The OECD Guidelines for Multinational Enterprises

REVISION 2000


ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT

Pursuant to Article 1 of the Convention signed in Paris on 14th December 1960, and which came into force on 30th September 1961, the Organisation for Economic Co-operation and Development (OECD) shall promote policies designed:

- to achieve the highest sustainable economic growth and employment and a rising standard of living in Member countries, while maintaining financial stability, and thus to contribute to the development of the world economy;
- to contribute to sound economic expansion in Member as well as non-member countries in the process of economic development; and
- to contribute to the expansion of world trade on a multilateral, nondiscriminatory basis in accordance with international obligations.

The original Member countries of the OECD are Austria, Belgium, Canada, Denmark, France, Germany, Greece, Iceland, Ireland, Italy, Luxembourg, the Netherlands, Norway, Portugal, Spain, Sweden, Switzerland, Turkey, the United Kingdom and the United States. The following countries became Members subsequently through accession at the dates indicated hereafter: Japan (28th April 1964), Finland (28th January 1969), Australia (7th June 1971), New Zealand (29th May 1973), Mexico (18th May 1994), the Czech Republic (21st December 1995), Hungary (7th May 1996), Poland (22nd November 1996) and Korea (12th December 1996). The Commission of the European Communities takes part in the work of the OECD (Article 13 of the OECD Convention).

Publié en français sous le titre : LES PRINCIPES DIRECTEURS DE L'OCDE A L'INTENTION DES ENTREPRISES MULTINATIONALES Révision 2000

© OECD 2000

Permission to reproduce a portion of this work for non-commercial purposes or classroom use should be obtained through the Centre français d'exploitation du droit de copie (CFC), 20, rue des Grands-Augustins, 75006 Paris, France, Tel. (33-1) 44 07 47 70, Fax (33-1) 46 34 67 19, for every country except the United States. In the United States permission should be obtained through the Copyright Clearance Center, Customer Service, (508)750-8400, 222 Rosewood Drive, Danvers, MA 01923 USA, or CCC Online: http://www.copyright.com/. All other applications for permission to reproduce or translate all or part of this book should be made to OECD Publications, 2, rue André-Pascal, 75775 Paris Cedex 16, France.

Foreword

I want to express my gratitude for the efforts of all those who have contributed over the past two years to the important work of revising the OECD Guidelines for Multinational Enterprises: the government delegates to the OECD Committee on International Investment and Multinational Enterprises and its Working Group on the Guidelines; the OECD Business and Industry Advisory Committee (BIAC) and the OECD Trade Union Advisory Committee (TUAC), who worked with their constituencies to ensure that the review benefited fully from the views of business and labour; the non-governmental organisations (NGOs) who participated in our process so it would better reflect the concerns of the citizens who are especially interested in our work. All of these participants have demonstrated their commitment to forge a forward-looking set of Guidelines that will be broadly supported in the years and decades ahead.

The theme of the OECD Ministerial level meeting that approved the revised Guidelines was "Shaping Globalisation". The integration of national economies into one global economy is accelerating and intensifying, driven by new technologies and new opportunities. These new opportunities are not only to reap profit, but also to stimulate development and improved social conditions around the world. The revised Guidelines will be an important instrument for shaping globalisation. They provide a government-backed standard of good corporate conduct that will help to level the playing field between competitors in the international market place. They will also be a standard that corporations themselves can use to demonstrate that they are indeed important agents of positive change throughout the developing as well as the developed world.

I also believe that the revised Guidelines for Multinational Enterprises are an example of the type of multilateral instrument that will be used more and more to set a rules-based, values-based framework for globalisation. It is true that the Guidelines are not legally binding. But they enjoy a number of important advantages over multilateral conventions: notably, the Guidelines were negotiated relatively quickly and they set a high standard, reflecting our values and aspirations. At the same time, they are meant to work and include procedures for implementation, follow-up and monitoring. Through such serious political commitments governments, working with

business, labour and other representatives of civil society, can chart the directions that the global community wishes for global economic development.

I am very gratified that four countries that are not Members of OECD – Argentina, Brazil, Chile and the Slovak Republic – have declared their adherence to the Guidelines as part of the OECD Declaration on International Investment and Multinational Enterprises. All adhering governments look forward to seeing other countries join with them to reap the benefits of international co-operation in this field.

Donald J. Johnston
Secretary-General of the OECD

Acknowledgement

I would like to thank the people who devoted long hours to the Review, working with dedication and excellence. Special thanks and recognition go to Marinus Sikkel of the Ministry of Economic Affairs of the Netherlands for his exceptional chairmanship of the Working Party on the Guidelines of the Committee on International Investment and Multinational Enterprises, Ambassador Marino Baldi, Chairman of the Committee for International Investment and Multinational Enterprises under whose auspices the Working Party reviewed the Guidelines, is also due thanks for his role in guiding the review to a successful conclusion. Many people throughout the OECD Secretariat collaborated in the Review – it was very much a team effort. From the Directorate for Financial, Fiscal and Enterprise Affairs, I would like to thank William Witherell, Rainer Geiger, Robert Ley, Kathryn Gordon, Christopher Wilkie, Catherine Yannaca-Small, France Benois and Pamela Duffin. Significant contributions to individual chapters were made by: Bénédicte Callan (Science and Technology), Richard Frederick (Disclosure), Tom Jones (Environment), Laurie Labuda (Consumer Interests), John Neighbour (Taxation), Enery Quiñones (Combating Bribery), Peter Tergeist (Employment and Industrial Relations), and Terry Winslow (Competition). Nicola Bonucci provided legal advice.

Statement by the Chair of the Ministerial, June 2000

Over the past two years, OECD has conducted a major review of its *Guidelines for Multinational Enterprises* to ensure their continued relevance and effectiveness in the rapidly changing global economy. I am pleased to announce that, today, the governments of 29 member countries and four non-members – Argentina, Brazil, Chile and the Slovak Republic – have adopted a new set of *Guidelines* and enhanced implementation procedures.

The *Guidelines* are recommendations on responsible business conduct addressed by governments to multinational enterprises operating in or from the 33 adhering countries. While many businesses have developed their own codes of conduct in recent years, the OECD *Guidelines* are the only multilaterally endorsed and comprehensive code that governments are committed to promoting. The *Guidelines* express the shared values of the governments of countries that are the source of most of the world's direct investment flows and home to most multinational enterprises. They apply to business operations world-wide.

This initiative is very timely. It is widely recognised that foreign investment is important for economic growth and that multinational enterprises contribute to economic, social and environmental progress. At the same time, public concerns remain about the impact of their activities on home and host countries. The new *Guidelines* represent an important step in responding to some of these concerns while improving the climate for international investment. The basic premise of the *Guidelines* is that principles agreed internationally can help prevent conflict and to build an atmosphere of confidence between multinational enterprises and the societies in which they operate.

The *Guidelines* are not a substitute for, nor do they override, applicable law. They represent standards of behaviour supplemental to applicable law and, as such, do not create conflicting requirements.

The new text of the *Guidelines* contains far-reaching changes that reinforce the economic, social and environmental elements of the sustainable development agenda. Recommendations have been added on the elimination of child labour and forced labour, so they now cover all internationally recognised core labour standards. A recommendation on human rights has been introduced, and new chapters on combating corruption and consumer protection have been added. The environment section now encourages multinational enterprises to raise their environmental performance through improved internal environmental management and better contingency planning for environmental impacts. The chapter on disclosure and transparency has been updated to reflect the OECD *Principles on Corporate Governance* and to encourage social and environmental accountability.

Implementation procedures have been significantly improved. While the Guidelines' recommendations are addressed to business, governments through their network of National Contact Points are responsible for promoting the Guidelines, handling enquiries and helping to resolve issues that arise in specific instances. The Review has provided considerable guidance to help National Contact Points to carry out their duties and it has established mechanisms for promoting transparency, accountability and best practice. The OECD Committee on International Investment and Multinational Enterprises (CIME) remains the responsible body for clarifying the meaning of the Guidelines and overseeing their effectiveness.

The review process itself deserves special mention. The CIME conducted an extensive series of consultations with the business community, labour representatives, non-governmental organisations and non-member countries. Opportunities for public comment were offered via the Internet. This effort towards increased transparency and openness provided essential inputs for the Review and reflects an important evolution in the way OECD goes about its business.

For decades, the OECD has promoted co-operation on international investment through its Declaration on International Investment and Multinational Enterprises. The Declaration sets forth non-binding principles and standards addressed both to governments and to enterprises. The *Guidelines*, which are addressed to enterprises, remain an important part of this balanced package and contribute to a favourable investment climate. The other elements of the package contain commitments by governments to provide national treatment for foreign-controlled enterprises, to avoid imposing conflicting requirements on enterprises and to co-operate regarding investment incentives and disincentives. Non-OECD members are encouraged to adhere to this Declaration.

As a final point, I would like to emphasise that the task of making the Guidelines a meaningful instrument for the international business community has only just begun. The ongoing support and involvement of the business community, labour representatives and non-governmental organisations will be crucial if the revised Guidelines are to be a useful reference point and tool for promoting corporate social responsibility. Non-adhering governments too have an important contribution to make. Ultimately, the success and effectiveness of the Guidelines will depend on the responsibility and good faith of all parties involved with their promotion and implementation

The Honourable Peter Costello, M.P., Treasurer of the Commonwealth of Australia

Extract from the final news release at the Ministerial, June 2000

- 26. Ministers welcomed the updated Guidelines for Multinational Enterprises adopted by OECD governments together with those of Argentina, Brazil, Chile and the Slovak Republic. The Guidelines provide a robust set of recommendations for responsible corporate behaviour worldwide consistent with existing legislation. They are part of the OECD Declaration on International Investment and Multinational Enterprises which provides a balanced framework to improve the international investment climate and encourage the positive contributions multinational enterprises can make to economic, social and environmental goals. The Guidelines have been developed in constructive dialogue with the business community, labour representatives and non-governmental organisations and represent an important step in addressing some of the public concerns over globalisation. Effective implementation will depend upon the responsibility and good faith of all concerned: governments, business and labour organisations and other interested parties all have a role to play.
- 27. OECD will continue its analytical work in the field of investment policy, including work on maximising the benefits of investment liberalisation, its social and environmental dimensions and on harmful forms of policy-based competition to attract investment. OECD will encourage non-members to adhere to the Declaration on International Investment and Multinational Enterprises.

