (Field Research, 2012).

Figure 9.  Offshore Services Industry in Costa Rica: US$
Exports (Millions) and Number of Employees by Segment, 2011

VA
LU

E
A

D
D

ED

General Business
Activities

ITO Broad
Spectrum
(ITO, BPO
& KPO)

KPO

BPO

Ba
ck

 O
f�

ce
Ca

ll
Ce

nt
er

s
IT

Ca
ll

&
 C

on
ta

ct

Ce
nt

er
s

Industry Speci�c
Activities

1,123

6,034

792

890

$84.5

$66.1

$223.4

$186

$140.8

6,106

7,753

10,472

$638.2

$51.3

Source: Duke CGGC based on 2011 data provided by CINDE.
Note: Red Circles illustrate exports in US$ million; Blue Circles show number of
employees.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

85

Conditions of Work, Employment and Labour Rights: The offshore services industry
in Costa Rica is beginning to show signs of saturation, with a limited supply of
human capital to support the influx of MNCs, demonstrated by both high attrition
rates and salary inflation. According to CAMTIC, there is a shortage of as many as
7,000 employees in Costa Rica’s offshore services sector (Field Research, 2012).

These labour shortages have forced companies to offer a variety of benefits
to workers, including: higher salaries to decrease the labour turnover; flexible
schedules to allow workers to continue their formal education in technical centre
or universities; fast track career development, extended vacations and signing
bonuses and perks like gym facilities and discounts in retails stores.

Skills Development: The industry draws from a generally well-educated
population, with a high degree of proficiency in English, cultural affinity with
the US, and a global perspective. Since the industry’s launch in Costa Rica in
the late 1990s, MNCs have served as critical conduits of knowledge within the
service sector. Companies have their own internal training programmes and also
provide incentives for employees to continue with their careers. These firms place
a premium on training focused on technical skills, interpersonal abilities and
languages. Well-developed internal training programmes have allowed these firms
to respond rapidly to the skills needed to compete in the global market In addition
to significant on-the-job training, they have close relationships with universities,
technical high schools and the national training institute INA, among others.

In addition, MNCs in Costa Rica have encouraged employees to continue with
their professional development by facilitating and partially financing university
studies. Firms, especially in the BPO sector, mentioned that around 70% to 75%
of their employees are studying to obtain a university degree and some companies
reimburse up to 50% of the tuition costs. Unlike other countries participating in the
offshore services industry, in Costa Rica, firms also pay for workers’ certifications
in certain technologies, usually a cost assumed by the individual.

Key Policy Actions:

`` Firms investing in skills for long term economic upgrading, facilitating
access to better jobs in the future: The private sector is focused on
developing a talent pipeline for human capital with a view to upgrading
into higher segments of GSCs. Firms in the sector recruit high-school
students to join the workforce in basic technical positions. Vocational
training is provided to help them fulfil their entry-level functions. They

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

86

are then encouraged to pursue further education, with time off for study
and, in some cases, even the reimbursement of tuition fees for those
pursuing university degrees. Firms work proactively with universities to
design curricula to ensure that their long-term needs are met.

`` Language training integrated into public schools increases employment
access in better paying jobs: Concurrently, Costa Rica’s Ministry of Public
Education has established bilingual public high schools with a focus on
the call centre sector to meet strong demand for staff fluent in English
in the offshore services industry, thus ensuring an ongoing supply of
entry-level graduates for the industry, but also expanding access to
the industry for segments of the population that previously could not
afford English classes. In 2008, the government launched Costa Rica
Multilingüe, a not-for-profit organization to improve communication
skills for greater personal and professional development. Central to the
organization’s strategy is the National English Plan, which aims to ensure
that all students graduating from high school have an intermediate or
advanced level of proficiency in English by 2017.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

87

5.	 Key Issues, Good
Practices and Lessons
Learned

This section examines the LAC experiences presented in the case studies to identify
lessons learned in the region and to inform regional policy for sustainable GSC
participation in line with the Decent Work agenda. Our cases in the report provide
examples of effective mechanisms for achieving economic and social upgrading
in a wide range of industries and countries with diverse levels of economic and
institutional development. These cases further illustrate where targeted industrial
policies have deepened integration into GSCs covering investment promotion
and incentives, trade facilitation and openness, and infrastructure development
amongst others. The section first discusses the types and nature of work created
as a result of economic upgrading in GSCs, followed by an analysis of the public,
private and social governance mechanisms that contributed to social upgrading
achievements.

Six general findings regarding the types of jobs and nature of work created by the
participation in GSCs can be identified.

(1)	 The quantity and quality of jobs created in GSCs are interconnected
and relate to the stage of the particular value chain in which a country
is positioned; the process of “GSC economic upgrading” within any
one chain generally leads to fewer but better jobs in terms of skills
intensity, conditions of work, formal employment contracts and
wages. Job creation is highest in the lower-value segments of the
GSC, while upgrading into higher value segments generally creates
fewer but better quality jobs. For example, Peru’s agricultural sector
employs approximately 1.5 million people, although employment of
professionals was comparatively very small. In Chile’s engineering
sector at the height of the global copper boom, mining-related
engineering services employed less than 3% of the 180,000 service
jobs. In the Costa Rican medical devices sector, only 10-20% of the

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

88

workers are engineers working in the more sophisticated stages of the
chain, such as in the Boston Scientific R&D centre, while 60-80%
(11,400- 15,200) are in assembly-line operations. Thus, entry of LAC
countries into the labour-intensive segments of their respective chains
has generated a large number of jobs. These jobs are generally at
lower stages of the value chain, which are more vulnerable to changes
in GSC competition. However, due to the need to meet international
standards of global buyers, these workers are typically more skilled
than those in similar positions that serve the local economy.

(2)	 Yet, economic upgrading across sectors via “structural transformation”
changes the skill level of labour required at the lowest stages of
the value chain and has important implications for the Decent Work
agenda. The labour-intensive stages of the value chains in agriculture
and apparel require lower-level skills than the manual labour stages
of the advanced manufacturing chains such as aerospace and
medical devices. Assembly production in higher-value sectors such
as advanced manufacturing requires higher skill levels (via formal
education or technical training), provide better wages, and better
working conditions than in a low-value sector (like Nicaragua’s
apparel sector). Quality standards, levels of automation, certification
requirements, and requisite technical skills all rise when countries
move into advanced manufacturing. The cases of Costa Rica, Mexico
and Uruguay in higher-value industries all illustrate that the widely
acknowledged Decent Work shortcomings, such as lack of access
to productive work, adequate remuneration, and formal contracts, is
less prominent than in agriculture and apparel sectors. In the case
of Costa Rica, the country´s participation in BPO call centres, which
comprise the lowest stage of the offshore services GSC, provided
workers with not only the flexibility but also the financing to continue
their education. Thus, GSC policy supporting upgrading into higher
value chains can have important gains for labour conditions in
international trade.

(3)	 Participation in the lower value stages of less sophisticated supply
chains contributes to poverty alleviation through job creation by
generating employment for lower skilled workers, but this also be
accompanied by challenges for decent work that should be addressed

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

89

in order to align opportunities for economic and social upgrading. In
agriculture and apparel, jobs were generated for the primarily low-
skilled, unemployed labour forces in rural Brazil, Dominican Republic,
and Peru, rather than for family labour on subsistence farms. Rural
poverty levels in coastal Peru –areas that have played a key role in
Peru’s agricultural boom– declined from 69% in 2004 to 38% in 2013
(INEI -Encuesta Nacional de Hogares, 2014). Today, in several of
these areas, such as Ica, labour market conditions are tight in most job
profiles (Field Research, 2015). Similarly, Nicaragua’s apparel sector,
which employed some 70,000 in 2012 (Frederick et al., 2015), drew
heavily on previously unemployed and self-employed segments of the
labour force. Conversely employment in the lower value segments of
more sophisticated chains, such as aerospace and medical devices,
generates fewer jobs (e.g. medical devices in Costa Rica employed
less than 20,000 after 15 years in the industry) and workers must
have at least a high school education. Thus, in the formulation of GSC
policy as it relates to social gains, more technology-intensive value
chains should not be expected to solve the unemployment problem
among impoverished segments of the population.

(4)	 A gendered division of labour is most apparent in lower-value stages
of the GSCs in which LAC countries participate, partially as the result
of perceived labour skills. In agricultural chains, commercial farming
tends to be male dominated (e.g., where strength is required), while
the packhouses have a much higher percentage of female labourers
due to perceived dexterity in handling fragile produce.65 Women tend
to earn more as they move to higher value stages of the chain.66
However, in labour-intensive sectors like apparel, women tend to be
concentrated in the lower-value assembly segments of the chain, and
in some countries globally, women can account for up to 90% of this
labour force (ILO, 2014). In Nicaragua, 63% of the labour force is
female (Fernandez-Stark & Frederick, 2011). These perceptions,
and the gender-specific roles they have helped to create, have greatly

65	 For example, in the Dominican Republic and Peru, upgrading into the packing segment has a distinct female
employment focus. In Peru, 70-80% of the packing plant labour at the three leading asparagus exporters are
women (León, 2012).

66	 In Peru’s asparagus and grape operations, they earn 10% more than men on average (León, 2012)

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

90

increased the participation of women in GSCs. Thus, GSC analysis
can contribute toward the formulation of policies that will promote
gender parity by identifying chains where the roles and opportunities
for men and women fit the conditions of the local labour force, and
where labour can lead efforts for men and women to receive equal
pay for the same work.

(5)	 Formal sector jobs are concentrated in export-oriented segments of
GSCs, although in cyclical and seasonal industries, such as apparel
and agriculture, there is a high incidence of temporary or informally
contracted labour. This appears to hold true across industries and
value chain segments. Formality, even in the case of temporary
contracts, provides access to social benefits, such as health care,
vacation days, workers compensation, amongst other benefits. This is
particularly notable in economies such as Peru and Nicaragua, where
informality is as high as 60-70% (Bair & Gereffi, 2013; ECLAC/ILO,
2013).

(6)	 Skills development plays a critical role in improving labour gains and
economic upgrading. Our preceding analysis illustrates that workers
with higher skill levels can access higher stages of the value chain and
face fewer Decent Work shortcomings than workers with lower skills.
Thus, the implementation of policies to strengthen skills development
can contribute to social upgrading in three main ways: (1) it can
help labour mobility between firms, encouraging firm recruiters to
improve wages and working conditions to attract talent, as in Costa
Rica’s offshore services sector; (2) it can promote cross-border labour
mobility, as in the aerospace sector in Mexico and mining in Chile,
where global labour demand is high for a relatively small pool of
specialized workers; and (3) it can foster upgrading for workers in one
stage of the chain into a higher value stage of the chain with better
wages and working conditions, as in the Peruvian horticulture sector
where even on-the-job training in packaging operations resulted in
higher wages for women.67

67	 The role of skills development in economic upgrading is already well established in the literature (Gereffi,
Fernandez-Stark, & Psilos, 2011).

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

91

Governance Mechanisms to Support Upgrading

The cases in this report show that, under appropriate conditions and policy
frameworks, economic and social upgrading can go hand-in-hand. In many
instances, strategic policy interventions have been a crucial stimulus in shaping
these outcomes. Economic upgrading and social upgrading in LAC have been
affected by the interaction of not just private, but also public (governmental)
and social (representative trade unions and organized civil society) actors. The
relationship between these spheres is complex; there are tensions, conflicts,
displacement, complementarity and synergy between public, private, and social
forms of governance,68 and the roles played by each actor often vary by country
and sector. We will try to distill a few key patterns below.

