

This GB document is printed in limited numbers to minimize the environmental impact of the ILO's activities and processes, contribute to climate
neutrality and improve efficiency. GB members and observers are kindly requested to bring their copies to meetings and to avoid asking for
additional ones. All GB documents are available on the Internet at www.ilo.org.

INTERNATIONAL LABOUR OFFICE

 Governing Body

320th Session, Geneva, 13–27 March 2014

GB.320/POL/2

Policy Development Section POL

Date: 12 February 2014
Original: English

SECOND ITEM ON THE AGENDA

Area of critical importance on
productivity and working conditions in
small and medium-sized enterprises

Purpose of the document

The document provides an overview of the rationale, focus and strategic orientation for this
area of critical importance (ACI). It seeks guidance from the Governing Body regarding focus and
strategic orientation (see draft decision in paragraph 37).

Relevant strategic objective: All.

Policy implications: The guidance of the Governing Body will inform the implementation of the Office’s strategy concerning
the ACI on productivity and working conditions in small and medium-sized enterprises (SMEs).

Legal implications: None.

Financial implications: Work under the ACI will be carried out within the existing budgetary allocations, relying heavily on
extra-budgetary resources.

Follow-up action required: Integration of the guidance provided by the Governing Body into the strategy and workplan.

Author unit: Enterprises Department (ENTERPRISES).

Related documents: Strategic Policy Framework 2010–15; Programme and Budget for 2014–15; International Labour
Conference conclusions concerning the promotion of sustainable enterprises (June 2007), Job Creation in Small and
Medium-Sized Enterprises Recommendation, 1998 (No. 189).

GB.320/POL/2

GB320-POL_2_[ENTER-140211-1]-En.docx 1

I. Vision, rationale and focus of the area of
critical importance (ACI)

1. The ILO Programme and Budget for 2014–15
1
 has identified eight Areas of Critical

Importance (ACIs) in relation to the world of work for priority action. This includes ACI 4

on productivity and working conditions in SMEs.

The rationale

2. The needs of constituents and the key policy challenges they face have been the basis for

the selection of the eight ACIs. The state of productivity and working conditions in SMEs

and the relationship between them is high on the agenda of ILO constituents. As

Paul Krugman famously put it: “Productivity isn’t everything, but in the long run it is

almost everything. A country’s ability to improve its standard of living over time depends

almost entirely on its ability to raise its output per worker”.
2

3. SMEs provide between 60 and 80 per cent of formal employment in most economies. If

informal employment is included, this share is even higher in developing countries. SMEs,

particularly young and small firms, also create nearly all new employment, even after

allowing for enterprise mortality. However, SMEs also face the greatest challenges in

attaining high levels of productivity and in adopting sustainable and responsible workplace

practices.

4. The quality of jobs in SMEs, particularly in developing countries, is often poor in terms of

physical working conditions, such as workplace facilities and occupational safety and

health, and in terms of compensation, social protection, education levels, opportunities for

skills development and social dialogue. In addition, SMEs typically have significantly

lower levels of productivity, even after allowing for the higher capital endowment in larger

enterprises. They also face difficulties in accessing demanding global value chains.

Underperforming SMEs also cause the bigger spread around the mean of productivity for a

given sector in many developing countries, which reduces economy-wide productivity.
3

This means that SME workers are disadvantaged, that SMEs are missing opportunities to

compete domestically and globally, and that a potentially substantive contribution to

economic and social development is being lost.

5. The scale of the job quality problem is at least as big as that of job numbers. A ten-year

programme to eradicate working poverty would have to upgrade at least 80 million jobs

per year, compared to the 60 million decent jobs that are needed to absorb new entrants

into the labour market and current levels of unemployment.

6. The coexistence of poor working conditions and poor productivity in SMEs is not a mere

coincidence. The ILO has long argued that the two are interdependent. Research and field

1
 ILO: Programme and Budget proposals for 2014–15, Governing Body, 317th Session, Geneva,

Mar. 2013, GB.317/PFA/1.

2
 P. Krugman: The Age of Diminished Expectations: US economic policy in the 1990s

(Washington, DC, The Washington Post Company, 1994).

3
 World Bank: World Development Report 2013, Washington, DC, 2012; Inter-American

Development Bank: The Age of Productivity: Transforming economies from the bottom up,

Washington, DC 2010; ILO: World Employment Report 2004–05: Employment, productivity and

poverty reduction, Geneva, 2005.