Table of Contents

Declar	ration on International Investment and Multinational Enterprises	11
Part 1.	The OECD Guidelines for Multinational Enterprises	13
Preface	e	15
I.	Concepts and Principles	17
II.	General Policies.	19
III.	Disclosure	20
IV.	Employment and Industrial Relations	21
V.	Environment	22
VI.	Combating Bribery	24
VII.	Consumer Interests	25
VIII.	Science and Technology	26
IX.	Competition	26
Χ.	Taxation	27
Part 2.	Implementation Procedures of the OECD Guidelines for Multinational Enterprises	29
Decisi	on of the OECD Council	31
Proced	dural Guidance	35
Part 3.	Commentaries	39
Comm	entary on the OECD Guidelines for Multinational Enterprises	41
	entary on the Implementation Procedures of the OECD Guidelines Multinational Enterprises	57
Notes		65

Declaration on International Investment and Multinational Enterprises

27 June 2000

ADHERING GOVERNMENTS1

CONSIDERING:

- That international investment is of major importance to the world economy, and has considerably contributed to the development of their countries;
- That multinational enterprises play an important role in this investment process;
- That international co-operation can improve the foreign investment climate, encourage the positive contribution which multinational enterprises can make to economic, social and environmental progress, and minimise and resolve difficulties which may arise from their operations;
- That the benefits of international co-operation are enhanced by addressing issues relating to international investment and multinational enterprises through a balanced framework of inter-related instruments:

DECLARE:

Guidelines for Multinational Enterprises I. That they jointly recommend to multinational enterprises operating in or from their territories the observance of the Guidelines, set forth in Annex 1 hereto,² having regard to the considerations and understandings that are set out in the Preface and are an integral part of them;

National Treatment

II.1. That adhering governments should, consistent with their needs to maintain public order, to protect their essential security interests and to fulfil commitments relating to international peace and security, accord to enterprises operating in their territories and owned or controlled directly or indirectly by nationals of another

adhering government (hereinafter referred to as "Foreign-Controlled Enterprises") treatment under their laws, regulations and administrative practices, consistent with international law and no less favourable than that accorded in like situations to domestic enterprises (hereinafter referred to as "National Treatment");

- That adhering governments will consider applying "National Treatment" in respect of countries other than adhering governments;
- 3. That adhering governments will endeavour to ensure that their territorial subdivisions apply "National Treatment";
- 4. That this Declaration does not deal with the right of adhering governments to regulate the entry of foreign investment or the conditions of establishment of foreign enterprises;
- III. That they will co-operate with a view to avoiding or minimising the imposition of conflicting requirements on multinational enterprises and that they will take into account the general considerations and practical approaches.³
- IV.1 That they recognise the need to strengthen their co-operation in the field of international direct investment:
 - 2. That they thus recognise the need to give due weight to the interests of adhering governments affected by specific laws, regulations and administrative practices in this field (hereinafter called "measures") providing official incentives and disincentives to international direct investment:
 - That adhering governments will endeavour to make such measures as transparent as possible, so that their importance and purpose can be ascertained and that information on them can be readily available;
 - V. That they are prepared to consult one another on the above matters in conformity with the relevant Decisions of the Council;
- VI. That they will review the above matters periodically with a view to improving the effectiveness of international economic co-operation among adhering governments on issues relating to international investment and multinational enterprises.

Conflicting Requirements

International Investment Incentives and Disincentives

Consultation Procedures

Review

Part 1 The OECD Guidelines for Multinational Enterprises

Preface

- 1. The OECD Guidelines for Multinational Enterprises (the Guidelines) are recommendations addressed by governments to multinational enterprises. They provide voluntary principles and standards for responsible business conduct consistent with applicable laws. The Guidelines aim to ensure that the operations of these enterprises are in harmony with government policies, to strengthen the basis of mutual confidence between enterprises and the societies in which they operate, to help improve the foreign investment climate and to enhance the contribution to sustainable development made by multinational enterprises. The Guidelines are part of the OECD Declaration on International Investment and Multinational Enterprises the other elements of which relate to national treatment, conflicting requirements on enterprises, and international investment incentives and disincentives.
- 2. International business has experienced far-reaching structural change and the *Guidelines* themselves have evolved to reflect these changes. With the rise of service and knowledge-intensive industries, service and technology enterprises have entered the international marketplace. Large enterprises still account for a major share of international investment, and there is a trend toward large-scale international mergers. At the same time, foreign investment by small- and medium-sized enterprises has also increased and these enterprises now play a significant role on the international scene. Multinational enterprises, like their domestic counterparts, have evolved to encompass a broader range of business arrangements and organisational forms. Strategic alliances and closer relations with suppliers and contractors tend to blur the boundaries of the enterprise.
- 3. The rapid evolution in the structure of multinational enterprises is also reflected in their operations in the developing world, where foreign direct investment has grown rapidly. In developing countries, multinational enterprises have diversified beyond primary production and extractive industries into manufacturing, assembly, domestic market development and services.
- 4. The activities of multinational enterprises, through international trade and investment, have strengthened and deepened the ties that join OECD economies to each other and to the rest of the world. These activities bring substantial benefits to home and host countries. These benefits accrue when multinational enter-

prises supply the products and services that consumers want to buy at competitive prices and when they provide fair returns to suppliers of capital. Their trade and investment activities contribute to the efficient use of capital, technology and human and natural resources. They facilitate the transfer of technology among the regions of the world and the development of technologies that reflect local conditions. Through both formal training and on-the-job learning enterprises also promote the development of human capital in host countries.

- 5. The nature, scope and speed of economic changes have presented new strategic challenges for enterprises and their stakeholders. Multinational enterprises have the opportunity to implement best practice policies for sustainable development that seek to ensure coherence between social, economic and environmental objectives. The ability of multinational enterprises to promote sustainable development is greatly enhanced when trade and investment are conducted in a context of open, competitive and appropriately regulated markets.
- 6. Many multinational enterprises have demonstrated that respect for high standards of business conduct can enhance growth. Today's competitive forces are intense and multinational enterprises face a variety of legal, social and regulatory settings. In this context, some enterprises may be tempted to neglect appropriate standards and principles of conduct in an attempt to gain undue competitive advantage. Such practices by the few may call into question the reputation of the many and may give rise to public concerns.
- 7. Many enterprises have responded to these public concerns by developing internal programmes, guidance and management systems that underpin their commitment to good corporate citizenship, good practices and good business and employee conduct. Some of them have called upon consulting, auditing and certification services, contributing to the accumulation of expertise in these areas. These efforts have also promoted social dialogue on what constitutes good business conduct. The *Guidelines* clarify the shared expectations for business conduct of the governments adhering to them and provide a point of reference for enterprises. Thus, the *Guidelines* both complement and reinforce private efforts to define and implement responsible business conduct.
- 8. Governments are co-operating with each other and with other actors to strengthen the international legal and policy framework in which business is conducted. The post-war period has seen the development of this framework, starting with the adoption in 1948 of the Universal Declaration of Human Rights. Recent instruments include the ILO Declaration on Fundamental Principles and Rights at Work, the Rio Declaration on Environment and Development and Agenda 21 and the Copenhagen Declaration for Social Development.

- 9. The OECD has also been contributing to the international policy framework. Recent developments include the adoption of the Convention on Combating Bribery of Foreign Public Officials in International Business Transactions and of the OECD Principles of Corporate Governance, the OECD Guidelines for Consumer Protection in the Context of Electronic Commerce, and ongoing work on the OECD Guidelines on Transfer Pricing for Multinational Enterprises and Tax Administrations.
- 10. The common aim of the governments adhering to the Guidelines is to encourage the positive contributions that multinational enterprises can make to economic, environmental and social progress and to minimise the difficulties to which their various operations may give rise. In working towards this goal, governments find themselves in partnership with the many businesses, trade unions and other non-governmental organisations that are working in their own ways toward the same end. Governments can help by providing effective domestic policy frameworks that include stable macroeconomic policy, non-discriminatory treatment of firms, appropriate regulation and prudential supervision, an impartial system of courts and law enforcement and efficient and honest public administration. Governments can also help by maintaining and promoting appropriate standards and policies in support of sustainable development and by engaging in ongoing reforms to ensure that public sector activity is efficient and effective. Governments adhering to the Guidelines are committed to continual improvement of both domestic and international policies with a view to improving the welfare and living standards of all people.

I. Concepts and Principles

- 1. The *Guidelines* are recommendations jointly addressed by governments to multinational enterprises. They provide principles and standards of good practice consistent with applicable laws. Observance of the *Guidelines* by enterprises is voluntary and not legally enforceable.
- 2. Since the operations of multinational enterprises extend throughout the world, international co-operation in this field should extend to all countries. Governments adhering to the *Guidelines* encourage the enterprises operating on their territories to observe the *Guidelines* wherever they operate, while taking into account the particular circumstances of each host country.
- 3. A precise definition of multinational enterprises is not required for the purposes of the *Guidelines*. These usually comprise companies or other entities established in

more than one country and so linked that they may co-ordinate their operations in various ways. While one or more of these entities may be able to exercise a significant influence over the activities of others, their degree of autonomy within the enterprise may vary widely from one multinational enterprise to another. Ownership may be private, state or mixed. The *Guidelines* are addressed to all the entities within the multinational enterprise (parent companies and/or local entities). According to the actual distribution of responsibilities among them, the different entities are expected to co-operate and to assist one another to facilitate observance of the *Guidelines*.

- 4. The *Guidelines* are not aimed at introducing differences of treatment between multinational and domestic enterprises; they reflect good practice for all. Accordingly, multinational and domestic enterprises are subject to the same expectations in respect of their conduct wherever the *Guidelines* are relevant to both.
- 5. Governments wish to encourage the widest possible observance of the *Guidelines*. While it is acknowledged that small- and medium-sized enterprises may not have the same capacities as larger enterprises, governments adhering to the *Guidelines* nevertheless encourage them to observe the *Guidelines* recommendations to the fullest extent possible.
- 6. Governments adhering to the *Guidelines* should not use them for protectionist purposes nor use them in a way that calls into question the comparative advantage of any country where multinational enterprises invest.
- 7. Governments have the right to prescribe the conditions under which multinational enterprises operate within their jurisdictions, subject to international law. The entities of a multinational enterprise located in various countries are subject to the laws applicable in these countries. When multinational enterprises are subject to conflicting requirements by adhering countries, the governments concerned will co-operate in good faith with a view to resolving problems that may arise.
- 8 Governments adhering to the *Guidelines* set them forth with the understanding that they will fulfil their responsibilities to treat enterprises equitably and in accordance with international law and with their contractual obligations.
- 9. The use of appropriate international dispute settlement mechanisms, including arbitration, is encouraged as a means of facilitating the resolution of legal problems arising between enterprises and host country governments.
- 10. Governments adhering to the *Guidelines* will promote them and encourage their use. They will establish National Contact Points that promote the *Guidelines* and act as a forum for discussion of all matters relating to the *Guidelines*. The adhering Governments will also participate in appropriate review and consultation procedures to address issues concerning interpretation of the *Guidelines* in a changing world.