Table 8 provides a summary of our sectoral and country cases, followed by a
discussion of GSC governance mechanisms observed. While each of the
cases highlights improvements along at least one of the three dimensions of
social upgrading (job creation, conditions of work and labour rights, and skill
development), social upgrading across all three dimensions simultaneously was
rare. In the context of Decent Work, therefore, we see improvements along some
indicators, but shortcomings remain in other areas.

68	 See Section 2.3. on Private, Public and Social Governance: Considerations for Economic and Social Upgrading
and Decent Work for a more generalized discussion of these roles.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

92

Table 8.  LAC Case Examples of Social Upgrading in GCSs and the
Role of Key Actors

Case
Examples

Lead Actor &
Governance

Main Mechanisms
to Drive Social

Upgrading

Social Upgrading
Outcomes (the

process of achieving
decent work in GSCs)

Summary of key
areas of Decent
Work Impacts

H
IG

H
 V

AL
U

E
AG

RI
CU

LT
U

RA
L

Brazil –
Horticulture
GSC –
Production &
Packing

Sindicato dos
Trabalhadores
Rurais (STR)
(Social)

Ministry
of Labour
(Public)

Employers
association
VALEXPORT
(Private)

`` Threat of strike
action critical in
time sensitive
sector

`` Enhanced working
conditions:
Increase in formal
employment
and access to
social protection;
improved health
and safety –
provision of
protective clothing

`` Adequate
earnings

`` Social security

`` Decent
working time

`` Safe work
environment

Dominican
Republic
– Bananas
GSC –
Production
& Packing

Fairtrade
International
(Social)

Labour
Inspectorate
(Public)

`` Certification
and audits of
plantations to gain
access to niche
market

`` Training and
professionalization
of labour
inspectorate

`` Enhanced working
conditions:
Increased in formal
employment,
improved health
and safety.
Reduction of worst
forms of child
labour.

`` Social security

`` Decent
working time

`` Safe work
environment

Peru –
Horticulture
GSC-
Production &
Packing

National
government
(Public)

US
government
(Public)

`` A combination of
factors, mainly
tax and labour
incentives in
the Agro-Export
Processing Law
and investment in
infrastructure

`` Labour provisions
included in the
trade agreement
with the US

`` Job creation,
Access to Social
Protection:
Significant
increase in formal
employment in
subsistence farming
area; poverty
reduction; driver of
female employment
in higher paying
jobs

`` Increase access to
formal employment

`` Employment
opportunities

`` Adequate
earnings &
productive
work

`` Social security

`` Safe work
environment

`` Equal
opportunity &
treatment in
employment

(continues...)

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

93

Case
Examples

Lead Actor &
Governance

Main Mechanisms
to Drive Social

Upgrading

Social Upgrading
Outcomes (the

process of achieving
decent work in GSCs)

Summary of key
areas of Decent
Work Impacts

EX
TR

AC
TI

VE
 S

EC
TO

R

Chile –
Services in
the Extractive
Sector (Mid,
High value
stages)

National
government
(Public)

MNCs
(Private)

`` Subcontracting
law places burden
for compliance
with formal work
and contributions
to social security
funds with lead
buyer

`` Standards of
leading MNCs
require strict
adherence to
safety standards

`` Incentives for
training

`` Enhanced working
conditions,
access to social
protection, and
skills development:
Increase in
access to formal
employment;
improved health
and safety
conditions in mining
operations

`` Employment
opportunities

`` Adequate
earnings &
productive
work

`` Social security

`` Safe work
environment

AP
PA

RE
L Nicaragua

and Haiti –
Apparel- Cut-
Make-Trim

US
Government
(Public)

International
organizations
(ILO and IFC)
(Public)

National
government
(Public)

FLA and
codes of
conduct
among major
brands
(including
for example
Levis, Fruit
of the Loom
and Sara Lee)
(Private)

`` Government
signed on to
the Better Work
programme

`` Labour provision in
trade agreements
to access US
markets for
least developed
countries in
LAC based on
compliance
with core labour
standards &
national labour
legislation

`` Financing
conditioned to
compliance with
Better Work
programme

`` Job creation &
enhanced working
conditions and
social protection:
Increase in
access to formal
employment.

`` Social dialogue

`` Employment
opportunities

`` Adequate
earnings &
productive
work

`` Social security

(continues...)

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

94

Case
Examples

Lead Actor &
Governance

Main Mechanisms
to Drive Social

Upgrading

Social Upgrading
Outcomes (the

process of achieving
decent work in GSCs)

Summary of key
areas of Decent
Work Impacts

AD
VA

N
CE

D
M

AN
U

FA
CT

U
RI

N
G

Costa Rica
-Medical
Devices –
Components-
Assembly

(Low &
Mid-value
segments)

Lead firms
(Private)

`` Standardizing job
titles, training and
experience across
industry

`` Skills Development:
Facilitated hiring
and increased
labour mobility

`` Employment
opportunities

`` Adequate
earnings &
productive
work

Mexico –
Aerospace-
Components-
Assembly

(Low &
Mid-value
segments)

Lead firms
(Private)

Government
of Queretaro
State (Public)

`` Establishment
of industry-
specific university
as a result of
cooperation
between firms &
state government

`` Skills Development:
Access to
highly technical
education with high
international labour
mobility

`` Employment
opportunities

`` Adequate
earnings &
productive
work

OF
FS

H
OR

E
SE

RV
IC

ES

Costa Rica
– Offshore
Services
(Low &
Mid-value
segments)

Lead firms
(Private)

Educational
institutions

`` Cooperation
between firms
& educational
institutions on
curriculum design

`` Incorporation
of key industry
skills into national
education
curriculum at high
school level

`` Skills Development:
Financing &
schedule flexibility
for completion of
university

`` Employment
opportunities

`` Adequate
earnings &
productive
work

Uruguay
– Offshore
Services
(Low &
Mid-value
segments)

IDB provided
technical
assistance
and finance
(Public)

National
government
– Ministry
of Finance
(Public)

Uruguay XXI
(Public-Private
agency)

`` Implementation of
‘finishing schools’,
access to which
was linked directly
to size of job
creation

`` Job Creation &
Skills Development:
Specific skills
development for
the fast growing
offshore services
industry – including
soft skills

`` Employment
opportunities

`` Adequate
earnings &
productive
work

`` Social dialogue

`` Workers
representation

Source: Authors.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

95

Public Governance (National and Foreign Governments
and International Organizations): At the national level, strong
examples emerged in the case studies examined in this report regarding the
formal sector and increased access to social protection. For example, in Peru, a
combination of incentives in the Agro-Export Processing Law, heavy and targeted
public investment in infrastructure and favourable internacional prices fostered
increased formal-sector employment in a setting that is typically characterized
by high degrees of informality. In Chile and Uruguay, legislation regarding sub-
contracting that places the responsibility with the lead firm to ensure compliance
with labour legislation by contracting firms in its supply chain also helped to
protect employees of labour-recruitment agencies from informal and vulnerable
work. This introduced incentives for lead firms to be more selective regarding
the suppliers that they contracted. Finally, although labour abuses in EPZs are
a broader concern for Decent Work in GSCs, the countries examined in LAC
either facilitate GSC participation through EPZs (e.g., Argentina, Brazil and Chile)
or did not exempt the firms in EPZs from national labour legislation (e.g. Costa
Rica, Dominican Republic and Nicaragua.) In the Dominican Republic, capacity
building, improved wages, more demanding skill requirements in recruitment
and the professionalization of the public labour inspectorate helped to reinforce
inspection capacity and resulted in improved compliance with labour standards.

International organizations, such as the ILO, have played an
important role in encouraging national legislation to address social upgrading
issues, including the elimination of labour abuses. In 2011, the United Nations
Human Rights Council endorsed the UN Guiding Principles on Business and
Human Rights (UNGPs), often referred to as the Ruggie Principles, under the
framework of “protect, respect and remedy”. The UNGPs articulate distinct but
complementary duties and responsibilities of States and businesses and apply
to all States and business enterprises, both transnational and others, regardless
of size, sector, location, ownership or structure. They are not legally binding, but
they do build on the implications of existing legal obligations that States have
adopted under international human rights law. The UNGPs have had a great
influence in the upgrading of social standards and brand codes of conduct. The
UNGP reporting framework refers to company due diligence as: “An ongoing risk
management process that a reasonable and prudent company needs to follow in
order to identify, prevent, mitigate and account for how it addresses its adverse
human rights impacts. It includes four key steps: assessing actual and potential

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

96

human rights impacts; integrating and acting on the findings; tracking responses;
and communicating about how impacts are addressed.”

In relationship to GSCs, according to the UNGPs, the responsibility of a business
enterprise to respect human rights extends beyond its first-tier supplier
relationships to cover all activities and relationships. In this light, companies
should “…seek to prevent or mitigate adverse human rights impacts that
are directly linked to their operations, products or services by their business
relationships, even if they have not contributed to those impacts.” The
operationalization of the due diligence concept to prevent human rights abuses
has been a complex challenge (ILO, 2016).

For example, the inclusion of labour side agreements or other types of labour
provisions in trade agreements69 with the US, including NAFTA, CAFTA-DR, Chile,
Haiti (HOPE) and Peru –a key market for LAC in GSCs– was an important driver
for improvements in the region. In the Dominican Republic, these instruments
contributed to the professionalization of the labour inspectorate and promotion of
a model of compliance through dialogue and training as opposed sanctioning firms
or “driving them out of business” (Schrank, 2013, p. 305). In Haiti and Nicaragua,
exports to the US through the TPLs and access to international financing through
the IFC, were linked to compliance with labour standards laid out by the ILO-IFC
Better Work programme. In Peru, the 2009 FTA with the US included compliance
with core labour standards as well as capacity building initiatives to strengthen
unions and improve dispute-resolution mechanisms in the country. Most codes of
conduct are inspired by the ILO´s Core Labour Standards (CLSs), also referred to
as the fundamental conventions.70

At the international level, the International Programme for Eradication of Child
Labour (IPEC) of the ILO has implemented a campaign on “End child labour in

69	 The same can be said for the inclusion of a labour chapter in the Economic Partnership Agreement (EPA)
between the EU and CARIFORUM.

70	 The CLSs derive from eight labour conventions:

`` Freedom of association and the effective recognition of the right to collective bargaining (Convention No. 87
& No. 98)

`` The elimination of all forms of forced and compulsory labour (Convention No. 29 & No. 105)

`` The effective abolition of child labour (Convention No. 138 & No. 182)

`` The elimination of discrimination in respect of employment and occupation (Convention No. 100 & No. 111)

The ILO´s Declaration of 1998 is rooted in the rights and principles emanating from these fundamental
conventions; members states are expected to respect and promote (according to Article 2 of the Declaration
of 1998) the principles and rights referred to in the fundamental conventions. Nevertheless, the obligations of
the Declaration of 1998 are not identical to the binding effects of a ratified convention (as Declarations are not
binding, but ratified conventions are binding).