GB.320/POL/2

2 GB320-POL_2_[ENTER-140211-1]-En.docx

experience
4
 show that a virtuous circle can be created at the enterprise level whereby

investments in improved working conditions lead to higher productivity, which, in turn,

generates greater wealth that can be shared. This has the potential to boost economic

growth significantly, to promote more sustainable production patterns and to improve

conditions for a large segment of the global workforce.

7. Research commissioned by the ILO suggests that a 1 per cent increase in productivity in

SMEs translates into a 0.6 to 0.7 per cent increase in GDP.
5
 Medium-sized firms (50<250

workers) are particularly important, as productivity growth therein has high multiplier

effects. The weakness of this segment is sometimes referred to as the “missing middle” and

is considered a major factor behind the low productivity in some developing countries.

Small enterprises (10<50 workers) are important because of the underutilized potential in a

large number of such enterprises and their high share of employment, but are difficult to

reach in a cost-effective manner.

8. Regarding the income distribution effects of faster growth, earlier ILO research has shown

that SMEs have lower productivity and pay lower wages than larger enterprises. However,

they do pay a higher proportion of their value added in the form of wages. Together with

the geographic spread of SMEs, this means that the extra value added would, a priori,

contribute to greater income equality. A second important variable is the sharing of the

additional gain between employers and workers. The aim of this ACI is to foster an

adequate understanding of these interrelationships so that they can be harnessed for

effective policies and interventions at the enterprise level.

Focus

9. The ILO has developed and successfully adopted approaches that generate synergies

between improved working conditions and productivity. The Sustaining Competitive and

Responsible Enterprises (SCORE) project, the System for Integrated Measurement and

Improvement of Productivity (SIMAPRO) and Work Improvements in Small Enterprises

(WISE), as well as Better Work for large enterprises, have demonstrated how substantial

gains can be achieved at the enterprise level.

10. These approaches target the main driver of aggregate productivity increase in most

national economies: firms becoming better at what they do. Continuous improvement

within enterprises has been the hallmark of industrial development. Innovation in products

and processes in firms is empirically associated with productivity and employment growth.

11. There is evidence that interventions at the firm level aimed at improving productivity by

focusing on work organization, working conditions and workplace cooperation can be

effective and have favourable cost–benefit ratios for firms of all sizes. Since SMEs almost

by definition have lower capital endowments, the ILO approach, which focuses on the

better use of existing resources rather than on capital investment in technology, has a

higher chance of uptake. It also enhances the firms’ ability to make efficient use of new

technology and to invest, thanks to higher productivity.

4
 R. Croucher et al: Can better working conditions improve the performance of SMEs?: An

international literature review (Geneva, ILO, 2013); D. Brown, R. Dehejia, R. Robertson: Is there

an efficiency case for international labour standards? (Geneva, ILO, Better Work Discussion Paper

Series: No. 12, 2013); ILO: SCORE (Sustaining Competitive and Responsible Enterprises) Phase I

Final Report 2013, Small Enterprise Unit, Enterprises Department (Geneva, 2013).

5
 A. van Stel, N. de Vries and J. de Kok: Macroeconomic effects of SME productivity increases

(Geneva, ILO, forthcoming).

GB.320/POL/2

GB320-POL_2_[ENTER-140211-1]-En.docx 3

12. Based on these considerations, this ACI focuses on:

■ small and, in particular, medium-sized enterprises;

■ the synergies between improvements in working conditions and higher productivity

and the key role of workplace cooperation and sound industrial relations for reaping

these benefits;

■ cost-effective and sustainable delivery models for training and follow-up at the firm

level;

■ enabling constituents to advocate successfully for conducive policies; to stimulate

investment in enhanced productivity and working conditions; and to provide relevant

services to their members.

Vision and objectives

13. Responsible and sustainable workplace practices are introduced in SMEs in key sectors on

a significant scale and drive national sustainable development: economic (productivity),

social (working conditions, dialogue, gain sharing) and environmental (greening

enterprises).

14. The goal of the ACI is to demonstrate that productivity in SMEs can be boosted

substantially by investing in workers and working conditions, and to demonstrate how this

can be done on a significant scale, thereby accelerating economic growth and making it

more sustainable. It aims to introduce this approach in the growing number of countries

adopting policies and creating institutions for private sector development.

15. This translates into three main objectives, namely:

■ ILO constituents adopt approaches to improving productivity and working conditions

in SMEs that have been developed and tested under the ACI and proven to be

effective and capable of achieving impact and scale, in addition to being sustainable.

■ Constituents and ILO staff make use of a robust knowledge base on cause–effect

chains, attainable levels of improvement, cost–benefit ratios at the firm and national

levels, and policies and enterprise practices that deliver improvements at scale, built

on research and institutional learning under the ACI.