II. General Policies

Enterprises should take fully into account established policies in the countries in which they operate, and consider the views of other stakeholders. In this regard, enterprises should:

- 1. Contribute to economic, social and environmental progress with a view to achieving sustainable development.
- 2. Respect the human rights of those affected by their activities consistent with the host government's international obligations and commitments.
- 3. Encourage local capacity building through close co-operation with the local community, including business interests, as well as developing the enterprise's activities in domestic and foreign markets, consistent with the need for sound commercial practice.
- 4. Encourage human capital formation, in particular by creating employment opportunities and facilitating training opportunities for employees.
- 5. Refrain from seeking or accepting exemptions not contemplated in the statutory or regulatory framework related to environmental, health, safety, labour, taxation, financial incentives, or other issues.
- 6. Support and uphold good corporate governance principles and develop and apply good corporate governance practices.
- 7. Develop and apply effective self-regulatory practices and management systems that foster a relationship of confidence and mutual trust between enterprises and the societies in which they operate.
- 8. Promote employee awareness of, and compliance with, company policies through appropriate dissemination of these policies, including through training programmes.
- 9. Refrain from discriminatory or disciplinary action against employees who make bona fide reports to management or, as appropriate, to the competent public authorities, on practices that contravene the law, the Guidelines or the enterprise's policies.
- 10. Encourage, where practicable, business partners, including suppliers and subcontractors, to apply principles of corporate conduct compatible with the *Guidelines*.
- 11. Abstain from any improper involvement in local political activities.

III. Disclosure

- 1. Enterprises should ensure that timely, regular, reliable and relevant information is disclosed regarding their activities, structure, financial situation and performance. This information should be disclosed for the enterprise as a whole and, where appropriate, along business lines or geographic areas. Disclosure policies of enterprises should be tailored to the nature, size and location of the enterprise, with due regard taken of costs, business confidentiality and other competitive concerns.
- 2. Enterprises should apply high quality standards for disclosure, accounting, and audit. Enterprises are also encouraged to apply high quality standards for non-financial information including environmental and social reporting where they exist. The standards or policies under which both financial and non-financial information are compiled and published should be reported.
- 3. Enterprises should disclose basic information showing their name, location, and structure, the name, address and telephone number of the parent enterprise and its main affiliates, its percentage ownership, direct and indirect in these affiliates, including shareholdings between them.
- 4. Enterprises should also disclose material information on:
 - a) The financial and operating results of the company.
 - b) Company objectives.
 - c) Major share ownership and voting right.
 - d) Members of the board and key executives, and their remuneration.
 - e) Material foreseeable risk factors.
 - f) Material issues regarding employees and other stakeholders.
 - g) Governance structures and policies.
- 5. Enterprises are encouraged to communicate additional information that could include:
 - a) Value statements or statements of business conduct intended for public disclosure including information on the social, ethical and environmental policies of the enterprise and other codes of conduct to which the company subscribes. In addition, the date of adoption, the countries and entities to which such statements apply and its performance in relation to these statements may be communicated.
 - b) Information on systems for managing risks and complying with laws, and on statements or codes of business conduc.
 - c) Information on relationships with employees and other stakeholders.

IV. Employment and Industrial Relations

Enterprises should, within the framework of applicable law, regulations and prevailing labour relations and employment practices:

- a) Respect the right of their employees to be represented by trade unions and other bona fide representatives of employees, and engage in constructive negotiations, either individually or through employers' associations, with such representatives with a view to reaching agreements on employment conditions:
 - b) Contribute to the effective abolition of child labour.
 - c) Contribute to the elimination of all forms of forced or compulsory labour.
 - d) Not discriminate against their employees with respect to employment or occupation on such grounds as race, colour, sex, religion, political opinion, national extraction or social origin, unless selectivity concerning employee characteristics furthers established governmental policies which specifically promote greater equality of employment opportunity or relates to the inherent requirements of a job.
- 2. a) Provide facilities to employee representatives as may be necessary to assist in the development of effective collective agreements.
 - b) Provide information to employee representatives which is needed for meaningful negotiations on conditions of employment.
 - c) Promote consultation and co-operation between employers and employees and their representatives on matters of mutual concern.
- 3. Provide information to employees and their representatives which enables them to obtain a true and fair view of the performance of the entity or, where appropriate, the enterprise as a whole.
- 4. a) Observe standards of employment and industrial relations not less favourable than those observed by comparable employers in the host country.
 - b) Take adequate steps to ensure occupational health and safety in their operations.
- 5. In their operations, to the greatest extent practicable, employ local personnel and provide training with a view to improving skill levels, in co-operation with employee representatives and, where appropriate, relevant governmental authorities.

- 6. In considering changes in their operations which would have major effects upon the livelihood of their employees, in particular in the case of the closure of an entity involving collective lay-offs or dismissals, provide reasonable notice of such changes to representatives of their employees, and, where appropriate, to the relevant governmental authorities, and co-operate with the employee representatives and appropriate governmental authorities so as to mitigate to the maximum extent practicable adverse effects. In light of the specific circumstances of each case, it would be appropriate if management were able to give such notice prior to the final decision being taken. Other means may also be employed to provide meaningful co-operation to mitigate the effects of such decisions.
- 7. In the context of bona fide negotiations with representatives of employees on conditions of employment, or while employees are exercising a right to organise, not threaten to transfer the whole or part of an operating unit from the country concerned nor transfer employees from the enterprises' component entities in other countries in order to influence unfairly those negotiations or to hinder the exercise of a right to organise.
- 8. Enable authorised representatives of their employees to negotiate on collective bargaining or labour-management relations issues and allow the parties to consult on matters of mutual concern with representatives of management who are authorised to take decisions on these matters.

V. Environment

Enterprises should, within the framework of laws, regulations and administrative practices in the countries in which they operate, and in consideration of relevant international agreements, principles, objectives, and standards, take due account of the need to protect the environment, public health and safety, and generally to conduct their activities in a manner contributing to the wider goal of sustainable development. In particular, enterprises should:

- 1. Establish and maintain a system of environmental management appropriate to the enterprise, including:
 - a) Collection and evaluation of adequate and timely information regarding the environmental, health, and safety impacts of their activities.

- Establishment of measurable objectives and, where appropriate, targets for improved environmental performance, including periodically reviewing the continuing relevance of these objectives; and
- c) Regular monitoring and verification of progress toward environmental, health, and safety objectives or targets.
- 2. Taking into account concerns about cost, business confidentiality, and the protection of intellectual property rights:
 - a) Provide the public and employees with adequate and timely information on the potential environment, health and safety impacts of the activities of the enterprise, which could include reporting on progress in improving environmental performance; and
 - b) Engage in adequate and timely communication and consultation with the communities directly affected by the environmental, health and safety policies of the enterprise and by their implementation.
- 3. Assess, and address in decision-making, the foreseeable environmental, health, and safety-related impacts associated with the processes, goods and services of the enterprise over their full life cycle. Where these proposed activities may have significant environmental, health, or safety impacts, and where they are subject to a decision of a competent authority, prepare an appropriate environmental impact assessment.
- 4. Consistent with the scientific and technical understanding of the risks, where there are threats of serious damage to the environment, taking also into account human health and safety, not use the lack of full scientific certainty as a reason for postponing cost-effective measures to prevent or minimise such damage.
- 5. Maintain contingency plans for preventing, mitigating, and controlling serious environmental and health damage from their operations, including accidents and emergencies; and mechanisms for immediate reporting to the competent authorities.
- 6. Continually seek to improve corporate environmental performance, by encouraging, where appropriate, such activities as:
 - a) Adoption of technologies and operating procedures in all parts of the enterprise that reflect standards concerning environmental performance in the best performing part of the enterprise.
 - b) Development and provision of products or services that have no undue environmental impacts; are safe in their intended use; are efficient in their consumption of energy and natural resources; can be reused, recycled, or disposed of safely.

- c) Promoting higher levels of awareness among customers of the environmental implications of using the products and services of the enterprise; and
- d) Research on ways of improving the environmental performance of the enterprise over the longer term.
- 7. Provide adequate education and training to employees in environmental health and safety matters, including the handling of hazardous materials and the prevention of environmental accidents, as well as more general environmental management areas, such as environmental impact assessment procedures, public relations, and environmental technologies.
- 8. Contribute to the development of environmentally meaningful and economically efficient public policy, for example, by means of partnerships or initiatives that will enhance environmental awareness and protection.

VI. Combating Bribery

Enterprises should not, directly or indirectly, offer, promise, give, or demand a bribe or other undue advantage to obtain or retain business or other improper advantage. Nor should enterprises be solicited or expected to render a bribe or other undue advantage. In particular, enterprises should:

- Not offer, nor give in to demands, to pay public officials or the employees of business partners any portion of a contract payment. They should not use subcontracts, purchase orders or consulting agreements as means of channelling payments to public officials, to employees of business partners or to their relatives or business associates.
- Ensure that remuneration of agents is appropriate and for legitimate services only. Where relevant, a list of agents employed in connection with transactions with public bodies and state-owned enterprises should be kept and made available to competent authorities.
- 3. Enhance the transparency of their activities in the fight against bribery and extortion. Measures could include making public commitments against bribery and extortion and disclosing the management systems the company has adopted in order to honour these commitments. The enterprise should also foster openness and dialogue with the public so as to promote its awareness of and co-operation with the fight against bribery and extortion.

- 4. Promote employee awareness of and compliance with company policies against bribery and extortion through appropriate dissemination of these policies and through training programmes and disciplinary procedures.
- 5. Adopt management control systems that discourage bribery and corrupt practices, and adopt financial and tax accounting and auditing practices that prevent the establishment of "off the books" or secret accounts or the creation of documents which do not properly and fairly record the transactions to which they relate.
- Not make illegal contributions to candidates for public office or to political parties or to other political organisations. Contributions should fully comply with public disclosure requirements and should be reported to senior management.

VII. Consumer Interests

When dealing with consumers, enterprises should act in accordance with fair business, marketing and advertising practices and should take all reasonable steps to ensure the safety and quality of the goods or services they provide. In particular, they should:

- 1. Ensure that the goods or services they provide meet all agreed or legally required standards for consumer health and safety, including health warnings and product safety and information labels.
- 2. As appropriate to the goods or services, provide accurate and clear information regarding their content, safe use, maintenance, storage, and disposal sufficient to enable consumers to make informed decisions.
- 3. Provide transparent and effective procedures that address consumer complaints and contribute to fair and timely resolution of consumer disputes without undue cost or burden.
- 4. Not make representations or omissions, nor engage in any other practices, that are deceptive, misleading, fraudulent, or unfair.
- 5. Respect consumer privacy and provide protection for personal data.
- 6. Co-operate fully and in a transparent manner with public authorities in the prevention or removal of serious threats to public health and safety deriving from the consumption or use of their products.

VIII. Science and Technology

Enterprises should:

- Endeavour to ensure that their activities are compatible with the science and technology (S&T) policies and plans of the countries in which they operate and as appropriate contribute to the development of local and national innovative capacity.
- 2. Adopt, where practicable in the course of their business activities, practices that permit the transfer and rapid diffusion of technologies and know-how, with due regard to the protection of intellectual property rights.
- 3. When appropriate, perform science and technology development work in host countries to address local market needs, as well as employ host country personnel in an S&T capacity and encourage their training, taking into account commercial needs.
- 4. When granting licenses for the use of intellectual property rights or when otherwise transferring technology, do so on reasonable terms and conditions and in a manner that contributes to the long term development prospects of the host country.
- 5. Where relevant to commercial objectives, develop ties with local universities, public research institutions, and participate in co-operative research projects with local industry or industry associations.