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

97

supply chains - It´s everyone´s business!” commemorated during the World Day
Against Child Labour on 12 June 2016.71 Similarly, a Child Labour Platform has
been created, which is a business-led forum for tackling child labour in supply
chains, with the aim of identifying obstacles to the implementation of the ILO
Conventions in supply chains and surrounding communities, proposing practical
ways of overcoming these obstacles and catalysing collective action on these
initiatives.

Private Governance (Lead Firms): Private governance was strongest
in the skills development dimension and with respect to health and safety
conditions, where these directly affect the economic performance of firms. This
was prominent in more sophisticated sectors and in higher value stages of GSCs,
although all cases contain training to support productivity improvements for firm-
level competitiveness.72

In Chile and Peru, the strict global health and safety standards of the MNC mining
firms, eager to avoid the costly shut-downs associated with accidents, required
service firms to adhere to advanced safety requirements before national legislation
and enforcement had caught up.73 These standards have also influenced the
formulation of national policies in health and safety in both countries. This
illustrates private sector leadership, especially by foreign companies, that sets
high social upgrading standards.74

In isolation, these efforts have been important. Nonetheless, cooperation and
coordination with other actors could enhance the impact of these initiatives on
Decent Work and improve overall competitiveness in the sector. For example,
while on-the-job training develops skills at a personal level, it has limited ability to
improve labour mobility without formalization via certification programmes linked
with national educational and training institutions.

71	 The World Day campaign page is available at: www.ilo.org/ChildLabourWorldDay

72	 Mechanisms for skills development varied. On-the-job training was a widely used tool. More direct mechanisms
of social upgrading via skills development included the offshore services sector in Argentina, Costa Rica, and
Uruguay, where firms allowed workers flexible scheduling so that students could complete university degrees
while working. In the case of Costa Rica, some firms even offered tuition reimbursement.

73	 In Chile, mining has the lowest accident rate in the economy.

74	 There is a large literature on the corporate social responsibility initiatives of private firms (e.g., Gereffi and Lee,
2014), but we don’t highlight that in our case studies in order to retain a focus on workplace conditions and
labor initiatives.

http://www.ilo.org/ChildLabourWorldDay

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

98

Social Governance (Workers & Civil Society Organizations):
The case of organized labour and its potential for industrial action in Brazil
underscores the efficacy of the threat of a strike in time-sensitive GSCs as a
means to improve workplace conditions. It also highlights an important tendency,
observed in several cases, that employers have responded to the threat of strike
action by unions with their own company initiatives aimed at increasing worker
loyalty to the firm via added benefits and social improvements. This is apparent in
Costa Rican GSC participation, the Peruvian agricultural sector and the Mexican
aerospace sector. In these cases, ‘solidarity associations,’ firm-led unions or
simply HR practices have offered a variety of benefits, ranging from training,
bonuses, housing, meals, child care facilities and transportation to access to
low-cost credit. Although collective action was not engaged, the threat of this
potential action to undermine investment spurred private firms towards proactive
improvements.75 Nevertheless, the asymetical bargaining power between workers
and firms (involving the fear of being fired, as mentioned in the case of the
Domonican Republic) remains a strong constraint to worker organization and
collective action.

The strongest case of civil society organization activity to drive social upgrading is
Fairtrade International in the Dominican Republic´s banana export sector. Product
upgrading into this niche market segment was fundamental for the country’s
continued competitiveness in the banana sector. Fairtrade has simultaneously
helped to improve the conditions for both Dominican and undocumented Haitian
migrants working on certified plantations by improving access to documentation
for Haitian migrants, improving access to health insurance and paid time off and
facilitating social dialogue with governments and employers to address the poor
working conditions of migrants in particular. It also helped reduce the worst forms
of child labour on plantations.

Multistakeholder Collaboration (Public, Private & Social
Actors): In practice, coordinated multi-stakeholder governance mechanisms
for social upgrading were more common than independent initiatives in the cases
analysed. These were generally led by firms, the national government, labour or
international organizations (like the ILO), and strengthened by other stakeholders

75	 In Peru’s agricultural sector, organized labour efforts have increased thanks to access to capacity building and
links with international labour unions, such as the International Confederation of Trade Unions. Firms were
pressured to improve social upgrading by conditioning their access to trade finance via the IFC.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

99

complementing policy action based on their respective areas of expertise. For
example, in Nicaragua and Uruguay, tripartite commissions helped to determine
sector-wide minimum wages and working conditions in the apparel and offshore
services sectors respectively. In the Dominican Republic, the US engaged
in capacity building support for the labour inspectorate as a result of the US-
Dominican Republic trade agreements.

Multi-stakeholder action was also strong with respect to skills development in
Chile, Costa Rica, Mexico and Uruguay. In Chile, the government provided direct
tax incentives for firms to develop worker skills. Firms were then free to work
with either educational institutions or training providers to engage in workforce
development. In Costa Rica, medical devices firms worked with the National
Training Institute, financed by a 2% fee on salaries, to provide an industry-wide
introductory course to help prepare workers to access job opportunities in the
sector. In Mexico, the state government financed the establishment of specialized
university for the aerospace sector, while companies provided both the curriculum
and equipment with staff serving as teachers in the university. This ensured a
match between the skills provided and the needs of firms. In Uruguay, the IDB
together with the national government established finishing schools and the Smart
Talent platform to improve skills for the industry and facilitate labour mobility.
Firms provided input on the relevant skills required.

Increased stakeholder participation in these initiatives has helped to institutionalize
the support for social upgrading and ensure its sustainability over time. For
example, the STR agreement with employers in Brazil’s São Francisco valley is
now negotiated annually between STR, VALE Export –the employers´ association
and overseen by the Ministry of Labour. Box 6 highlights an additional recent
example from Brazil regarding the case of forced labour. This successful example
shows how numerous stakeholders from the public, private and social spheres of
government can work together to achieve gains for workers participation across a
range of different industries.

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

100

Box 6.  Multi-Stakeholder Action for the Eradication
of Slavery in Brazil
Brazil’s fight against forced labour has been internationally recognized as a
successful and innovative multi-stakeholder governance initiative. This case
highlights how the government, in synergistic collaboration with both private and
social stakeholders has used accountability to design a strategic approach to
integrating core labour standards into national supply chains operations.

In 1995, the Brazilian government acknowledged the existence of “work in
conditions analogous to slavery” in rural areas and established the Executive Group
for the Repression of Forced Labour (GERTRAF) and its Special Mobile Inspection
Group (GEFM). Later in 2003, the National Commission for the Eradication of
Slave Labour was established including government officials, worker and employer
representatives, and civil society organizations. The National Commission was able
to build trust with companies and design strategies tailored to the different sectors
involved. As momentum against forced labour grew, enterprises adopted policies
to address the source of these labour violations in their supply chains. At the same
time, the labour inspection, the labour prosecutions office and the judiciary have
been strengthened to enforce labour legislation at all levels. Expertise has been
developed by the labour inspectorate in challenging areas such as eradication
of child labour and forced labour in rural sectors including cattle farming, soy
production and sugar cane harvesting. Between 1995 and 2013, almost 50,000
workers were rescued from so called conditions analogous to slave labour by the
Ministry of Labour and Employment.1

In 2005, the earlier work of the National Commission was complemented with
the launch of the National Pact for the Eradication of Slave Labour. Led by two
civil society organisations, the Ethos Institute and NGO Reporter Brasil, together
with the ILO, the Pact required signatory companies to sever commercial ties
with businesses in their value chain that use forced labour. By promoting shared
responsibilities and commercially restricting suppliers caught exploiting forced
labour, companies voluntarily acknowledge accountability over unacceptable
labour practices in their supply chains. By 2014, some 400 foreign and domestic
companies had signed on, agreeing to include anti-slavery clauses in their supplier
contracts and to be monitored. In utilizing transparent supply chain dynamics, the
Government instilled a culture of compliance focused on the abolition of forced
labour in Brazil.

Source: (Posthuma & Bignami, 2016).

1	 The definition provided in Article number 149 of the Brazilian Penal Code considers a worker is in
conditions analogous to slavery if found in: (i) forced labour; (ii) debt bondage; and (iii) exhausting
workday and/or degrading conditions of work.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

101

6.	 Looking to the Future

Latin America and the Caribbean have the opportunity to increase their integration
into the global economy and at the same time create new jobs, enhance the
conditions of work, ensure formal, high quality employment and improve worker
skills. This study has presented numerous industry cases in which private, public
and social actors working together have created mechanisms to gainfully take
advantage of their participation in GSCs by stimulating economic upgrading
and ensuring that social upgrading goes hand-in-hand. Striving to achieve
decent work is feasible and compatible with remaining competitive in the global
economy, under certain conditions; the case studies examined in this report seek
to highlight good practices that have led to outcomes that reinforce the synergies
between economic upgrading and social upgrading. We derive three key policy
insights from this analysis:

(1)	 Development policies for participation in GSCs need both economic
and social dimensions to ensure inclusive and sustainable outcomes.
Economic development policies will not necessarily drive social
upgrading on their own. Some kinds of social policies, such as
workforce development programmes that contribute to productivity
gains, can facilitate economic upgrading, but they don’t encompass
the full range of workplace and labour rights conditions that a broad
conception of social upgrading entails. Designing effective policies that
balance both economic and social aspects is essential. The following
factors are particularly important in seeking sustainable development
outcomes: poverty alleviation; gender concerns; and improving the
information and regulatory backing needed to address decent work
shortcomings. Multi-stakeholder approaches to GSC policy at the
national level complement institutional initiatives by international
organizations that help local actors to participate in GSCs in a fair and
balanced manner.

(2)	 Differences across and even within GSCs have important policy
implications for economic and social upgrading. In certain sectors,
and especially in lower value-added segments of GSCs that utilize
lower skilled workers, firms may not be inclined to invest in social

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

102

upgrading if this increases their costs. In more technologically oriented
sectors and supply chain segments that require higher skill levels,
however, firms are more likely to invest in social upgrading in order
to retain talent. Thus, policies regarding social upgrading should be
sector and segment-specific, driven by an understanding of the type
of work needed at different levels of each GSC. While LAC has a broad
mix of extractive, manufacturing and service-sector GSCs, the ILO’s
Decent Work agenda can be promoted to strengthen local policies
and institutional capabilities in order to allow workers to obtain the
skills needed to move to higher value activities and employment
niches within GSCs.

(3)	 Given the rich variety of countries, development levels and subregional
variation within LAC, a more integrated and collaborative approach
between the public, private, social and/or civil society governance
actors can be highly conducive to promoting the synergies between
both economic upgrading and social upgrading. The LAC experiences
analysed in this report have illustrated that firms will invest in improved
conditions for workers and compliance with labour rights when
they perceive direct economic benefits, such as through profits or
increased market share due to efficiency gains, or when shared value
can be identified for both workers and firms in a particular setting. In
conditions and contexts in which firms do not take this initiative, other
stakeholders need to be more proactive in driving social upgrading. In
this report, we have identified how the organization and governance
of GSCs shapes the economic and social upgrading trajectories of
countries, firms and workers. Integrating both economic upgrading
and social upgrading often requires collaboration between private,
public and social actors within GSCs. This type of synergistic
governance and active collaboration, while not easy to achieve, offers
a promising pathway to bring together governmental, employer and
labour actors in a global setting to ensure both economic and social
gains are achieved.

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

103

7.	 References

Abraham, Daniel, Gregorio Dassatti and Aldo Cal. (2014). “Traceability: an
electronic information system for the meat industry.” Health and Technology,
4(2): 171-176.