■ ILO constituents and partners have acquired the capacity to promote the approach

above in policy-making and to implement it in practice.

16. The results to be achieved under this ACI will effectively combine work under several

outcomes in the current Strategic Policy Framework, in particular those on enterprise

development, skills, social protection, working conditions, occupational safety and health,

and workers’ and employers’ activities.

Linkages to and coherence within
main ILO policy frameworks

17. The ACI articulates relevant aspects of all four of the objectives of the Decent Work

Agenda: productive and decent employment, fundamental principles and rights at work,

social protection and social dialogue. International labour standards on the aspects

GB.320/POL/2

4 GB320-POL_2_[ENTER-140211-1]-En.docx

included in the ACI have informed the approach and will also inform the selection and

definition of indicators for monitoring and evaluation.

18. The synergies to be generated by the ACI between productivity, working conditions and

social dialogue will reinforce the notion that these dimensions are interrelated, inseparable

and mutually supportive. It aims to achieve results that are more than the sum of these

parts.

19. The ACI strongly reflects the ILC 2007 conclusions concerning the promotion of

sustainable enterprises, as well as the Job Creation in Small and Medium-Sized Enterprises

Recommendation, 1998 (No. 189). The notion of responsible and sustainable workplace

practices set out in the conclusions is central to the ACI. However, the ACI also considers

the relation of those practices to enterprise growth and the wider enabling environment. In

addition to the fundamental principles and rights at work, the standards listed in the

appendix to the 2007 conclusions are of particular relevance. Exploratory work has

included an analysis of the potential for and the cost of maternity protection in SMEs.

II. Strategic interventions, main deliverables
and links to other ACIs

Office approach and relevant expertise

20. An extensive stocktaking of existing knowledge, an identification of gaps and initial

research to fill these gaps were carried out under a global product in 2012–13. Even this

short-term joint initiative involving four departments (former TRAVAIL, EMP/SKILLS,

SAFEWORK and ENTERPRISE) demonstrated the potential value of the ACI approach to

the Organization in terms of improved knowledge sharing, the cross-fertilization of ideas

and the development of a more empirical, self-critical and holistic ILO approach to

important challenges.

21. The results show that there is considerable practical and some scientific evidence for the

synergies between productivity and some dimensions of working conditions, in particular

occupational safety and health. However, most of the scientific evidence is based on

studies conducted in Organisation for Economic Co-operation and Development (OECD)

countries, which raises the question of its transferability to developing countries.

22. New econometric research conducted by the ILO using micro-panel data yielded

interesting preliminary results on the positive causality between better working conditions

and the performance of firms. According to results from Viet Nam,
6
 the extension of

social security coverage by 10 per cent could increase profitability by 1.1 to 2.4 percentage

points in the long term. However, over an initial adjustment period of one or two years, the

introduction of such schemes increases costs and reduces profits for SMEs, which often

struggle to survive. The timing of government regulatory and support policies may be as

important as their substance.

23. Important know-how to be generated to inform effective policies and intervention models

relates to scope of impact:

6
 N. Torm and S. Lee: Does better protection improve enterprise performance? Social security and

firm performance in the case of Vietnamese SMEs (Geneva, ILO, forthcoming).

GB.320/POL/2

GB320-POL_2_[ENTER-140211-1]-En.docx 5

■ What are the best ways to promote social dialogue and sound industrial relations in an

SME context where dialogue is often non-existent and organization levels of workers

and employers are low?

■ How can the ILO link interventions at the enterprise level with access to social

protection and broader skills development policies?

■ How can productivity gains be achieved through improvements in environmental

performance?

And to scale of impact:

■ How to improve tools, interventions and policies so as to maximize the scale of

impact, particularly for small enterprises, to reflect gender dimensions and to ensure

they are demand-led.

■ Ways to embed the ILO approach in national policies and institutions.

■ The cost–benefit relationship of changes in working conditions and productivity at the

firm and the national levels.

■ The linkages between the enabling environment, productivity and working conditions

at the firm and national levels.

■ The role of labour re-allocation as a result of structural change versus productivity

gains in existing enterprises.

Strategic interventions

24. Strategic interventions take place at both the firm level and the institutional and policy

level, at which private sector development is governed, focusing on the role of

ILO constituents at both levels.

25. Four main deliverables aim to achieve impact at scale:

■ Macroeconomic and policy assessments are carried out to establish the linkages

between interventions at the enterprise level and outcomes on the one hand, and

policies and broader economic outcomes on the other.