IX. Competition

Enterprises should, within the framework of applicable laws and regulations, conduct their activities in a competitive manner. In particular, enterprises should:

- 1. Refrain from entering into or carrying out anti-competitive agreements among competitors:
 - a) To fix prices.
 - b) To make rigged bids (collusive tenders).
 - c) To establish output restrictions or quotas; or
 - d) To share or divide markets by allocating customers, suppliers, territories or lines of commerce.

- Conduct all of their activities in a manner consistent with all applicable competition laws, taking into account the applicability of the competition laws of jurisdictions whose economies would be likely to be harmed by anti-competitive activity on their part.
- Co-operate with the competition authorities of such jurisdictions by, among other things and subject to applicable law and appropriate safeguards, providing as prompt and complete responses as practicable to requests for information.
- 4. Promote employee awareness of the importance of compliance with all applicable competition laws and policies.

X. Taxation

It is important that enterprises contribute to the public finances of host countries by making timely payment of their tax liabilities. In particular, enterprises should comply with the tax laws and regulations in all countries in which they operate and should exert every effort to act in accordance with both the letter and spirit of those laws and regulations. This would include such measures as providing to the relevant authorities the information necessary for the correct determination of taxes to be assessed in connection with their operations and conforming transfer pricing practices to the arm's length principle.

Part 2 Implementation Procedures of the OECD Guidelines for Multinational Enterprises

Decision of the OECD Council

June 2000

THE COUNCIL,

Having regard to the Convention on the Organisation for Economic Co-operation and Development of 14th December 1960;

Having regard to the OECD Declaration on International Investment and Multinational Enterprises (the "Declaration"), in which the Governments of adhering countries ("adhering countries") jointly recommend to multinational enterprises operating in or from their territories the observance of Guidelines for Multinational Enterprises (the "Guidelines");

Recognising that, since operations of multinational enterprises extend throughout the world, international co-operation on issues relating to the Declaration should extend to all countries:

Having regard to the Terms of Reference of the Committee on International Investment and Multinational Enterprises, in particular with respect to its responsibilities for the Declaration [C(84)171(Final), renewed in C/M(95)21];

Considering the Report on the First Review of the 1976 Declaration [C(79)102(Final)], the Report on the Second Review of the Declaration [C/MIN(84)5(Final)], the Report on the 1991 Review of the Declaration [DAFFE/IME(91)23], and the Report on the 2000 Review of the Guidelines [C(2000)96];

Having regard to the Second Revised Decision of the Council of June 1984 [C(84)90], amended June 1991 [C/MIN(91)7/ANN1];

Considering it desirable to enhance procedures by which consultations may take place on matters covered by these Guidelines and to promote the effectiveness of the Guidelines;

On the proposal of the Committee on International Investment and Multinational Enterprises:

DECIDES:

To repeal the Second Revised Decision of the Council of June 1984 [C(84)90], amended June 1991 [C/MIN(91)7/ANN1], and replace it with the following:

I. National Contact Points

- 1. Adhering countries shall set up National Contact Points for undertaking promotional activities, handling inquiries and for discussions with the parties concerned on all matters covered by the Guidelines so that they can contribute to the solution of problems which may arise in this connection, taking due account of the attached Procedural Guidance. The business community, employee organisations, and other interested parties shall be informed of the availability of such facilities.
- 2. National Contact Points in different countries shall co-operate if such need arises, on any matter covered by the Guidelines relevant to their activities. As a general procedure, discussions at the national level should be initiated before contacts with other National Contact Points are undertaken.
- 3. National Contact Points shall meet annually to share experiences and report to the Committee on International Investment and Multinational Enterprises.

II. The Committee on International Investment and Multinational Enterprises

- The Committee on International Investment and Multinational Enterprises ("CIME" or "the Committee") shall periodically or at the request of an adhering country hold exchanges of views on matters covered by the Guidelines and the experience gained in their application.
- 2. The Committee shall periodically invite the Business and Industry Advisory Committee to the OECD (BIAC), and the Trade Union Advisory Committee to the OECD (TUAC) (the "advisory bodies"), as well as other non-governmental organisations to express their views on matters covered by the Guidelines. In addition, exchanges of views with the advisory bodies on these matters may be held at their request.
- 3. The Committee may decide to hold exchanges of views on matters covered by the Guidelines with representatives of non-adhering countries.
- 4. The Committee shall be responsible for clarification of the Guidelines. Clarification will be provided as required. If it so wishes, an individual enterprise will be given the opportunity to express its views either orally or in writing on issues concerning the Guidelines involving its interests. The Committee shall not reach conclusions on the conduct of individual enterprises.
- 5. The Committee shall hold exchanges of views on the activities of National Contact Points with a view to enhancing the effectiveness of the Guidelines.

- 6. In fulfilling its responsibilities for the effective functioning of the Guidelines, the Committee shall take due account of the attached Procedural Guidance.
- 7. The Committee shall periodically report to the Council on matters covered by the Guidelines. In its reports, the Committee shall take account of reports by National Contact Points, the views expressed by the advisory bodies, and the views of other non-governmental organisations and non-adhering countries as appropriate.

III. Review of the Decision

This Decision shall be periodically reviewed. The Committee shall make proposals for this purpose.

Procedural Guidance

I. National Contact Points

The role of National Contact Points (NCP) is to further the effectiveness of the Guidelines. NCPs will operate in accordance with core criteria of visibility, accessibility, transparency and accountability to further the objective of functional equivalence.

A. Institutional Arrangements

Consistent with the objective of functional equivalence, adhering countries have flexibility in organising their NCPs, seeking the active support of social partners, including the business community, employee organisations, and other interested parties, which includes non-governmental organisations.

Accordingly, the National Contact Point:

- May be a senior government official or a government office headed by a senior official. Alternatively, the National Contact Point may be organised as a co-operative body, including representatives of other government agencies. Representatives of the business community, employee organisations and other interested parties may also be included.
- 2. Will develop and maintain relations with representatives of the business community, employee organisations and other interested parties that are able to contribute to the effective functioning of the Guidelines.

B. Information and Promotion

National Contact Points will:

- 1. Make the Guidelines known and available by appropriate means, including through on-line information, and in national languages. Prospective investors (inward and outward) should be informed about the Guidelines, as appropriate.
- 2. Raise awareness of the Guidelines, including through co-operation, as appropriate, with the business community, employee organisations, other non-governmental organisations, and the interested public.

- 3. Respond to enquiries about the Guidelines from:
 - a) Other National Contact Points.
 - b) The business community, employee organisations, other non-governmental organisations and the public; and
 - c) Governments of non-adhering countries.

C. Implementation in Specific Instances

The NCP will contribute to the resolution of issues that arise relating to implementation of the Guidelines in specific instances. The NCP will offer a forum for discussion and assist the business community, employee organisations and other parties concerned to deal with the issues raised in an efficient and timely manner and in accordance with applicable law. In providing this assistance, the NCP will:

- 1. Make an initial assessment of whether the issues raised merit further examination and respond to the party or parties raising them.
- 2. Where the issues raised merit further examination, offer good offices to help the parties involved to resolve the issues. For this purpose, the NCP will consult with these parties and where relevant:
 - Seek advice from relevant authorities, and/or representatives of the business community, employee organisations, other non-governmental organisations, and relevant experts.
 - b) Consult the National Contact Point in the other country or countries concerned.
 - c) Seek the guidance of the CIME if it has doubt about the interpretation of the Guidelines in particular circumstances.
 - d) Offer, and with the agreement of the parties involved, facilitate access to consensual and non-adversarial means, such as conciliation or mediation, to assist in dealing with the issues.
- 3. If the parties involved do not reach agreement on the issues raised, issue a statement, and make recommendations as appropriate, on the implementation of the Guidelines.
- 4. a) In order to facilitate resolution of the issues raised, take appropriate steps to protect sensitive business and other information. While the procedures under paragraph 2 are underway, confidentiality of the proceedings will be maintained. At the conclusion of the procedures, if the parties involved have not agreed on a resolution of the issues raised, they are free to communicate about and discuss these issues. However, information and views provided during the proceedings by another party involved will remain confidential, unless that other party agrees to their disclosure.

- b) After consultation with the parties involved, make publicly available the results of these procedures unless preserving confidentiality would be in the best interests of effective implementation of the Guidelines.
- 5. If issues arise in non-adhering countries, take steps to develop an understanding of the issues involved, and follow these procedures where relevant and practicable.

D. Reporting

- 1. Each National Contact Point will report annually to the Committee.
- 2. Reports should contain information on the nature and results of the activities of the National Contact Point, including implementation activities in specific instances.

II. Committee on International Investment and Multinational Enterprises

- 1. The Committee will discharge its responsibilities in an efficient and timely manner.
- 2. The Committee will consider requests from NCPs for assistance in carrying out their activities, including in the event of doubt about the interpretation of the Guidelines in particular circumstances.
- 3. The Committee will:
 - a) Consider the reports of NCPs.
 - b) Consider a substantiated submission by an adhering country or an advisory body on whether an NCP is fulfilling its responsibilities with regard to its handling of specific instances.
 - c) Consider issuing a clarification where an adhering country or an advisory body makes a substantiated submission on whether an NCP has correctly interpreted the Guidelines in specific instances.
 - d) Make recommendations, as necessary, to improve the functioning of NCPs and the effective implementation of the Guidelines.
- 4. The Committee may seek and consider advice from experts on any matters relating to the Guidelines. For this purpose, the Committee will decide on suitable procedures.

Part 3 Commentaries

Note by the Secretariat: These commentaries have been prepared by the Committee on International Investment and Multinational Enterprises to provide information on and explanation of the Guidelines text and of the Council Decision on Implementation of the Guidelines. They are not part of the Declaration on International Investment and Multinational Enterprises or of the Council Decision on the Guidelines for Multinational Enterprises.

Commentary on the OECD Guidelines for Multinational Enterprises

Commentary on General Policies

- 1. The General Policies chapter of the *Guidelines* is the first to contain specific recommendations to enterprises. As such it is important for setting the tone and establishing common fundamental principles for the specific recommendations in subsequent chapters.
- 2. Obeying domestic law is the first obligation of business. The *Guidelines* are not a substitute for nor should they be considered to override local law and regulation. They represent supplementary principles and standards of behaviour of a non-legal character, particularly concerning the international operations of these enterprises. While the *Guidelines* extend beyond the law in many cases, they should not and are not intended to place an enterprise in a situation where it faces conflicting requirements.
- 3. Enterprises are encouraged to co-operate with governments in the development and implementation of policies and laws. Considering the views of other stakeholders in society, which includes the local community as well as business interests, can enrich this process. It is also recognised that governments should be transparent in their dealings with enterprises, and consult with business on these same issues. Enterprises should be viewed as partners with government in the development and use of both voluntary and regulatory approaches (of which the *Guidelines* are one element) to policies affecting them.
- 4. There should not be any contradiction between the activity of multinational enterprises (MNEs) and sustainable development, and the *Guidelines* are meant to foster complementarities in this regard. Indeed, links among economic, social, and environmental progress are a key means for furthering the goal of sustainable development.⁴ On a related issue, while promoting and upholding human rights is primarily the responsibility of governments, where corporate conduct and human rights intersect enterprises do play a role, and thus MNEs are encouraged to respect human rights, not only in their dealings with employees, but also with respect to others affected by their activities, in a manner that is consistent with host governments' international obligations and commitments. The Universal Declaration of Human

Rights and other human rights obligations of the government concerned are of particular relevance in this regard.