Amengual, M. (2010). “Complementary labor regulation: The unco- ordinated
combination of state and private regulators in the Dominican Republic.”
World Development, 38(3): 405-414ß.

Anner, Mark. (2013). Workers’ Power in Global Value Chains. In P. Fairbrother, M.-
A. Hennebert & C. Levesque (Eds.), Transnational Trade Unionism: Building
Union Power (Vol. 8, pp. 23).

Apoyo Consultoría. (2012). Contribución e Impactos de la Agricultura Moderna al
Desarrollo del Perú. http://www.apoyoconsultoria.com/en/SiteAssets/Lists/
JER_Jerarquia/EditForm/Ver estudio.pdf

Arze, Elias. (2009). Chile Interview Series: Ara Worley Parsons S.A. Personal
communication with K. Fernandez-Stark & G. Gereffi. January 27.

Asociación de Empresas Consultoras de Ingenieria de Chile. (2010). Cifras de
Exportación. Retrieved April 1, , 2010, from http://www.aic.cl/?page_
id=1378&lang=es

Austmine. (2014). Australia’s New Driver of Growth: Mining Equipment, Technology
and Services. Sydney: Department of Industry, Innovation, Climate Change,
Science, Research and Tertiary Education

Bair, Jennifer and Gary Gereffi. (2013). Better Work in Central America: Assessing
the Opportunities for Upgrading in Nicaragua’s Apparel Sector: Sponsored
by the UK Department for International Development. February. http://r4d.
dfid.gov.uk/PDF/Outputs/tradepolicy/ctg-wp-2013-17.pdf

Bamber, Penny and Karina Fernandez-Stark. (2013). Global Value Chains, Economic
Upgrading and Gender: The Horticulture Industry. In C. Staritz & J. G. Reis
(Eds.), Global Value Chains, Economic Upgrading and Gender: Case Studies
of the Horticulture, Tourism, and Call Center Industries. Washington, D.C.:
World Bank.

http://www.apoyoconsultoria.com/en/SiteAssets/Lists/JER_Jerarquia/EditForm/Ver estudio.pdf
http://www.apoyoconsultoria.com/en/SiteAssets/Lists/JER_Jerarquia/EditForm/Ver estudio.pdf
http://www.aic.cl/?page_id=1378&lang=es
http://www.aic.cl/?page_id=1378&lang=es
http://r4d.dfid.gov.uk/PDF/Outputs/tradepolicy/ctg-wp-2013-17.pdf
http://r4d.dfid.gov.uk/PDF/Outputs/tradepolicy/ctg-wp-2013-17.pdf

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

104

___	 (Forthcoming). Peru in the Mining Equipment Global Value Chain:
Opportunities for Upgrading. Washington, D.C.: The World Bank.

Bamber, Penny, Karina Fernandez-Stark and Gary Gereffi. (2014). Investment in
GVCs: Implications for Upgrading. Durham, N.C.: Duke CGGC. Background
Paper for OECD.

Bamber, Penny, Karina Fernandez-Stark, Andrew Guinn, and Gary Gereffi. (2013).
Improving Competitiveness in Developing Countries in Regional and
Global Value Chains. Paris: Organisation for Economic Co-operation and
Development.

Bamber, Penny and Gary Gereffi. (2013a). Costa Rica in the Aersopace Global
Value Chain: Opportunities for Entry and Upgrading. Durham, N.C.: Center
on Globalization, Governance and Competitiveness. Commissioned by the
Costa Rican Ministry of Foreign Trade.

___	 (2013b). Costa Rica in the Medical Devices Global Value Chain. Durham,
N.C.: Center on Globalization, Governance and Competitiveness.
Commissioned by the Costa Rican Ministry of Foreign Trade.

Barrientos, Stephanie. (2013a). “Corporate Purchasing Practices in Global
Production Networks: A Socially Contested Terrain.” Geoforum, 44: 44-51.

___	 (2013b). “‘Labour Chains’: Analysing the Role of Labour Contractors in
Global Production Networks.” The Journal of Development Studies, 49(8):
1058-1071.

Barrientos, Stephanie, Gary Gereffi and Arianna Rossi. (2011). “Economic and
Social Upgrading in Global Production Networks: A New Paradigm for a
Changing World.” International Labour Review, 150(3-4): 319-340.

Bastos Tigre, Paulo (Ed.). (2009). Outsourcing y clusters de software en Argentina
y Brazil. Mexico City: FLACSO.

Beerepoot, Niels and Bart Lambregts. (2015). “Competition in online job
marketplaces: towards a global labour market for outsourcing services?”.
Global Networks, 15(2): 236-255.

BHP Billiton. (2015). World-Class Supplier Program. Retrieved January, 2015,
from http://www.bhpbilliton.com/home/society/ourcontribution/Pages/
World-Class-Supplier-Program.aspx

http://www.bhpbilliton.com/home/society/ourcontribution/Pages/World-Class-Supplier-Program.aspx
http://www.bhpbilliton.com/home/society/ourcontribution/Pages/World-Class-Supplier-Program.aspx

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

105

Blyde, Juan. (2014). Synchronized Factories: Latin America and the Caribbean in
the Era of Global Value Chains. Washington, D.C.: Springer.

Cairola, Enrico. (2015). “Editorial: Back to Fundamentals: Organizing Collective
Bargaining and Promotion of a Decent Work Framework in Global Supply
Chains.” International Journal on Labour Research, 7(1-2).

Camposol. (2015). A Golden Opportunity. Retrieved October 28, 2015, from
http://www.camposol.com.pe/prensa/noticias/notas-de-prensa-en/a-golden-
opportunity-by-samuel-dyer-coriat.html

Carrillo, Jorge and Alfredo Hualde. (2011). Una maquiladora diferente?
Competencias laborales profesionales en la industria aeroespacial en Baja
California.

Cattaneo, Olivier, Gary Gereffi, Sebastian Miroudot, and D Taglioni. (2013). Joining,
Upgrading and Being Competitive in Global Value Chains: A Strategic
Framework. Washington, D.C.: World Bank

CCM. (2015). Retrieved October 29, 2015, from http://www.ccm.cl

Center for Caribbean Competitiveness. (Forthcoming). Competitiveness Through
Global Value Chains: Selected Industry Case Studies for Caribbean Countries.
Trinidad: University of the West Indies Press.

CINDE. (2012). Sector Brief, Life Science in Costa Rica. San Jose: CINDE.

Comisión de Educación. (2005). Estudio sobre la inserción laboral de los ingenieros
civiles en Chile. Santiago, Chile: Instituto de Ingenieros de Chile. September
2005.

Correa, Juan Pablo. (2015). Sector Privado Reaccionó con Desazón y Criticas al
Gobierno: Empresas y Analistas Creen Que el TISA era una Oportunidad
para los Servicios. El País. 8 September Retrieved December 2015, from
http://www.elpais.com.uy/informacion/sector-privado-reacciono-desazon-
criticas.html

Couto, Vivian I. and Javier Peña Capobianco. (2012). Fact Sheet: Uruguay
Offshoring Services.

Dirección del Trabajo-Gobierno de Chile. (2015). Subcontratación. Retrieved
December, 2015, from http://www.dt.gob.cl/1601/w3-article-93827.html

http://www.camposol.com.pe/prensa/noticias/notas-de-prensa-en/a-golden-opportunity-by-samuel-dyer-coriat.html
http://www.camposol.com.pe/prensa/noticias/notas-de-prensa-en/a-golden-opportunity-by-samuel-dyer-coriat.html
http://www.ccm.cl
http://www.elpais.com.uy/informacion/sector-privado-reacciono-desazon-criticas.html
http://www.elpais.com.uy/informacion/sector-privado-reacciono-desazon-criticas.html
http://www.dt.gob.cl/1601/w3-article-93827.html

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

106

Draper, Peter, Andreas Freytag and Susanne Fricke. (2015). The Potential of ACP
Countries to Participate in Global and Regional Value Chains: A Mapping
of Issues and Challenges: South African Institute of International Affairs
(SAIIA). September. http://www.saiia.org.za/doc_view/901-the-potential-
of-acp-countries-to-participate-in-global-and-regional-value-chains-a-
mapping-of-issues-and-challenges

Ebert, Franz Christian and Anne Posthuma. (2011). Labour provisions in trade
arrangements: current trends and perspectives. Discussion Paper 205,
International Institute of Labour Studies, International Labour Organization,
Geneva. http://www.ilo.org/wcmsp5/groups/public/---dgreports/---inst/
documents/publication/wcms_192807.pdf

ECLAC. (2008). Foreign Direct Investment in Latin America and the Caribbean.
Santiago de Chile: ECLAC.

___	 (2009). Foreign Direct Investment in Latin America and the Caribbean.
Santiago de Chile: ECLAC.

ECLAC/ILO. (2013). The Employment Situation in Latin America and the
Caribbean: Advances and Challenges in Measuring Decent Work. Santiago
de Chile: ECLAC/ILO. May 2013. http://www.ilo.org/wcmsp5/groups/public/-
--americas/---ro-lima/documents/publication/wcms_213808.pdf

EY.	 (2014a). Megatrends Shaping the Mexican Aerospace and Defense Sector:
EY Knowledge. 8 April, 2014. http://www.ey.com/Publication/vwLUAssets/
Megatrends_shaping_the_Mexican_aerospace_and_defense_sector/$FILE/
EY-megatrends-shaping-the-mexican-aerospace-and-defense-sector.pdf

___	 (2014b). Peru’s Mining and Metals Investment Guide 2014/2015. Lima: EY
Peru.

Fairtrade International. (2012). Haitain Migrant Workers in the Dominican
Republic: A Need for Change. Retrieved December 10, 2015, from http://
www.fairtrade.net/new/haitian-migrant-workers.html

Farole, Thomas. (2011). Special Economic Zones in Africa: Comparing Performance
and Learning from Global Experience. Washington, D.C.: World Bank.

Fernandez-Stark, Karina and Penny Bamber. (Forthcoming). Peru in the Table
Grape Global Value Chain: Opportunities for Upgrading. Washington, D.C.:
The World Bank.

http://www.saiia.org.za/doc_view/901-the-potential-of-acp-countries-to-participate-in-global-and-regional-value-chains-a-mapping-of-issues-and-challenges
http://www.saiia.org.za/doc_view/901-the-potential-of-acp-countries-to-participate-in-global-and-regional-value-chains-a-mapping-of-issues-and-challenges
http://www.saiia.org.za/doc_view/901-the-potential-of-acp-countries-to-participate-in-global-and-regional-value-chains-a-mapping-of-issues-and-challenges
http://www.ilo.org/wcmsp5/groups/public/---americas/---ro-lima/documents/publication/wcms_213808.pdf
http://www.ilo.org/wcmsp5/groups/public/---americas/---ro-lima/documents/publication/wcms_213808.pdf
http://www.ey.com/Publication/vwLUAssets/Megatrends_shaping_the_Mexican_aerospace_and_defense_sector/$FILE/EY-megatrends-shaping-the-mexican-aerospace-and-defense-sector.pdf
http://www.ey.com/Publication/vwLUAssets/Megatrends_shaping_the_Mexican_aerospace_and_defense_sector/$FILE/EY-megatrends-shaping-the-mexican-aerospace-and-defense-sector.pdf
http://www.ey.com/Publication/vwLUAssets/Megatrends_shaping_the_Mexican_aerospace_and_defense_sector/$FILE/EY-megatrends-shaping-the-mexican-aerospace-and-defense-sector.pdf
http://www.fairtrade.net/new/haitian-migrant-workers.html
http://www.fairtrade.net/new/haitian-migrant-workers.html

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

107

Fernandez-Stark, Karina, Penny Bamber and Gary Gereffi. (2010a). “The Chilean
Offshore Services Industry: A Global Value Chain Approach.”