- 5. The *Guidelines* also acknowledge and encourage the contribution that MNEs can make to local capacity building as a result of their activities in local communities. Similarly, the recommendation on human capital formation is an explicit and forward-looking recognition of the contribution to individual human development that MNEs can offer their employees, and encompasses not only hiring practices, but training and other employee development as well. Human capital formation also incorporates the notion of non-discrimination in hiring practices as well as promotion practices, life-long learning and other on-the-job training.
- 6. Governments recommend that, in general, enterprises avoid efforts to secure exemptions not contemplated in the statutory or regulatory framework related to environmental, health, safety, labour, taxation and financial incentives among other issues, without infringing on an enterprise's right to seek changes in the statutory or regulatory framework. The words "or accepting" also draw attention to the role of the state in offering these exemptions. While this sort of provision has been traditionally directed at governments, it is also of direct relevance to MNEs. Importantly, however, there are instances where specific exemptions from laws or other policies can be consistent with these laws for legitimate public policy reasons. The environment and competition policy chapters are examples.
- 7. The paragraph devoted to the role of MNEs in corporate governance gives further impetus to the recently adopted OECD Principles of Corporate Governance. Although primary responsibility for improving the legal and institutional regulatory framework lies with governments, enterprises also have an interest in good governance.
- 8. An increasing network of non-governmental self-regulatory instruments and actions address aspects of corporate behaviour and the relationships between business and society. Enterprises recognise that their activities often have social and environmental implications. The institution of self-regulatory practices and management systems by enterprises sensitive to reaching these goals thereby contributing to sustainable development is an illustration of this. In turn, developing such practices can further constructive relationships between enterprises and the societies in which they operate.
- 9. Following from effective self-regulatory practices, as a matter of course, enterprises are expected to promote employee awareness of company policies. Safeguards to protect *bona fide* "whistle-blowing" activities are also recommended, including protection of employees who, in the absence of timely remedial action or in the face of reasonable risk of negative employment action, report practices that contravene the law to the competent public authorities. While of particular relevance

to anti-bribery and environmental initiatives, such protection is also relevant to other recommendations in the *Guidelines*.

- 10. Encouraging, where practicable, compatible principles of corporate responsibility among business partners serves to combine a re-affirmation of the standards and principles embodied in the Guidelines with an acknowledgement of their importance to suppliers, contractors, subcontractors, licensees and other entities with which MNEs enjoy a working relationship. It is recognised that there are practical limitations to the ability of enterprises to influence the conduct of their business partners. The extent of these limitations depends on sectoral, enterprise and product characteristics such as the number of suppliers or other business partners, the structure and complexity of the supply chain and the market position of the enterprise vis-à-vis its suppliers or other business partners. The influence enterprises may have on their suppliers or business partners is normally restricted to the category of products or services they are sourcing, rather than to the full range of activities of suppliers or business partners. Thus, the scope for influencing business partners and the supply chain is greater in some instances than in others. Established or direct business relationships are the major object of this recommendation rather than all individual or ad hoc contracts or transactions that are based solely on open market operations or client relationships. In cases where direct influence of business partners is not possible, the objective could be met by means of dissemination of general policy statements of the enterprise or membership in business federations that encourage business partners to apply principles of corporate conduct compatible with the Guidelines.
- 11. Finally, it is important to note that self-regulation and other initiatives in a similar vein, including the *Guidelines*, should not unlawfully restrict competition, nor should they be considered a substitute for effective law and regulation by governments. It is understood that MNEs should avoid potential trade or investment distorting effects of codes and self-regulatory practices when they are being developed.

Commentary on Disclosure

12. The purpose of this chapter is to encourage improved understanding of the operations of multinational enterprises. Clear and complete information on enterprises is important to a variety of users ranging from shareholders and the financial community to other constituencies such as employees, local communities, special interest groups, governments and society at large. To improve public understanding of enterprises and their interaction with society and the environment, enterprises should be transparent in their operations and responsive to the public's increasingly sophisticated demands for information. The information highlighted in this chapter may be a supplement to disclosure required under the national laws of the countries in which the enterprise operates.

- 13. This chapter addresses disclosure in two areas. The first set of disclosure recommendations is identical to disclosure items outlined in the OECD *Principles of Corporate Governance*. The *Principles* call for timely and accurate disclosure on all material matters regarding the corporation, including the financial situation, performance, ownership, and governance of the company. Companies are also expected to disclose sufficient information on the remuneration of board members and key executives (either individually or in the aggregate) for investors to properly assess the costs and benefits of remuneration plans and the contribution of incentive schemes, such as stock option schemes, to performance. The *Principles* contain annotations that provide further guidance on the required disclosures and the recommendations in the *Guidelines* should be construed in relation to these annotations. They focus on publicly traded companies. To the extent that they are deemed applicable, they should also be a useful tool to improve corporate governance in non-traded enterprises; for example, privately held and state owned enterprises.
- 14. The *Guidelines* also encourage a second set of disclosure or communication practices in areas where reporting standards are still emerging such as, for example, social, environmental, and risk reporting. Many enterprises provide information on a broader set of topics than financial performance and consider disclosure of such information a method by which they can demonstrate a commitment to socially acceptable practices. In some cases, this second type of disclosure or communication with the public and with other parties directly affected by the firms' activities may pertain to entities that extend beyond those covered in the enterprises' financial accounts. For example, it may also cover information on the activities of subcontractors and suppliers or of joint venture partners.
- 15. Many enterprises have adopted measures designed to help them comply with the law and standards of business conduct, and to enhance the transparency of their operations. A growing number of firms have issued voluntary codes of corporate conduct, which are expressions of commitments to ethical values in such areas as environment, labour standards or consumer protection. Specialised management systems are being developed with the aim of helping them respect these commitments these involve information systems, operating procedures and training requirements. Enterprises are co-operating with NGOs and intergovernmental organisations in developing reporting standards that enhance enterprises' ability to communicate how their activities influence sustainable development outcomes (*e.g.* the Global Reporting Initiative).
- 16. The OECD *Principles of Corporate Governance* support the development of high quality internationally recognised standards of accounting, financial and non-financial disclosure, and audit, which can serve to improve the comparability of information among countries. Financial audits conducted by independent auditors provide external and objective assurance on the way in which financial statements have been pre-

pared and presented. The transparency and effectiveness of non-financial disclosure may be enhanced by independent verification. Techniques for independent verification of non-financial disclosure are emerging.

- 17. Enterprises are encouraged to provide easy and economical access to published information and to consider making use of information technologies to meet this goal. Information that is made available to users in home markets should also be available to all interested users. Enterprises may take special steps to make information available to communities that do not have access to printed media (*e.g.* poorer communities that are directly affected by the enterprise's activities).
- 18. Disclosure requirements are not expected to place unreasonable administrative or cost burdens on enterprises. Nor are enterprises expected to disclose information that may endanger their competitive position unless disclosure is necessary to fully inform the investment decision and to avoid misleading the investor.

Commentary on Employment and Industrial Relations

- 19. This chapter opens with a chapeau that includes a reference to "applicable" law and regulations, which is meant to acknowledge the fact that multinational enterprises, while operating within the jurisdiction of particular countries, may be subject to national, sub-national, as well as supra-national levels of regulation of employment and industrial relations matters. The terms "prevailing labour relations" and "employment practices" are sufficiently broad to permit a variety of interpretations in light of different national circumstances for example, different bargaining options provided for employees under national laws and regulations.
- 20. The International Labour Organisation (ILO) is the competent body to set and deal with international labour standards, and to promote fundamental rights at work as recognised in its 1998 Declaration on Fundamental Principles and Rights at Work. The *Guidelines*, as a non-binding instrument, have a role to play in promoting observance of these standards and principles among multinational enterprises. The provisions of the *Guidelines* chapter echo relevant provisions of the 1998 Declaration, as well as the ILO's 1977 Tripartite Declaration of Principles concerning Multinational Enterprises and Social Policy. The Tripartite Declaration sets out principles in the fields of employment, training, working conditions, and industrial relations, while the OECD Guidelines cover all major aspects of corporate behaviour. The OECD Guidelines and the ILO Tripartite Declaration refer to the behaviour expected from enterprises and are intended to parallel and not conflict with each other. The ILO Tripartite Declaration can therefore be of use in understanding the *Guidelines* to the extent that it is of a greater degree of elaboration. However, the responsibilities for the follow-up procedures under the Tripartite Declaration and the *Guidelines* are institutionally separate.

- 21. The first paragraph of this chapter is designed to echo all four fundamental principles and rights at work which are contained in the ILO's 1998 Declaration, namely the freedom of association and right to collective bargaining, the effective abolition of child labour, the elimination of all forms of forced or compulsory labour, and non-discrimination in employment and occupation. These principles and rights have been developed in the form of specific rights and obligations in ILO Conventions recognised as fundamental.
- 22. The chapter recommends that multinational enterprises contribute to the effective abolition of child labour in the sense of the ILO 1998 Declaration and ILO Convention 182 concerning the worst forms of child labour. Long-standing ILO instruments on child labour are Convention 138 and Recommendation 146 (both adopted in 1973) concerning minimum ages for employment. Through their labour management practices, their creation of high quality, well paid jobs and their contribution to economic growth, multinational enterprises can play a positive role in helping to address the root causes of poverty in general and of child labour in particular. It is important to acknowledge and encourage the role of multinational enterprises in contributing to the search for a lasting solution to the problem of child labour. In this regard, raising the standards of education of children living in host countries is especially noteworthy.
- 23. The chapter also recommends that enterprises contribute to the elimination of all forms of compulsory labour, another principle derived from the 1998 ILO Declaration. The reference to this core labour right is based on the ILO Conventions 29 of 1930 and 105 of 1957. C. 29 requests that governments "suppress the use of forced or compulsory labour in all its forms within the shortest possible period", while C. 105 requests of them to "suppress and not to make use of any form of forced or compulsory labour" for certain enumerated purposes (*e.g.* as a means of political coercion or labour discipline), and "to take effective measures to secure [its] immediate and complete abolition". At the same time, it is understood that the ILO is the competent body to deal with the difficult issue of prison labour, in particular when it comes to the hiring-out of prisoners to (or their placing at the disposal of) private individuals, companies or associations.
- 24. The principle of non-discrimination with respect to employment and occupation is considered to apply to such terms and conditions as hiring, discharge, pay, promotion, training and retirement. The list of non-permissible grounds for discrimination which is taken from ILO Convention 111 of 1958 considers that any distinction, exclusion or preference on these grounds is in violation of the Convention. At the same time, the text makes clear that the terms do not constitute an exhaustive list. Consistent with the provisions in paragraph 1d), enterprises are expected to promote equal opportunities for women and men with special emphasis on equal criteria for selection, remuneration, and promotion, and equal application of those

criteria, and prevent discrimination or dismissals on the grounds of marriage, pregnancy or parenthood.