___	 (2010b). Engineering Services in the Americas. Durham: Center on
Globalization, Governance & Competitiveness. http://www.cggc.duke.
edu/pdfs/CGGC-IDB_CORFO_Engineering_Services_in_the_Americas_
July_1_2010.pdf

___	 (2011a). “The Offshore Services Value Chain: Upgrading Trajectories in
Developing Countries.” International Journal of Technological Learning,
Innovation and Development, 4(1): 206-234.

___	 (2011b). Workforce Development in the Fruit and Vegetable Global Value
Chain: Center on Globalization Governance & Competitiveness and RTI
International.

___	 (2012). Upgrading in Global Value Chains: Addressing the Skills Challenge
in Developing Countries. Durham, N.C.: Duke CGGC. http://www.cggc.duke.
edu/pdfs/2012-09-26_Duke_CGGC_OECD_background_paper_Skills_
Upgrading_inGVCs.pdf

___	 (2013). Costa Rica in the Offshore Services Global Value Chain: Opportunities
for Upgrading. Durham, N.C.: Duke CGGC. http://www.cggc.duke.edu/
pdfs/2013-08-20_Ch5_Offshore_Services.pdf

___	 (2014). Global Value Chains in Latin America: A Development Perspective
for Upgrading. In R. Hernandez, J. M. Martinez-Piva & N. Mulder (Eds.),
Global Value Chains and World Trade: Prospects and Challenges for Latin
America. Santiago de Chile: ECLAC.

Fernandez-Stark, Karina and Stacey Frederick. (2011). Workforce Development
in the Apparel Value Chain: Center on Globalization Governance &
Competitiveness and RTI International.

Field Research. (2012). Costa Rica Field Research Offshore Services Industry.
Personal communication with K. Fernandez-Stark & P. Bamber. July 16-20.

___	 (2015). Peru Interview Series. Personal communication with K. Fernandez-
Stark & P. Bamber. March 16-27.

Frederick, Stacey, Bair, Jennifer and Gary Gereffi. (2015). “Regional trade
agreements and export competitiveness: the uncertain path of Nicaragua’s

http://www.cggc.duke.edu/pdfs/CGGC-IDB_CORFO_Engineering_Services_in_the_Americas_July_1_2010.pdf
http://www.cggc.duke.edu/pdfs/CGGC-IDB_CORFO_Engineering_Services_in_the_Americas_July_1_2010.pdf
http://www.cggc.duke.edu/pdfs/CGGC-IDB_CORFO_Engineering_Services_in_the_Americas_July_1_2010.pdf
http://www.cggc.duke.edu/pdfs/2012-09-26_Duke_CGGC_OECD_background_paper_Skills_Upgrading_inGVCs.pdf
http://www.cggc.duke.edu/pdfs/2012-09-26_Duke_CGGC_OECD_background_paper_Skills_Upgrading_inGVCs.pdf
http://www.cggc.duke.edu/pdfs/2012-09-26_Duke_CGGC_OECD_background_paper_Skills_Upgrading_inGVCs.pdf
http://www.cggc.duke.edu/pdfs/2013-08-20_Ch5_Offshore_Services.pdf
http://www.cggc.duke.edu/pdfs/2013-08-20_Ch5_Offshore_Services.pdf

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

108

apparel exports under CAFTA.” Cambridge Journal of Regions, Economy
and Society.

___	 (2014). Nicaragua and the Apparel Value Chain in the Americas. Durham,
N.C.: Duke CGGC. March 18

Frederick, Stacey and Gary Gereffi. (2011). “Upgrading and Restructuring in the
Global Apparel Value Chain: Why China and Asia are Outperforming Mexico
and Central America.” International Journal of Technological Learning,
Innovation and Development, 4(1/2/3): 67-95.

___	 (2013). Costa Rica in the Electronics Global Value Chain: Opportunities
for Upgrading. Durham, N.C.: Center on Globalization, Governance and
Competitiveness. Commissioned by the Costa Rican Ministry of Foreign
Trade.

Fundación Chile. (2014). Proveedores de la Minería Chilena: Estudio
de Caracterización 2014. Santiago, Chile: Fundición Chile. http://
desarrolloproveedores.cl/dp/wp-content/uploads/2012/11/Estudio-
caracterizacion-proveedores-mineria-20121.pdf?d10dda

Gallant, Paul. (2014). How Bombardier’s Experiment Became Ground Zero for
Mexico’s Economic Revolution. Canadian Business. April 15, 2014 Retrieved
December 2015, from http://www.canadianbusiness.com/global-report/
how-bombardiers-experiment-became-ground-zero-for-mexicos-economic-
revolution/

Gereffi, Gary. (1999). “International Trade and Industrial Upgrading in the Apparel
Commodity Chain.” Journal of International Economics, 48(1): 37-70.

Gereffi, Gary, Mario Castillo and Karina Fernandez-Stark. (2009). The Offshore
Services Industry: A New Opportunity for Latin America. Durham: Center on
Globalization, Governance & Competitiveness. Report for the Inter-American
Development Bank. Policy Brief #IDB-PB-101. http://idbdocs.iadb.org/
wsdocs/getdocument.aspx?docnum=35030707

Gereffi, Gary and Karina Fernandez-Stark. (2010). The Offshore Services Industry: A
Global Value Chain Approach. Durham: Center on Globalization Governance
and Competitiveness - Duke University. Commisioned by CORFO. http://
www.cggc.duke.edu/pdfs/CGGC-CORFO_The_Offshore_Services_Global_
Value_Chain_March_1_2010.pdf

http://desarrolloproveedores.cl/dp/wp-content/uploads/2012/11/Estudio-caracterizacion-proveedores-mineria-20121.pdf?d10dda
http://desarrolloproveedores.cl/dp/wp-content/uploads/2012/11/Estudio-caracterizacion-proveedores-mineria-20121.pdf?d10dda
http://desarrolloproveedores.cl/dp/wp-content/uploads/2012/11/Estudio-caracterizacion-proveedores-mineria-20121.pdf?d10dda
http://www.canadianbusiness.com/global-report/how-bombardiers-experiment-became-ground-zero-for-mexicos-economic-revolution/
http://www.canadianbusiness.com/global-report/how-bombardiers-experiment-became-ground-zero-for-mexicos-economic-revolution/
http://www.canadianbusiness.com/global-report/how-bombardiers-experiment-became-ground-zero-for-mexicos-economic-revolution/
http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=35030707
http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=35030707
http://www.cggc.duke.edu/pdfs/CGGC-CORFO_The_Offshore_Services_Global_Value_Chain_March_1_2010.pdf
http://www.cggc.duke.edu/pdfs/CGGC-CORFO_The_Offshore_Services_Global_Value_Chain_March_1_2010.pdf
http://www.cggc.duke.edu/pdfs/CGGC-CORFO_The_Offshore_Services_Global_Value_Chain_March_1_2010.pdf

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

109

___	 (2011). Global Value Chain Analysis: A Primer. Durham, North Carolina,
USA: Center on Globalization, Governance & Competitiveness (CGGC) Duke
University. http://www.cggc.duke.edu/pdfs/2011-05-31_GVC_analysis_a_
primer.pdf

Gereffi, Gary, Karina Fernandez-Stark, Penny Bamber, Phil Psilos, and Joe DeStefano.
(2011). Meeting the Upgrading Challenge: Dynamic Workforces for
Diversified Economies. In G. Gereffi, K. Fernandez-Stark & P. Psilos (Eds.),
Skills for Upgrading: Workforce Development and Global Value Chains in
Developing Countries. Durham, N.C.: Duke CGGC and RTI.

Gereffi, Gary, Karina Fernandez-Stark and Phil Psilos. (2011). Skills for Upgrading:
Workforce Development and Global Value Chains in Developing Countries.
Durham: Duke University Center on Globalization Governance &
Competitiveness.

Gereffi, Gary and Joonkoo Lee. (2014). “Economic and Social Upgrading in Global
Value Chains and Industrial Clusters: Why Governance Matters.” Journal of
Business Ethics: 1-14.

Gereffi, Gary and Timothy Sturgeon. (2013). Global Value Chains and Industrial
Policy: The Role of Emerging Economies. In D. K. Elms & P. Low (Eds.), Global
Value Chains in a Changing World. Geneva: World Trade Organization, Fung
Global Institute and Termasek Foundation Centre for Trade and Negotiations.

Giuliani, Elisa, Carlo Pietrobelli and Roberta Rabellotti. (2005). “Upgrading
in Global Value Chains: Lessons from Latin American Clusters.” World
Development, 33(4): 549-573.

Haakensen, Alexis. (2010). Country Studies: Brazil. http://www.trade.gov/static/
aero_rpt_flight_plan_2011_brazil.pdf

Hadwiger, Felix. (2015). “Global Framework Agreements: Achieving Decent Work
in Global Supply Chains.” International Journal on Labour Research, 7(1-2):
75-94.

Hernandez, Rene, Jorge Mario Martinez-Piva and Nano Mulder (Eds.). (2014).
Global Value Chains and World Trade: Prospects and Challenges for Latin
America. Santiago de Chile: ECLAC.

Hernandez, Rene, Nanno Mulder, Karina Fernandez-Stark, Pierre Sauve, Dorotea
Lopez, and Felipe Muñoz (Eds.). (2014). Latin America’s Emergence in

http://www.cggc.duke.edu/pdfs/2011-05-31_GVC_analysis_a_primer.pdf
http://www.cggc.duke.edu/pdfs/2011-05-31_GVC_analysis_a_primer.pdf
http://www.trade.gov/static/aero_rpt_flight_plan_2011_brazil.pdf
http://www.trade.gov/static/aero_rpt_flight_plan_2011_brazil.pdf

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

110

Global Services: A New Driver for Structural Change in the Region? Santiago,
Chile: ELCAC.

Humphrey, John and Hubert Schmitz. (2002). “How Does Insertion in Global Value
Chains Affect Upgrading in Industrial Clusters?”. Regional Studies, 36(9):
1017-1027.

___	 (2004). Governance in Global Value Chains. In H. Schmitz (Ed.), Local
Enterprises in the Global economy: Issues of Governance and Upgrading
(pp. 95-109). Cheltenham, U.K. and Northampton, Mass.: Elgar.

ICSG. (2013). The World Copper Factbook 2012. Lisbon: International Copper
Study Group. http://www.icsg.org/

IDC Latin America. (2009). La Industria de Servicios Globales en Chile- Estudio
Cluster de Servicios Globales. Santiago: CORFO.

IESI.	 (2014). Condiciones Laborales y Cadena de Valor en la Agroindustria de
Exportación en la Región de Ica: Caso de Sociedad Agrícola Drokasa, Agrícola
Chapi y Agrícola Don Ricardo. Lima: Instituto de Estudios Sindicales. http://
www.iesiperu.org.pe/documentos/publicaciones/Agro Ica.pdf

ILO.	 (1999). Decent Work: Report of the Director General Conference: 89th
Session of the International Labor Conference, Geneva.

ILO.	 (2006). Employment Relationship Recommendation, No. 198. Geneva:
International Labour Organization. http://www.ilo.org/dyn/normlex/en/f?p=
NORMLEXPUB:12100:0::NO::P12100_ILO_CODE:R198

ILO.	 (2007). The Promotion of Sustainable Enterprises. Report VI, International
Labour Conference, 96th Session. Geneva: International Labour
Organization. http://www.ilo.org/wcmsp5/groups/public/---ed_emp/---emp_
ent/documents/publication/wcms_093969.pdf, accessed 19 April, 2016.

ILO.	 (2008). ILO Declaration on Social Justice for a Fair Globalization, Part 1(B).
Geneva: International Labour Organization.

___	 (2012a). Decent Work Indicators: Concepts and Definitions. Geneva:
International Labour Organization. http://www.ilo.org/wcmsp5/groups/
public/---dgreports/---integration/documents/publication/wcms_229374.
pdf

http://www.icsg.org/
http://www.iesiperu.org.pe/documentos/publicaciones/Agro Ica.pdf
http://www.iesiperu.org.pe/documentos/publicaciones/Agro Ica.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_emp/---emp_ent/documents/publication/wcms_093969.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_emp/---emp_ent/documents/publication/wcms_093969.pdf
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---integration/documents/publication/wcms_229374.pdf
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---integration/documents/publication/wcms_229374.pdf
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---integration/documents/publication/wcms_229374.pdf

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

111

___	 (2012b). Labour in the Global South: Challenges and Alternatives for
Workers. Geneva: International Labor Organization.

___	 (2013). Global Employment Trends 2013: Recovering from a second jobs
dip. Geneva: International Labour Organization. http://www.ilo.org/wcmsp5/
groups/public/---dgreports/---dcomm/---publ/documents/publication/
wcms_202326.pdf

___	 (2014). Wages and Working Hours in the Textiles, Clothing, Leather
and Footwear Industries. Geneva: ILO. September. http://www.ilo.org/
wcmsp5/groups/public/@ed_dialogue/@sector/documents/publication/
wcms_300463.pdf

___	 (2015). Collective Bargaining Coverage Down as a Result of the Global
Financial Crisis. Geneva: ILO.

___	 (Forthcoming). Decent Work in the Rural Economy: Dominican Republic
Bananas ILO.

ILO-FORLAC. (2014). Reduction of Informal Employment in Uruguay: Policies
and Outcomes. Lima: International Labour Organizaiton http://www.ilo.
org/wcmsp5/groups/public/---americas/---ro-lima/documents/publication/
wcms_245894.pdf

ILRF.	 (2015). US-Peru Trade Promotion Agreement Complaint. Retrieved December
10, 2015, from http://laborrights.org/publications/us-peru-trade-promotion-
agreement-complaint

Industry Week (2014). Workers Strike for Better Pay at Embraer. from http://www.
industryweek.com/workforce/workers-strike-better-pay-embraer

INEI -Encuesta Nacional de Hogares. (2014). Pobreza: Población en Situación de
Pobreza Monetaria, Según Ámbito Geográfico, 2004.2013. Lima: Instituto
Nacional de Estadisticase Informática. http://www.inei.gob.pe/estadisticas/
indice-tematico/sociales/

ITUC. (2007). Internationally Recognized Core Labor Standards in Costa Rica:
Report for the WTO General Council Review of the Trade Policies of Costa
Rica. Geneva: Internationl Trade Union Confederation (ITUC). April 16.

Jenkins, Mauricio. (2005). Economic and Social Effects of Export Processing
Zones in Costa Rica. Geneva: International Labour Organization

http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_202326.pdf
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_202326.pdf
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_202326.pdf
http://www.ilo.org/wcmsp5/groups/public/@ed_dialogue/@sector/documents/publication/wcms_300463.pdf
http://www.ilo.org/wcmsp5/groups/public/@ed_dialogue/@sector/documents/publication/wcms_300463.pdf
http://www.ilo.org/wcmsp5/groups/public/@ed_dialogue/@sector/documents/publication/wcms_300463.pdf
http://www.ilo.org/wcmsp5/groups/public/---americas/---ro-lima/documents/publication/wcms_245894.pdf
http://www.ilo.org/wcmsp5/groups/public/---americas/---ro-lima/documents/publication/wcms_245894.pdf
http://www.ilo.org/wcmsp5/groups/public/---americas/---ro-lima/documents/publication/wcms_245894.pdf
http://laborrights.org/publications/us-peru-trade-promotion-agreement-complaint
http://laborrights.org/publications/us-peru-trade-promotion-agreement-complaint
http://www.industryweek.com/workforce/workers-strike-better-pay-embraer
http://www.industryweek.com/workforce/workers-strike-better-pay-embraer
http://www.inei.gob.pe/estadisticas/indice-tematico/sociales/
http://www.inei.gob.pe/estadisticas/indice-tematico/sociales/

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

112

Joshi, P. K., Ashok Gulati, Pratap S. Birthal, and Laxmi Tewari. (2004). “Agriculture
Diversification in South Asia: Patterns, Determinants and Policy Implications.”
Economic and Political Weekly, 39(24): 2457-2467.

Julio, Eduardo. (2009). Chile Interview Series: Fluor S.A. Personal communication
with P. Bamber & K. Fernandez-Stark. October 7.

Kaplinsky, Raphael. (2005). Globalization, Poverty and Inequality: Between a
Rock and a Hard Place. Malden, M.A.: Polity Press.

Kaplinsky, Raphael, Anne Terheggen and Julia Tijaja. (2011). “China as a Final
Market: The Gabon Timber and Thai Cassava Value Chains.” World
Development, 39(7): 1177-1190.

Khara, N and Peter Lund-Thomsen. (2012). “Value Chain Restructuring, Work
Organization and Labor Outcomes in Football Manufacturing in India.”
Competition & Change, 164(4): 261-280.

Koehler-Geib, Friederike and Susana Sanchez. (2013). Costa Rica Five Years after
CAFTA-DR: Assessing Early Results. Washington, D.C.: World Bank.

Latinominería. (2013). Joy Global Inaguró Centro de Servicios de Clase Mundical
en Antofagasta. Latinominería. December 3, 2013 Retrieved Feburary 2015,
from http://www.latinomineria.com/2013/12/joy-global-inauguro-centro-de-
servicios-de-clase-mundial-en-antofagasta/

Lee, Joonkoo and Gary Gereffi. (2015). “Global value chains, rising power firms
and economic and social upgrading.” Critical Perspectives on International
Business, 11(3/4): 319-339.

Lee, Joonkoo, Gary Gereffi and Stephanie Barrientos (2011a). Global Value Chains,
Upgrading and Poverty Reduction. from http://www.capturingthegains.org/
pdf/ctg_briefing_note_3.pdf

___	 (2011b). Global Value Chains, Upgrading and Poverty Reduction. Briefing
Note 3: Sponsored by the UK Department for International Development.
November. http://www.capturingthegains.org/pdf/ctg_briefing_note_3.pdf

Lehmann, Sonia and Andreas Springer-Heinze. (2014). Value Chain Development
for Cocoa Smallholders in Ecuador. In R. Hernandez, J. M. Martinez-Piva
& N. Mulder (Eds.), Global Value Chains and World Trade: Prospects and
Challenges for Latin America. Santiago de Chile: ECLAC.

http://www.latinomineria.com/2013/12/joy-global-inauguro-centro-de-servicios-de-clase-mundial-en-antofagasta/
http://www.latinomineria.com/2013/12/joy-global-inauguro-centro-de-servicios-de-clase-mundial-en-antofagasta/
http://www.capturingthegains.org/pdf/ctg_briefing_note_3.pdf
http://www.capturingthegains.org/pdf/ctg_briefing_note_3.pdf
http://www.capturingthegains.org/pdf/ctg_briefing_note_3.pdf

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

113

León, Janina V. (2012). Agroexportación, empleo y género en el Perú: Consorcio de
Investigación Económica y Social. http://www.cies.org.pe/sites/default/files/
investigaciones/agroexportacion-empleo-y-genero-en-el-peru-un-estudio-de-
casos_2.pdf

Locke, Richard, Matthew Amengual and A Mangla. (2009). “Virtue out of necessity?
Compliance, committment, and the improvement of labor conditions in
global supply chains.” Politics & Society, 37(3): 319-351.

Lopez, Andres, Andres Niembro and Daniela Ramos. (2011). “Global Value Chains
in the Services Sector: Business Strategies and Latin American Insertion.”
Integration and Trade, 15(32): 49-59.

Lopez, Andres and Daniela Ramos. (2014). “El sector de servicios: nuevas
realidades y potencialidades”. Paper presented at the La Estructura
Productiva Argentina: Evolucion Recinte y Perspectivas. Buenos Aires. from
http://www.cepal.org/sites/default/files/events/files/presentacionlopezramos.
pdf . Octubre 1-3.

Maiz, Juan. (2009). Chile Interview Series: Cade Amec S.A. Personal communication
with K. Fernandez-Stark & G. Gereffi. January 21.

Martínez, Griselda. (2012). Nuevas formas de organización del trabajo en
Bombardier Aerospace Querétaro: Interacción entre expatriados y
mexicanos.

Mayer, Frederick. (2014). Leveraging Private Governance for Public Purpose:
Business Civil Society and the State in Labour Regulation. In A. Payne &
N. Philips (Eds.), Handbook on the International Political Economy of
Governance. Cheltenham, U.K.: Edward Elgar.

Mayer, Frederick and Gary Gereffi. (2010a). “Regulation and Economic
Globalization: Prospects and Limits of Private Governance.” Business and
Politics, 12(3): 11. Electronic access: http://www.bepress.com/bap/vol12/
iss13/art11/

___	 (2010b). “Regulationa and Economic Globalizatoin: Prospects and Limits of
Private Governance.” Business and Politics, 12(3): 1-25.

MDG Achievement Fund. (2013). Fortalecimiento de la cadena de valor del banano
mediante el crecimiento de mercados inclusivos: Informe final narrativo.

http://www.cies.org.pe/sites/default/files/investigaciones/agroexportacion-empleo-y-genero-en-el-peru-un-estudio-de-casos_2.pdf
http://www.cies.org.pe/sites/default/files/investigaciones/agroexportacion-empleo-y-genero-en-el-peru-un-estudio-de-casos_2.pdf
http://www.cies.org.pe/sites/default/files/investigaciones/agroexportacion-empleo-y-genero-en-el-peru-un-estudio-de-casos_2.pdf
http://www.cepal.org/sites/default/files/events/files/presentacionlopezramos.pdf
http://www.cepal.org/sites/default/files/events/files/presentacionlopezramos.pdf
http://www.bepress.com/bap/vol12/iss13/art11/
http://www.bepress.com/bap/vol12/iss13/art11/

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

114

June. http://www.mdgfund.org/sites/default/files/Dominican Republic -
Private Sector - Final Narrative Report.pdf

Meade, Birgit, Katherine Baldwin and Linda Calvin. (2010). Peru: An Emerging
Exporter of Fruits and Vegetables: USDA.