- 25. The reference to consultative forms of employee participation in paragraph two of the *Guidelines* is taken from ILO Recommendation 94 of 1952 concerning Consultation and Co-operation between Employers and Workers at the Level of the Undertaking. It also conforms to a provision contained in the 1977 ILO Tripartite Declaration of Principles concerning Multinational Enterprises and Social Policy. Such consultative arrangements should not substitute for employees' right to bargain over terms and conditions of employment. A recommendation on consultative arrangements with respect to employment arrangements is also part of paragraph eight.
- 26. In paragraph three of this chapter, information provided by companies to their employees is expected to provide a "true and fair view" of performance. It relates to the following: the structure of the enterprise, its economic and financial situation and prospects, employment trends, and expected substantial changes in operations, taking into account legitimate requirements of business confidentiality. Considerations of business confidentiality may mean that information on certain points may not be provided, or may not be provided without safeguards.
- 27. In paragraph four, employment and industrial relations standards are understood to include compensation and working-time arrangements. The reference to occupational health and safety implies that MNEs are expected to follow prevailing regulatory standards and industry norms to minimise the risk of accidents and injury to health arising out of, linked with, or occurring in, the course of employment. This encourages enterprises to work to raise the level of performance with respect to occupational health and safety in all parts of their operation even where this may not be formally required by existing regulations in countries in which they operate. It also encourages enterprises to respect employees' ability to remove themselves from a work situation when there is reasonable justification to believe that it presents an imminent and serious risk to health or safety. Reflecting their importance and complementarities among related recommendations, health and safety concerns are echoed elsewhere in the *Guidelines*, most notably in chapters on Consumer Interests and the Environment.
- 28. The recommendation in paragraph five of the chapter encourages MNEs to recruit an adequate workforce share locally, including managerial personnel, and to provide training to them. Language in this paragraph on training and skill levels complements the text in paragraph four of the General Policies chapter on encouraging human capital formation. The reference to local personnel complements the text encouraging local capacity building in paragraph three of the General Policies chapter.
- 29. Paragraph six recommends that enterprises provide reasonable notice to the representatives of employees and relevant government authorities, of changes in

their operations which would have major effects upon the livelihood of their employees, in particular the closure of an entity involving collective layoffs or dismissals. As stated therein, the purpose of this provision is to afford an opportunity for co-operation to mitigate the effects of such changes. This is an important principle that is widely reflected in the industrial relations laws and practices of adhering countries, although the approaches taken to ensuring an opportunity for meaningful co-operation are not identical in all adhering countries. The paragraph also notes that it would be appropriate if, in light of specific circumstances, management were able to give such notice prior to the final decision. Indeed, notice prior to the final decision is a feature of industrial relations laws and practices in a number of adhering countries. However, it is not the only means to ensure an opportunity for meaningful co-operation to mitigate the effects of such decisions, and the laws and practices of other adhering countries provide for other means such as defined periods during which consultations must be undertaken before decisions may be implemented.

Commentary on the Environment

- 30. The text of the Environment Chapter broadly reflects the *principles* and objectives contained in the Rio Declaration on Environment and Development, in Agenda 21 (within the Rio Declaration). It also takes into account the (Aarhus) Convention on Access to Information, Public Participation in Decision-making, and Access to Justice in Environmental Matters and reflects *standards* contained in such instruments as the ISO Standard on Environmental Management Systems.
- 31. Sound environmental management is an important part of sustainable development, and is increasingly being seen as both a business responsibility and a business opportunity. Multinational enterprises have a role to play in both respects. Managers of these enterprises should therefore give appropriate attention to environmental issues within their business strategies. Improving environmental performance requires a commitment to a systematic approach and to continual improvement of the system. An environmental management system provides the internal framework necessary to control an enterprise's environmental impacts and to integrate environmental considerations into business operations. Having such a system in place should help to assure stockholders, employees and the community that the enterprise is actively working to protect the environment from the impacts of its activities.
- 32. In addition to improving environmental performance, instituting an environmental management system can provide economic benefits to companies through reduced operating and insurance costs, improved energy and resource conservation, reduced compliance and liability charges, improved access to capital, improved customer satisfaction, and improved community and public relations.

- 33. In the context of these *Guidelines*, "sound environmental management" should be interpreted in its broadest sense, embodying activities aimed at controlling both direct and indirect environmental impacts of enterprise activities over the long-term, and involving both pollution control and resource management elements.
- 34. In most enterprises, an internal control system is needed to manage the enterprise's activities. The environmental part of this system may include such elements as targets for improved performance and regular monitoring of progress towards these targets.
- 35. Information about the activities of enterprises and associated environmental impacts is an important vehicle for building confidence with the public. This vehicle is most effective when information is provided in a transparent manner and when it encourages active consultation with stakeholders such as employees, customers, suppliers, contractors, local communities and with the public-at-large so as to promote a climate of long-term trust and understanding on environmental issues of mutual interest.
- 36. Normal business activity can involve the ex ante assessment of the potential environmental impacts associated with the enterprise's activities. Enterprises often carry out appropriate environmental impact assessments, even if they are not required by law. Environmental assessments made by the enterprise may contain a broad and forward-looking view of the potential impacts of an enterprise's activities, addressing relevant impacts and examining alternatives and mitigation measures to avoid or redress adverse impacts. The *Guidelines* also recognise that multinational enterprises have certain responsibilities in other parts of the product life cycle.
- 37. Several instruments already adopted by countries adhering to the *Guidelines*, including Principle 15 of the Rio Declaration on Environment and Development, enunciate a "precautionary approach". None of these instruments is explicitly addressed to enterprises, although enterprise contributions are implicit in all of them.
- 38. The basic premise of the *Guidelines* is that enterprises should act as soon as possible, and in a proactive way, to avoid, for instance, serious or irreversible environmental damages resulting from their activities. However, the fact that the *Guidelines* are addressed to enterprises means that no existing instrument is completely adequate for expressing this recommendation. The *Guidelines* therefore draw upon, but do not completely mirror, any existing instrument.
- 39. The *Guidelines* are not intended to reinterpret any existing instruments or to create new commitments or precedents on the part of governments they are intended only to recommend how the precautionary approach should be implemented at the level of enterprises. Given the early stage of this process, it is recognised that some flexibility is needed in its application, based on the specific context in which it is car-

ried out. It is also recognised that governments determine the basic framework in this field, and have the responsibility to periodically consult with stakeholders on the most appropriate ways forward.

- 40. The *Guidelines* also encourage enterprises to work to raise the level of environmental performance in all parts of their operations, even where this may not be formally required by existing practice in the countries in which they operate.
- 41. For example, multinational enterprises often have access to technologies or operating procedures which could, if applied, help raise environmental performance overall. Multinational enterprises are frequently regarded as leaders in their respective fields, so the potential for a "demonstration effect" on other enterprises should not be overlooked. Ensuring that the environment of the countries in which multinational enterprises operate also benefits from available technologies is an important way of building support for international investment activities more generally.
- 42. Enterprises have an important role to play in the training and education of their employees with regard to environmental matters. They are encouraged to discharge this responsibility in as broad a manner as possible, especially in areas directly related to human health and safety.

Commentary on Combating Bribery

- 43. Bribery and corruption are not only damaging to democratic institutions and the governance of corporations, but they also impede efforts to reduce poverty. In particular, the diversion of funds through corrupt practices undermines attempts by citizens to achieve higher levels of economic, social and environmental welfare. Enterprises have an important role to play in combating these practices.
- 44. Progress in improving the policy framework and in heightening enterprises' awareness of bribery as a management issue has been significant. The OECD Convention of Combating Bribery of Foreign Public Officials (the Convention) has been signed by 34 countries and entered into force on 15 February 1999. The Convention, along with the 1997 revised Recommendation on Combating Bribery in International Business Transactions and the 1996 Recommendation on the Tax Deductibility of Bribes to Foreign Public Officials, are the core instruments through which members of the anti bribery group co-operate to stop the flow of bribes for the purpose of obtaining or retaining international business. The three instruments target the offering side of the bribery transaction. They aim to eliminate the "supply" of bribes to foreign public officials, with each country taking responsibility for the activities of its companies and what happens on its own territory. A monitoring programme has been established to assure effective and consistent implementation and enforcement of the Convention.

- 45. To address the demand side of bribery, good governance practices are important elements to prevent companies from being asked to pay bribes. In addition, governments should assist companies confronted with solicitation of bribes.
- 46. Another important development has been the International Chamber of Commerce's recent update of its *Report on Extortion and Bribery in Business Transactions*. The *Report* contains recommendations to governments and international organisations on combating extortion and bribery as well as a code of conduct for enterprises that focuses on these issues.
- 47. Transparency in both the public and private domains is a key concept in the fight against bribery and extortion. The business community, non-governmental organisations and governments and inter-governmental organisations have all co-operated to strengthen public support for anti-corruption measures and to enhance transparency and public awareness of the problems of corruption and bribery. The adoption of appropriate corporate governance practices is a complementary element in fostering a culture of ethics within the enterprise.

Commentary on Consumer Interests

- 48. A brief reference to "consumer interests" was first introduced into the *Guidelines* in 1984, to reflect increasingly international aspects of consumer policies and the impact that the expansion of international trade, product packaging, marketing and sales and product safety can have on those policies. Since that time, the development of electronic commerce and the increased globalisation of the marketplace have substantially increased the reach of MNEs and consumer access to their goods and services. In recognition of the increasing importance of consumer issues, a substantial percentage of enterprises, in their management systems and codes of conduct include references to consumer interests and protections.
- 49. In light of these changes, and with an eye to helping enhance consumer safety and health, a chapter on *consumer interests* has been added to the *Guidelines* as a result of the current Review. Language in this chapter draws on the work of the OECD Committee on Consumer Policy, as well as that embodied in various individual and international corporate codes (such as those of the ICC), the UN Guidelines on Consumer Policy, and the OECD Guidelines for Consumer Protection in the Context of Electronic Commerce.
- 50. A variety of consumer protection laws exist that govern business practices. The emerging framework is intended to both protect consumer interests and foster economic growth and places a growing emphasis on the use of self-regulatory mechanisms. As noted, many existing national and international corporate codes of conduct include a reference to some aspect of consumer protection and amplify the commitment of industry to help protect health and safety and build consumer confidence in

the marketplace. Ensuring that these sorts of practices provide consumers with effective and transparent protection is essential to help build trust that encourages consumer participation and market growth.

- 51. The emphasis on alternative dispute resolution in paragraph 3 of the chapter is an attempt to focus on what may in many cases be a more practicable solution to complaints than legal action which can be expensive, difficult and time consuming for everyone involved. It is particularly important that complaints relating to the consumption or use of a particular product that results in serious risks or damages to public health should be resolved in a fair and timely manner without undue cost or burden to the consumer.
- 52. Regarding paragraph 5, enterprises could look to the OECD Guidelines Governing the Protection of Privacy and Transborder Flows of Personal Data as a helpful basis for protecting personal data.