Meller, Patricio and José Joaquín Brunner. (2009). Futuro Laboral 2009 / 2010 -
Profesionales y Técnicos en Chile. http://www.futurolaboral.cl

mifuturo.cl. (2015). Empleabilidad e Ingresos. Retrieved September 30, 2015,
from http://www.mifuturo.cl/index.php/futuro-laboral/buscador-por-carrera-
d-institucion

Milberg, William and Deborah Winkler. (2011). “Economic and Social Upgrading
in Global Production Networks: Problems of Theory and Measurement.”
International Labour Review, 150(3-4): 341-365.

___	 (2013). Outsourcing Economics: Global Value Chains in Capitalist
Development. Cambridge: Cambridge University Press.

Minería Chile. (2013). Barrio Industrial La Negra se consolida como eje estrategico
de servicios. Minería Chile. Retrieved February 2015, from http://www.
mch.cl/2013/07/11/barrio-industrial-la-negra-se-consolida-como-eje-
estrategico-de-servicios/

___	 (2014). Nuevos centros de servicios en la región: Aliados estratégicos en
Antofagasta. Minería Chile. Retrieved February 2015, from http://www.mch.
cl/reportajes/nuevos-centros-de-servicios-en-la-region-aliados-estrategicos-
en-antofagasta/

Ministerio de Mineria (Chile). (2015). Cuenta Publica 2015. Santiago de
Chile: Ministerio de Mineria. http://www.gob.cl/cuenta-publica/2015/
sectorial/2015_sectorial_ministerio-mineria.pdf

Moran, Theodore. (2002). Beyond Sweatshops: Foreign Direct Investment and
Globalization in Developing Countries. Washington, D.C.: The Brookings
Institution.

Morris, Mike, Raphael Kaplinsky and David Kaplan. (2012). ““One thing leads to
another”—Commodities, linkages and industrial development.” Resources
Policy, 37(4): 408-416.

http://www.mdgfund.org/sites/default/files/Dominican Republic - Private Sector - Final Narrative Report.pdf
http://www.mdgfund.org/sites/default/files/Dominican Republic - Private Sector - Final Narrative Report.pdf
http://www.futurolaboral.cl
http://www.mifuturo.cl/index.php/futuro-laboral/buscador-por-carrera-d-institucion
http://www.mifuturo.cl/index.php/futuro-laboral/buscador-por-carrera-d-institucion
http://www.mch.cl/2013/07/11/barrio-industrial-la-negra-se-consolida-como-eje-estrategico-de-servicios/
http://www.mch.cl/2013/07/11/barrio-industrial-la-negra-se-consolida-como-eje-estrategico-de-servicios/
http://www.mch.cl/2013/07/11/barrio-industrial-la-negra-se-consolida-como-eje-estrategico-de-servicios/
http://www.mch.cl/reportajes/nuevos-centros-de-servicios-en-la-region-aliados-estrategicos-en-antofagasta/
http://www.mch.cl/reportajes/nuevos-centros-de-servicios-en-la-region-aliados-estrategicos-en-antofagasta/
http://www.mch.cl/reportajes/nuevos-centros-de-servicios-en-la-region-aliados-estrategicos-en-antofagasta/
http://www.gob.cl/cuenta-publica/2015/sectorial/2015_sectorial_ministerio-mineria.pdf
http://www.gob.cl/cuenta-publica/2015/sectorial/2015_sectorial_ministerio-mineria.pdf

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

115

Mosley, Layna. (2008). “Workers’ Rights in Open Economies Global Production
and Domestic Institutions in the Developing World.” Comparative Political
Studies, 41(4-5): 674-714.

Murray, Geoff. (2014). The Storm on Aviation’s Radar: Oliver Wyman. http://
www.oliverwyman.com/content/dam/oliver-wyman/global/en/files/insights/
aviation/2014/finalSIN-MKT20101-013_aviation_summit_digital_flattened.
pdf

Nathan, Dev and S Sarkar. (2011). Blood on your mobile phone? Capturing the
gains for artisanal miners, poor workers and women. Capturing the Gains
Briefing Note, No 2. http:// www.capturingthegains.org/publications/
briefingnotes/bp_02.htm

O’Donovan, Michael. (2007). Labor Provisions from NAFTA to CAFTA: Standards
That Work, or a Work in Progress? http://lawdigitalcommons.bc.edu/cgi/
viewcontent.cgi?article=1001&context=ljawps

O’Brien, Tim M. and Alejandra Díaz Rodríguez. (2004). Mejorando la competitividad
y el acceso a los mercados de exportaciones agrícolas por medio del desarrollo
y aplicación de normas de inocuidad y calidad: El ejemplo del espárrago
Peruano Instituto Interamericano de Cooperación para la Agricultura. http://
infoagro.net/programas/Sanidad/pages/casos/capacitacion/esparrago_peru.
pdf

OAI.	 (2014). Independent Midterm Evaluation of the Better Work Nicaragua
Program: O’Brien & Associates International. Funded by hte United States
Department of Labor Cooperative Agreement No. IL-21070-10-75-K. March.
http://www.dol.gov/ilab/projects/summaries/BW-Nicaragua_meval.pdf

OECD. (2013). Upgrading Skills for Current and Future Needs. In O. D. Centre
(Ed.), Perspectives on Global Development 2013: Industrial Policies in a
Changing World. Paris: OECD Development Centre.

___	 (2015). Participation in Global Value Chains in Latin America - Implications
for Trade and Trade-Related Policy Preliminary Draft. Paris: OECD. December
2015.

PLADES. (2012), Regimen Laboral Agrario. Marco normativo y situación de los
trabajadores. Setiembre 2012.

http://www.oliverwyman.com/content/dam/oliver-wyman/global/en/files/insights/aviation/2014/finalSIN-MKT20101-013_aviation_summit_digital_flattened.pdf
http://www.oliverwyman.com/content/dam/oliver-wyman/global/en/files/insights/aviation/2014/finalSIN-MKT20101-013_aviation_summit_digital_flattened.pdf
http://www.oliverwyman.com/content/dam/oliver-wyman/global/en/files/insights/aviation/2014/finalSIN-MKT20101-013_aviation_summit_digital_flattened.pdf
http://www.oliverwyman.com/content/dam/oliver-wyman/global/en/files/insights/aviation/2014/finalSIN-MKT20101-013_aviation_summit_digital_flattened.pdf

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

116

Polaski, S. (2003). “Protecting labor rights through trade agreements: An analytical
guide.” UC Davis Journal of International Law and Policy, 10(1): 13-25.

___	 (2004). Job Anxiety is Real and its Global. Washington, D.C.: Carnegie
Endowment for International Peace.

Ponte, Stefano and Joachim Ewert. (2009). “Which Way is “Up” in Upgrading?
Trajectories of Change in the Value Chain for South African Wine.” World
Development, 37(10): 1637-1650.

Ponte, Stefano and Tim Sturgeon. (2014). “Explaining Governance in Global Value
Chains: A Modular Theory-Building Effort.” Review of International Political
Economy, 21(1): 195-233.

Posthuma, Anne and R Bignami. (2016). “Deepening Compliance: Multi-
stakeholder communication in monitoring labour standards in the value
chains of Brazil´s apparel industry”, in Making Blue the Next Green, Richard
Appelbaum and Nelson Lichtenstein (eds), Cornell University Press, Ithaca.

Prensa Libre. (2015). Maestría en Dispositivos Médicos está Disponible en el País.
Prensa Libre. 10 Abril

PRISM. (2012). Current and Future Human Capital Needs in the Aerospace
Industry and Strategies for Harnessing the Potential Workforce: Canada
Aerospace Review. July. http://aerospacereview.ca/eic/site/060.nsf/
vwapj/Aerospace_Human_Captial_Needs_-_Final_Report_draft_July_16.
pdf/$FILE/Aerospace_Human_Captial_Needs_-_Final_Report_draft_
July_16.pdf

PwC. (2014). Doing Business in Uruguay. Montevideo: PwC. https://www.pwc.de/
de/internationale-maerkte/assets/doing-business-in-uruguay.pdf

___	 (2015). Aerospace Industry in Mexico. Mexico City: PWC Knowledge Center
Mexico.

Reinecke, G. (2010). “Upgrading or Decline? Globalization, Retail Structure
and Labour in the Chilean Textile and Clothing Industry.” Competition and
Change, 14(1): 23-47.

Reuters (2014). Brazil’s Embraer says Strike Blocking ‘Critical Operations. from
http://finance.yahoo.com/news/brazils-embraer-says-strike-blocking-
critical-operations-201815213--finance.html

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

117

Roach, S. (2003). Outsourcing, Protectionism, and the Global Labor Arbitrage:
Morgan Stanley. 11 November 2003.

Rossi, Arianna. (2013). “Does Economic Upgrading Lead to Social Upgrading in
Global Production Networks? Evidence from Morocco.” World Development,
46(0): 223-233.

___	 (2015). “Better Work: harnessing incentives and influencing policy to
strengthen labour standards compliance in global production networks.”
Cambridge Journal of Regions, Economy and Society.

Sako, Mari. (2005). “Outsourcing and offshoring: key trends and issues.” Available
at SSRN 1463480.

Salazar-Xirinachs, José M., Irmgard Nubler and Richard Kozul-Wright. (2014).
Transforming Economies: Making Industrial Policy Work for Growth, Jobs
and Development. Geneva: International Labour Organization.

Salinas, Paulina. (2015). Estudio de Caracterización de la Mujer en Minería:
Barreras y Desafíos. Santiago: Ministerio de Mineria, Chile.

Salinas, Rolando. (2014). Labor Relations and the Development of the Aerospace
Industry in Mexico. Institute for Research on Labor and Employment, UCLA.

Sanchez, John and Hassan Boolan. (2009). Chile Interview Series: Bechtel S.A.
Personal communication with K. Fernandez-Stark & G. Gereffi. January 29.

Schrank, Andrew. (2013). “From disguised protectionism to rewarding regulation:
The impact of trade-related labor standards in the Dominican Republic.”
[Article]. Regulation & Governance, 7(3): 299-320.

Selwyn, Ben. (2013). “Social Upgrading and Labor in Global Production Networks:
A Critique and an Alternative Conception.” Competition & Change, 17(1):
75-90.

Servicio Nacional de Geología y Minería (2015). Anuario de la Minería de Chile
2014. Santiago: SERNAGEOMIN, Chile.

Solidarity Center. (2013). Solidarity Center Trade Union Capacity Building
Program: Empowering Workers, Strengthening Worker Organizations, and
Improving Labor Rights Enforcement in Peru. Lima: Solidarity Center. USAID
Cooperative Agreement (CA AID-527-A-10-00002).

ILO Americas
TECHNICAL REPORTS 2016 /1

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

118

Sturgeon, Timothy, Gary Gereffi, Andrew Guinn, and Ezquial Zylberberg. (2015).
Brazilian Manufacturing in International Perspective: A Global Value Chain
Analysis of Brazil’s Aerospace, Medical Devices, and Electronics Industries.
Sao Paolo.

Taglioni, Daria and Deborah Winkler. (2015). Making Global Value Chains Work for
Development. Washington, D.C.: World Bank.

TEC. (2015). Maestría en Ingeniería en Dispositivos Médicos. Retrieved September
23, 2015, from http://www.tec.ac.cr/posgrados/IngMedica/Paginas/default.
aspx

The Brazil Business (2016). Brazilian Aerospace Industry. Retrieved January 2016,
from http://thebrazilbusiness.com/article/brazilian-aerospace-industry

UN Comtrade. (2015). United Nations Commodity Trade Statistics Database. New
York: United Nations Statistics Division.

UNCTAD. (2013). GVCs and Development. Geneva: UNCTAD.

Uruguay XXI. (2015). Business Services: Investment Opportunities in Uruguay.
Montevideo: Uruguay XXI Promocion de Inversiones y Exportaciones. http://
www.uruguayxxi.gub.uy/informacion/wp-content/uploads/sites/9/2015/10/
Business-Services-Sep-2015-Uruguay-XXI.pdf

US-Department of Labor. (2007). Peru Labor Rights Report. Washington: US
Department of Labor Bureau of International Labor Affairs. https://www.dol.
gov/ilab/reports/pdf/PLRReport.pdf

US-Department of Labor. (2016). United states-Peru Trade Promotion Agreement.
Public Report of Review of U.S. Submission 2015-01 (Peru). Washington:
US Department of Labor Bureau of International Labor Affairs, Washington.
March 18, 2016.

USTR. (2015). Peu Trade Promotion Agreement. Retrieved December 10, 2015,
from https://ustr.gov/trade-agreements/free-trade-agreements/peru-tpa

Vagneron, Isabelle and Solveig Roquigny. (2011). “Value Distribution in
Conventional, Organic and Fair Trade Banana Chains in the Dominican
Republic.” Canadian Journal of Development Studies, 32(3): 324-338.

van Tulder, R. (2009). “Chains for Change. “. Paper presented at the Third Max Havelaar
lecture. Retrieved January 21, 2015, from http:// www.maxhavelaarlecture.org/
downloads/max_havelaar_lec tures_2009_booklet.pdf

Promoting �Decent Work in �Global Supply Chains �in Latin America �and the Caribbean

119

WEF.	(2011). Global Economic Competitiveness Report 2010-2011. Geneva:
World Economic Forum.

___	 (2012). Global Economic Competitiveness Report 2011-2012. Geneva:
World Economic Forum.

___	 (2013). Global Economic Competitiveness Report 2012-2013. Geneva:
World Economic Forum.

___	 (2014). Global Economic Competitiveness Report 2013-2014. Geneva:
World Economic Forum.

___	 (2015). Global Economic Competitiveness Report 2014-2015. Geneva:
World Economic Forum.

___	 (Forthcoming). Global Agenda Council on the Future of Manufacturing Case
Study: Costa Rica in the Medical Devices Sector. Geneva: World Economic
Forum.

Weinberger, Katinka and Thomas A. Lumpkin. (2007). “Diversification into
Horticulture and Poverty Reduction: A Research Agenda.” World
Development, 35(8): 1464-1480.

Wilson, Shellyanne, Indera Sagewan-Alli and Agustina Calatayud. (2014).
The Ecotourism Industry in the Caribbean: A Value Chain Analysis.
Washington, D.C.: IDB. October. https://publications.iadb.org/bitstream/
handle/11319/6669/CMF_TN_Ecotourism_Industry_in_the_Caribbean.pdf

ILO Americas
TECHNICAL
R E P O R T S

2 0 1 6 / 1

	Acronyms
	Preface
	1.	Introduction
	2.	Analytical Framework: Jobs, Economic and Social Upgrading and Governance in GSCs
	2.1 Jobs in Global Supply Chains
	2.2 Economic and Social Upgrading and the Decent Work Agenda
	2.3 Private, Public and Social Governance: Considerations for Economic and Social Upgrading and Decent Work

	3.	Latin America and the Caribbean in Global Supply Chains
	3.1 Mapping LAC GSC Participation by Workforce Composition

	4.	Experiences of Economic and Social Upgrading in GSCs: Case Studies from the Region
	4.1 High-Value Agriculture GSCs
	4.1.1 Peru
	4.1.2 Dominican Republic

	4.2 Extractive Sector GSCs
	4.2.1 Chile’s Development of Mining Services

	4.3 Apparel GSCs
	4.3.1 Nicaragua

	4.4 Advanced Manufacturing GSCs
	4.4.1 Costa Rica in the Medical Devices GSC
	4.4.2 Mexico in the Aerospace GSC

	4.5 Offshore Services GSCs
	4.5.1 Uruguay
	4.5.2 Costa Rica

	5.	Key Issues, Good Practices and Lessons Learned
	6.	Looking to the Future
	7.	References
	Table 1. Types of Work in Global Supply Chains
	Table 2. Most Common Economic Upgrading Trajectories in GSCs
	Table 3. Top Five Policy Dimensions for Economic Upgrading,
By Sector
	Table 4. A Preliminary Framework for Harmonization of Decent Work and Social Upgrading Indicators
	Table 5. Governance Role of Key Actors in Economic and Social Upgrading in GSCs
	Table 6. Select GSC Indicators for Latin America and the Caribbean, 2005-2010
	Table 7. Selected Examples of Regional Participation in GSCs
	Table 8. LAC Case Examples of Social Upgrading in GCSs and the Role of Key Actors
	Figure 1. Outsourcing and Offshoring
	Figure 2. Workforce Composition Across Different GSCs
	Figure 3. Workforce Composition in Key Sectors in South and Central America
	Figure 4. Example of a High-Value Agriculture GSC
	Figure 5. Apparel Global Supply Chain
	Figure 6. Medical Devices Global Supply Chain
	Figure 7. Costa Rica: Medical exports by product category, 1998–2011 (USD, Thousands)
	Figure 8. The Offshore Services Industry Global Supply Chain
	Figure 9. Offshore Services Industry in Costa Rica: US$ Exports (Millions) and Number of Employees by Segment, 2011

	anterior:
	Página 4: Off
	Página 61: Off
	Página 82: Off
	Página 103: Off
	Página 124: Off
	Página 145: Off
	Página 166: Off
	Página 187: Off
	Página 208: Off
	Página 229: Off
	Página 2410: Off
	Página 2611: Off
	Página 2812: Off
	Página 3013: Off
	Página 3214: Off
	Página 3415: Off
	Página 3616: Off
	Página 3817: Off
	Página 4018: Off
	Página 4219: Off
	Página 4420: Off
	Página 4621: Off
	Página 4822: Off
	Página 5023: Off
	Página 5224: Off
	Página 5425: Off
	Página 5626: Off
	Página 5827: Off
	Página 6028: Off
	Página 6229: Off
	Página 6430: Off
	Página 6631: Off
	Página 6832: Off
	Página 7033: Off
	Página 7234: Off
	Página 7435: Off
	Página 7636: Off
	Página 7837: Off
	Página 8038: Off
	Página 8239: Off
	Página 8440: Off
	Página 8641: Off
	Página 8842: Off
	Página 9043: Off
	Página 9244: Off
	Página 9445: Off
	Página 9646: Off
	Página 9847: Off
	Página 10048: Off
	Página 10249: Off
	Página 10450: Off
	Página 10651: Off
	Página 10852: Off
	Página 11053: Off
	Página 11254: Off
	Página 11455: Off
	Página 11656: Off
	Página 11857: Off

	siguiente:
	Página 4: Off
	Página 61: Off
	Página 82: Off
	Página 103: Off
	Página 124: Off
	Página 145: Off
	Página 166: Off
	Página 187: Off
	Página 208: Off
	Página 229: Off
	Página 2410: Off
	Página 2611: Off
	Página 2812: Off
	Página 3013: Off
	Página 3214: Off
	Página 3415: Off
	Página 3616: Off
	Página 3817: Off
	Página 4018: Off
	Página 4219: Off
	Página 4420: Off
	Página 4621: Off
	Página 4822: Off
	Página 5023: Off
	Página 5224: Off
	Página 5425: Off
	Página 5626: Off
	Página 5827: Off
	Página 6028: Off
	Página 6229: Off
	Página 6430: Off
	Página 6631: Off
	Página 6832: Off
	Página 7033: Off
	Página 7234: Off
	Página 7435: Off
	Página 7636: Off
	Página 7837: Off
	Página 8038: Off
	Página 8239: Off
	Página 8440: Off
	Página 8641: Off
	Página 8842: Off
	Página 9043: Off
	Página 9244: Off
	Página 9445: Off
	Página 9646: Off
	Página 9847: Off
	Página 10048: Off
	Página 10249: Off
	Página 10450: Off
	Página 10651: Off
	Página 10852: Off
	Página 11053: Off
	Página 11254: Off
	Página 11455: Off
	Página 11656: Off
	Página 11857: Off

	anterior 1:
	Página 5: Off
	Página 71: Off
	Página 92: Off
	Página 113: Off
	Página 134: Off
	Página 155: Off
	Página 176: Off
	Página 197: Off
	Página 218: Off
	Página 239: Off
	Página 2510: Off
	Página 2711: Off
	Página 2912: Off
	Página 3113: Off
	Página 3314: Off
	Página 3515: Off
	Página 3716: Off
	Página 3917: Off
	Página 4118: Off
	Página 4319: Off
	Página 4520: Off
	Página 4721: Off
	Página 4922: Off
	Página 5123: Off
	Página 5324: Off
	Página 5525: Off
	Página 5726: Off
	Página 5927: Off
	Página 6128: Off
	Página 6329: Off
	Página 6530: Off
	Página 6731: Off
	Página 6932: Off
	Página 7133: Off
	Página 7334: Off
	Página 7535: Off
	Página 7736: Off
	Página 7937: Off
	Página 8138: Off
	Página 8339: Off
	Página 8540: Off
	Página 8741: Off
	Página 8942: Off
	Página 9143: Off
	Página 9344: Off
	Página 9545: Off
	Página 9746: Off
	Página 9947: Off
	Página 10148: Off
	Página 10349: Off
	Página 10550: Off
	Página 10751: Off
	Página 10952: Off
	Página 11153: Off
	Página 11354: Off
	Página 11555: Off
	Página 11756: Off
	Página 11957: Off

	siguiente 1:
	Página 5: Off
	Página 71: Off
	Página 92: Off
	Página 113: Off
	Página 134: Off
	Página 155: Off
	Página 176: Off
	Página 197: Off
	Página 218: Off
	Página 239: Off
	Página 2510: Off
	Página 2711: Off
	Página 2912: Off
	Página 3113: Off
	Página 3314: Off
	Página 3515: Off
	Página 3716: Off
	Página 3917: Off
	Página 4118: Off
	Página 4319: Off
	Página 4520: Off
	Página 4721: Off
	Página 4922: Off
	Página 5123: Off
	Página 5324: Off
	Página 5525: Off
	Página 5726: Off
	Página 5927: Off
	Página 6128: Off
	Página 6329: Off
	Página 6530: Off
	Página 6731: Off
	Página 6932: Off
	Página 7133: Off
	Página 7334: Off
	Página 7535: Off
	Página 7736: Off
	Página 7937: Off
	Página 8138: Off
	Página 8339: Off
	Página 8540: Off
	Página 8741: Off
	Página 8942: Off
	Página 9143: Off
	Página 9344: Off
	Página 9545: Off
	Página 9746: Off
	Página 9947: Off
	Página 10148: Off
	Página 10349: Off
	Página 10550: Off
	Página 10751: Off
	Página 10952: Off
	Página 11153: Off
	Página 11354: Off
	Página 11555: Off
	Página 11756: Off
	Página 11957: Off