Commentary on Science and Technology

- 53. In a knowledge-based and globalised economy where national borders matter less, even for small or domestically oriented enterprises, the ability to access and utilise technology and know-how is essential for improving firm performance. Such access is also important for the realisation of the economy-wide effects of technological progress, including productivity growth and job creation, within the context of sustainable development. Multinational enterprises are the main conduit of techno-logy transfer across borders. They contribute to the national innovative capacity of their host countries by generating, diffusing, and even enabling the use of new technologies by domestic enterprises and institutions. The R&D activities of MNEs, when well connected to the national innovation system, can help enhance the economic and social progress in their host countries. In turn, the development of a dynamic innovation system in the host country expands commercial opportunities for MNEs.
- 54. The chapter thus aims to promote, within the limits of economic feasibility, competitiveness concerns and other considerations, the diffusion by multinational enterprises of the fruits of research and development activities among the countries where they operate, contributing thereby to the innovative capacities of host countries. In this regard, fostering technology diffusion can include the commercialisation of products which imbed new technologies, licensing of process innovations, hiring and training of S&T personnel and development of R&D co-operative ventures. When selling or licensing technologies, not only should the terms and conditions negotiated be reasonable, but MNEs may want to consider the long-term developmental, environmental and other impacts of technologies for the home and host country. In their activities, multinational enterprises can establish and improve the innovative capa-

city of their international subsidiaries and subcontractors. In addition, MNEs can call attention to the importance of local scientific and technological infrastructure, both physical and institutional. In this regard, MNEs can usefully contribute to the formulation by host country governments of policy frameworks conducive to the development of dynamic innovation systems.

Commentary on Competition

- 55. These *Guidelines* are intended to emphasise the importance of competition laws and policies to the efficient operation of both domestic and international markets, to reaffirm the importance of compliance with those laws and policies by domestic and multinational enterprises, and to ensure that all enterprises are aware of developments concerning the number, scope, and severity of competition laws and in the extent of co-operation among competition authorities. The term "competition" law is used to refer to laws, including both "antitrust" and "antimonopoly" laws, that prohibit collective or unilateral action to (a) abuse market power or dominance, (b) acquire market power or dominance by means other than efficient performance, or (c) engage in anti-competitive agreements.
- 56. In general, competition laws and policies prohibit (a) hard core cartels; (b) other agreements that are deemed to be anti-competitive; (c) conduct that exploits or extends market dominance or market power; and (d) anti-competitive mergers and acquisitions. Under the 1998 Recommendation of the OECD Council Concerning Effective Action Against Hard Core Cartels, C(98)35/Final, the anti-competitive agreements referred to in sub (a) constitute hard core cartels, but the Recommendation incorporates differences in Member countries' laws, including differences in the laws' exemptions or provisions allowing for an exception or authorisation for activity that might otherwise be prohibited. These guidelines should not be interpreted as suggesting that enterprises should not avail themselves of such exemptions or provisions. The categories sub (b) and (c) are more general because the effects of other kinds of agreements and of unilateral conduct are more ambiguous, and there is less consensus on what should be considered anti-competitive.
- 57. The goal of competition policy is to contribute to overall social welfare and economic growth by creating and maintaining market conditions in which the nature, quality, and price of goods and services are determined by market forces except to the extent a jurisdiction considers necessary to achieve other goals. In addition to benefiting consumers and a jurisdiction's economy as a whole, such a competitive environment rewards enterprises that respond efficiently to consumer demand, and enterprises should provide information and advice when governments are considering laws and policies that might reduce their efficiency or otherwise affect the competitiveness of markets.

- 58. Enterprises should be aware that competition laws are being enacted in a rapidly increasing number of jurisdictions, and that it is increasingly common for those laws to prohibit anti-competitive activities that occur abroad if they have a harmful impact on domestic consumers. Moreover, the growth of cross-border trade and investment makes it more likely that anti-competitive conduct taking place in one jurisdiction will have harmful effects in other jurisdictions. As a result, anti-competitive unilateral or concerted conduct that is or may be legal where it occurs is increasingly likely to be illegal in another jurisdiction. Enterprises should therefore take into account both the law of the country in which they are operating and the laws of all countries in which the effects of their conduct are likely to be felt.
- 59. Finally, enterprises should understand that competition authorities are engaging in more and deeper co-operation in investigating and challenging anti-competitive activity. See generally: Recommendation of the Council Concerning Co-operation between Member Countries on Anticompetitive Practices Affecting International Trade, C(95)130/Final; Making International Markets More Efficient Through "Positive Comity" in Competition Law Enforcement, Report of the OECD Committee on Competition Law and Policy, DAFFE/CLP(99)19. When the competition authorities of various jurisdictions are reviewing the same conduct, enterprises' facilitation of co-operation among the authorities promotes consistent and sound decision-making while also permitting cost savings for governments and enterprises.

Commentary on Taxation

- 60. Corporate citizenship in the area of taxation implies that enterprises should comply with the taxation laws and regulations in all countries in which they operate, co-operate with authorities and make certain kinds of information available to them. However, this commitment to provide information is not without limitation. In particular, the *Guidelines* make a link between the information that should be provided and its relevance to the enforcement of applicable tax laws. This recognises the need to balance the burden on business in complying with applicable tax laws and the need for tax authorities to have the complete, timely and accurate information to enable them to enforce their tax laws.
- 61. A member of an MNE group in one country may have extensive economic relationships with members of the same MNE group in other countries. Such relationships may affect the tax liability of each of the parties. Accordingly, tax authorities may need information from outside their jurisdiction in order to be able to evaluate those relationships and determine the tax liability of the member of the MNE group in their jurisdiction. Again, the information to be provided is limited to that which is relevant to the proposed evaluation of those economic relationships for the purpose of determining the correct tax liability of the member of the MNE group. MNEs should co-operate in providing that information.

- 62. Transfer pricing is another important issue for corporate citizenship and taxation. The dramatic increase in global trade and cross-border direct investment (and the important role played in such trade and investment by MNEs) has meant that transfer pricing tends now to be a significant determinant of the tax liabilities of members of an MNE group. It is recognised that determining whether transfer pricing respects the arm's length standard (or principle) is often difficult both for MNEs and for tax administrations.
- 63. The Committee on Fiscal Affairs (CFA) of the OECD undertakes ongoing work to develop recommendations for ensuring transfer pricing reflects the arm's length principle. Its work resulted in the publication in 1995 of the OECD Transfer Pricing Guidelines for Multinational Enterprises and Tax Administrations (OECD Transfer Pricing Guidelines) which was the subject of the Recommendation of the OECD Council on the Determination of Transfer Pricing between Associated Enterprises (members of an MNE group would normally fall within the definition of Associated Enterprises).
- 64. The OECD Transfer Pricing Guidelines focus on the application of the arm's length principle to evaluate the transfer pricing of associated enterprises. The Transfer Pricing Guidelines aim to help tax administrations (of both OECD Member countries and non-member countries) and MNEs by indicating mutually satisfactory solutions to transfer pricing cases, thereby minimising conflict among tax administrations and between tax administrations and MNEs and avoiding costly litigation. MNEs are encouraged to follow the guidance in the OECD Transfer Pricing Guidelines, as amended and supplemented, in order to ensure that their transfer prices reflect the arm's length principle.

Commentary on the Implementation Procedures of the OECD Guidelines for Multinational Enterprises

- 1. The Council Decision represents the commitment of adhering countries to further the implementation of the recommendations contained in the text of the *Guidelines*. Procedural guidance for both NCPs and the CIME is attached to the Council Decision.
- 2. The Council Decision sets out key adhering country responsibilities for the *Guidelines* with respect to NCPs, summarised as follows:
 - Setting up NCPs (which will take due account of the procedural guidance attached to the Decision), and informing interested parties of the availability of *Guidelines*-related facilities.
 - NCPs in different countries to co-operate with each other as necessary.
 - NCPs to meet annually and report to the CIME.
- 3. The Council Decision also establishes CIME's responsibilities for the *Guidelines*, including:
 - Organising exchanges of views on matters relating to the Guidelines
 - Issuing clarifications as necessary
 - Holding exchanges of views on the activities of NCPs
 - Reporting to the OECD Council on the Guidelines
- 4. CIME is the OECD body responsible for overseeing the functioning of the *Guidelines*. This responsibility applies not only to the *Guidelines*, but to all elements of the Declaration (National Treatment Instrument, and the instruments on International Investment Incentives and Disincentives, and Conflicting Requirements). In the Declaration, CIME seeks to ensure that each element is respected and understood, and that they all complement and operate in harmony with each other.
- 5. Reflecting the increasing relevance of the *Guidelines* to countries outside the OECD, the Decision provides for consultations with non-adhering countries on matters covered by the *Guidelines*. This provision allows CIME to arrange periodic meetings with groups of countries interested in *Guidelines* issues, or to arrange contacts with individual countries if the need arises. These meetings and contacts could deal with

experiences in the overall functioning of the *Guidelines* or with specific issues. Further guidance concerning CIME and NCP interaction with non-adhering countries is provided in the Procedural Guidance attached to the Decision.

I. Procedural Guidance for NCPs

- 6. National Contact Points have an important role in enhancing the profile and effectiveness of the *Guidelines*. While it is enterprises that are responsible for observing the *Guidelines* in their day-to-day behaviour, governments can contribute to improving the effectiveness of the implementation procedures. To this end, they have agreed that better guidance for the conduct and activities of NCPs is warranted, including through annual meetings and CIME oversight.
- 7. Many of the functions in the Procedural Guidance of the Decision are not new, but reflect experience and recommendations developed over the years (e.g. the 1984 Review Report C/MIN(84)5(Final)). By making them explicit the expected functioning of the implementation mechanisms of the Guidelines is made more transparent. All functions are now outlined in four parts of the Procedural Guidance pertaining to NCPs: institutional arrangements, information and promotion, implementation in specific instances, and reporting.
- 8. These four parts are preceded by an introductory paragraph that sets out the basic purpose of NCPs, together with core criteria to promote the concept of "functional equivalence". Since governments are accorded flexibility in the way they organise NCPs, NCPs should function in a visible, accessible, transparent, and accountable manner. These criteria will guide NCPs in carrying out their activities and will also assist the CIME in discussing the conduct of NCPs.

Core Criteria for Functional Equivalence in the Activities of NCPs

Visibility. In conformity with the Decision, adhering governments agree to nominate National Contact Points, and also to inform the business community, employee organisations and other interested parties, including NGOs, about the availability of facilities associated with NCPs in the implementation of the *Guidelines*. Governments are expected to publish information about their contact points and to take an active role in promoting the *Guidelines*, which could include hosting seminars and meetings on the instrument. These events could be arranged in co-operation with business, labour, NGOs, and other interested parties, though not necessarily with all groups on each occasion.

Accessibility. Easy access to NCPs is important to their effective functioning. This includes facilitating access by business, labour, NGOs, and other members of the public. Electronic communications can also assist in this regard. NCPs would respond to all legitimate requests for information, and also undertake

to deal with specific issues raised by parties concerned in an efficient and timely manner.

Transparency. Transparency is an important criterion with respect to its contribution to the accountability of the NCP and in gaining the confidence of the general public. Thus most of the activities of the NCP will be transparent. Nonetheless when the NCP offers its "good offices" in implementing the *Guidelines* in specific instances, it will be in the interests of their effectiveness to take appropriate steps to establish confidentiality of the proceedings. Outcomes will be transparent unless preserving confidentiality is in the best interests of effective implementation of the *Guidelines*.

Accountability. A more active role with respect to enhancing the profile of the Guidelines – and their potential to aid in the management of difficult issues between enterprises and the societies in which they operate – will also put the activities of NCPs in the public eye. Nationally, parliaments could have a role to play. Annual reports and annual meetings of NCPs will provide an opportunity to share experiences and encourage "best practices" with respect to NCPs. CIME will also hold exchanges of views, where experiences would be exchanged and the effectiveness of the activities of NCPs could be assessed.

Institutional Arrangements

9. The composition of NCPs should be such that they provide an effective basis for dealing with the broad range of issues covered by the *Guidelines*. Different forms of organisation (*e.g.* representatives from one Ministry, an interagency group, or one that contained representatives from non-governmental bodies) are possible. It may be helpful for the NCP to be headed by a senior official. NCP leadership should be such that it retains the confidence of social partners and fosters the public profile of the *Guidelines*. NCPs, whatever their composition, are expected to develop and maintain relations with representatives of the business community, employee organisations, and other interested parties.

Information and Promotion

- 10. The NCP functions associated with information and promotion are fundamentally important to enhancing the profile of the *Guidelines*. These functions also help to put an accent on "pro-active" responsibilities of NCPs.
- 11. NCPs are required to make the *Guidelines* better known and available by appropriate means, including in national languages. On-line information may be a cost-effective means of doing this, although it should be noted that universal access to this means of information delivery cannot be assured. English and French language versions will be available from the OECD, and website links to the OECD *Guidelines*

website are encouraged. As appropriate, NCPs will also provide prospective investors, both inward and outward, with information about the *Guidelines*. A separate provision also stipulates that in their efforts to raise awareness of the *Guidelines*, NCPs will co-operate with a wide variety of organisations and individuals, including, as appropriate, the business community, employee organisations, other non-governmental organisations, and the interested public.

12. Another basic activity expected of NCPs is responding to legitimate enquiries. Three groups have been singled out for attention in this regard: (i) other National Contact Points (reflecting a provision in the Decision); (ii) the business community, employee organisations, other non-governmental organisations and the public; and (iii) governments of non-adhering countries.

Implementation in Specific Instances

- 13. When issues arise relating to implementation of the *Guidelines* in specific instances, the NCP is expected to help resolve them. Generally, issues will be dealt with by the NCP in whose country the issue has arisen. Among adhering countries, such issues will first be discussed on the national level and, where appropriate, pursued at the bilateral level. This section of the Procedural Guidance provides guidance to NCPs on how to handle such situations. The NCP may also take other steps to further the effective implementation of the *Guidelines*.
- 14. In making an initial assessment of whether the issue raised merits further examination, the NCP will need to determine whether the issue is *bona fide* and relevant to the implementation of the *Guidelines*. In this context, the NCP will take into account:
 - the identity of the party concerned and its interest in the matter;
 - whether the issue is material and substantiated;
 - the relevance of applicable law and procedures;
 - how similar issues have been, or are being, treated in other domestic or international proceedings;
 - whether the consideration of the specific issue would contribute to the purposes and effectiveness of the Guidelines.
- 15. Following its initial assessment, the NCP is expected to respond to the party or parties having raised the issue. If the NCP decides that the issue does not merit further consideration, it will give reasons for its decision.
- 16. Where the issues raised merit further consideration, the NCP would discuss the issue further with parties involved and offer "good offices" in an effort to contribute informally to the resolution of issues. Where relevant, NCPs will follow the procedures set out in paragraph 2a) through 2d). This could include seeking the advice of relevant authorities, as well as representatives of the business

community, labour organisations, other non-governmental organisations, and experts. Consultations with NCPs in other countries, or seeking guidance on issues related to the interpretation of the *Guidelines* may also help to resolve the issue.

- 17. As part of making available good offices, and where relevant to the issues at hand, NCPs will offer, or facilitate access to, consensual and non-adversarial procedures, such as conciliation or mediation, to assist in dealing with the issues at hand, such as conciliation or mediation. In common with accepted practices on conciliation and mediation procedures, these procedures would be used only upon agreement of the parties concerned.
- 18. If the parties involved fail to reach agreement on the issues raised, the NCP will issue a statement, and make recommendations as appropriate, on the implementation of the Guidelines. This procedure makes it clear that an NCP will issue a statement, even when it feels that a specific recommendation is not called for.
- 19. Transparency is recognised as a general principle for the conduct of NCPs in their dealings with the public (see para. 8 in "Core Criteria" section, above). However, paragraph C-4 recognises that there are specific circumstances where confidentiality is important. The NCP will take appropriate steps to protect sensitive business information. Equally, other information, such as the identity of individuals involved in the procedures, should be kept confidential in the interests of the effective implementation of the *Guidelines*. It is understood that proceedings include the facts and arguments brought forward by the parties. Nonetheless, it remains important to strike a balance between transparency and confidentiality in order to build confidence in the *Guidelines* procedures and to promote their effective implementation. Thus, while para. C-4 broadly outlines that the proceedings associated with implementation will normally be confidential, the results will normally be transparent.
- 20. As noted in para. 2 of the "Concepts and Principles" chapter, enterprises are encouraged to observe the *Guidelines* wherever they operate, taking into account the particular circumstances of each host country.
 - In the event Guidelines-related issues arise in a non-adhering country, NCPs will take steps to develop an understanding of the issues involved. While it may not always be practicable to obtain access to all pertinent information, or to bring all the parties involved together, the NCP may still be in a position to pursue enquiries and engage in other fact finding activities. Examples of such steps could include contacting the management of the firm in the home country, and, as appropriate, government officials in the non-adhering country.
 - Conflicts with host country laws, regulations, rules and policies may make effective implementation of the *Guidelines* in specific instances more difficult

than in adhering countries. As noted in the commentary to the General Policies chapter, while the *Guidelines* extend beyond the law in many cases, they should not and are not intended to place an enterprise in a situation where it faces conflicting requirements.

- The parties involved will have to be advised of the limitations inherent in implementing the *Guidelines* in non-adhering countries.
- Issues relating to the *Guidelines* in non-adhering countries could also be discussed at NCP annual meetings with a view to building expertise in handling issues arising in non-adhering countries.

Reporting

21. Reporting would be an important responsibility of NCPs that would also help to build up a knowledge base and core competencies in furthering the effectiveness of the *Guidelines*. In reporting on implementation activities in specific instances, NCPs will comply with transparency and confidentiality considerations as set out in para. C 4.

II. Procedural Guidance for the CIME

- 22. The Procedural Guidance to the Council Decision provides additional guidance to the Committee in carrying out its responsibilities, including:
 - Discharging its responsibilities in an efficient and timely manner
 - Considering requests from NCPs for assistance
 - Holding exchanges of views on the activities of NCPs
 - Providing for the possibility of seeking advice from experts
- 23. The non-binding nature of the *Guidelines* precludes the Committee from acting as a judicial or quasi-judicial body. Nor should the findings and statements made by the NCP (other than interpretations of the *Guidelines*) be questioned by a referral to CIME. The provision that CIME shall not reach conclusions on the conduct of individual enterprises has been maintained in the Decision itself.
- 24. CIME will consider requests from NCPs for assistance, including in the event of doubt about the interpretation of the *Guidelines* in particular circumstances. This paragraph reflects paragraph C-2c) of the Procedural Guidance to the Council Decision pertaining to NCPs, where NCPs are invited to seek the guidance of the CIME if they have doubt about the interpretation of the *Guidelines* in these circumstances.
- 25. When discussing NCP activities, it is not intended that CIME conduct annual reviews of each individual NCP, although the CIME will make recommendations, as necessary, to improve their functioning, including with respect to the effective implementation of the *Guidelines*.

- 26. A substantiated submission by an adhering country or an advisory body that an NCP was not fulfilling its procedural responsibilities in the implementation of the *Guidelines* in specific instances will also be considered by the CIME. This complements provisions in the section of the Procedural Guidance pertaining to NCPs reporting on their activities.
- 27. Clarifications of the meaning of the *Guidelines* at the multilateral level would remain a key responsibility of the CIME to ensure that the meaning of the *Guidelines* would not vary from country to country. A substantiated submission by an adhering country or advisory body with respect to whether an NCP interpretation of the *Guidelines* is consistent with CIME interpretations will also be considered. This may not be needed very often, but would provide a vehicle to ensure consistent interpretation of the *Guidelines*.
- 28. Finally, the Committee may wish to call on experts to address and report on broader issues (*e.g.* child labour, human rights) or individual issues, or to improve the effectiveness of procedures. For this purpose, CIME could call on OECD inhouse expertise, international organisations, the advisory bodies, NGOs, academics and others. It is understood that this will not become a panel to settle individual issues.

Notes

- As at 27 June 2000 adhering governments are those of all OECD Members, as well as Argentina, Brazil, Chile and the Slovak Republic. The European Community has been invited to associate itself with the section on National Treatment on matters falling within its competence.
- 2. The text of the Guidelines for Multinational Enterprises is reproduced in Part I of this Booklet.
- 3. The text of General considerations and Practical Approaches concerning Conflicting Requirements Imposed on Multinational Enterprises is available from the OECD Website http://www.oecd.org/daf/investment/guidelines/conflict.htm.
- 4. One of the most broadly accepted definitions of sustainable development is in the 1987 World Commission on Environment and Development (the Brundtland Commission): "Development that meets the needs of the present without compromising the ability of future generations to meet their own needs".
- 5. For the purposes of the Convention, a "bribe" is defined as an "...offer, promise, or giv(ing) of any undue pecuniary or other advantage, whether directly or through intermediaries, to a foreign public official, for that official or for a third party, in order that the official act or refrain from acting in relation to the performance of official duties, in order to obtain or retain business or other improper advantage in the conduct of international business." The Commentaries to the Convention (paragraph 9) clarify that "(s)mall 'facilitation' payments do not constitute payments made 'to obtain or retain business or other improper advantage' within the meaning of paragraph 1 and, accordingly, are also not an offence. Such payments, which, in some countries, are made to induce public officials to perform their functions, such as issuing licenses or permits, are generally illegal in the foreign country concerned. Other countries can and should address this corrosive phenomenon by such means as support for programmes of good governance."

OECD PUBLICATIONS, 2, rue André-Pascal, 75775 PARIS CEDEX 16 PRINTED IN FRANCE (00 2000 54 1 P) – No. 80761 2000