■ Specific capacity-building strategies and materials for constituents and other partners,

emulating the success of the Enabling Environment for Sustainable Enterprises

Toolkit, which employers’ organizations are using successfully for evidence-based

policy dialogue. These will enable the social partners to gather evidence, contribute to

policy-making and offer relevant services to their members. Exploratory work in this

area has already been undertaken with workers in Ghana and with employers in

Botswana.

■ New training packages for small enterprises, in addition to existing ones for

medium-sized firms, using new IT-based delivery tools and channels (such as

financial institutions and NGOs).

■ New tailored packages for sectors, which are the key to development and job creation

in many countries, on building and construction, infrastructure and hotels and

tourism.

GB.320/POL/2

6 GB320-POL_2_[ENTER-140211-1]-En.docx

26. Four main deliverables relating to scope include assessment and implementation tools for:

(1) the extension of social protection to workers in SMEs; (2) vocational skills

development; (3) the greening of SMEs; and (4) industrial relations models for SMEs and

possible trajectories beyond basic workplace dialogue and cooperation.

27. Managing relevant knowledge and making it accessible is a key function of the ACI. This

includes monitoring and evaluation methods, as well as high-quality impact assessment

through randomized control trials, the creation of a dedicated knowledge platform and the

creation of a functioning community of practice.

Links to other ACIs

28. There are strong linkages between the eight ACIs. This offers opportunities for

complementarities but also poses the potential risk of overlap. Both are being addressed by

the Policy Portfolio and the ACI leaders.

29. In the case of this ACI, the link between the supply and demand sides of the economy, as

well as the link between micro (at the enterprise level) and macro (economy-wide)

perspectives, provide a major opportunity for complementarity and joint learning.

30. Specific links identified and incorporated into concept notes and workplans so far relate to:

■ ACI on promoting more and better jobs for inclusive growth: research on the

economy-wide effect of productivity increases in SMEs on growth, income and

poverty reduction; research on the link between the enabling environment for

enterprise development, productivity and working conditions; the integration of the

enabling environment and the measures which generate synergies between

productivity and working conditions into employment policy.

■ ACI on creating and extending social protection floors: effects of social protection on

workers and employers, particularly in small enterprises, as well as on productivity

and ways to provide access to social protection.

■ ACI on the formalization of the informal economy: research on the economics of

formalization, incentives and barriers, and integrated approaches to the formalization

of micro- and small businesses.

31. In addition, the results of the ACI on productivity and working conditions in SMEs will be

useful for future work on decent work in the rural economy, in particular for informing the

sectoral approaches thereto, and for strengthening workplace compliance through labour

inspection, in particular for gaining a better understanding of non-compliance patterns and

reaching out effectively to SMEs.

III. Implementation strategy

32. The ACI will focus its efforts on a limited number of countries where the issues are

priorities for constituents, as reflected in the Decent Work Country Programmes, country

outcomes and the current engagement of constituents in ongoing projects. For example,

scoping studies and consultations have been carried out in South Africa at the request of

the Motor Industry Bargaining Council to explore how the SCORE methodology has been

applied in this key sector, in collaboration with the United Nations Industrial Development

Organization (UNIDO).

GB.320/POL/2

GB320-POL_2_[ENTER-140211-1]-En.docx 7

33. This focus also helps to achieve critical mass in human and financial resources, as the ACI

builds upon and leverages existing technical cooperation concerning workplace practices.

The ACI also pools and leverages contributions from the Regular Budget and from

national partners. The research, development, testing and capacity-building efforts

targeting scale and scope are funded by existing resources.

34. Like all ACIs, this is an interdisciplinary effort made possible through team work. An

Office-wide task team has been guiding the preparation of the concept note and the

workplan for the ACI. ILO staff from the field offices and projects, as well as from

headquarters, including from the Bureau for Workers’ Activities (ACTRAV) and the

Bureau for Employers’ Activities (ACT/EMP), and the International Training Centre of the

ILO in Turin have contributed to the design of the concept note and the workplan and will

take responsibility for their implementation. In support of this Office-wide effort, the

Director-General convened and chaired a town hall meeting in December 2013 to

introduce the concept of this ACI and to collect inputs from ILO colleagues from around

the world.

35. To ensure “delivery as one”, all activities, deliverables and resources are part of a shared,

logical framework for the ACI. The workplan assigns responsibility and deadlines for

delivery to units, offices and projects, primarily in the field. Resources are put at the

disposal of implementing units, mostly in the field. The task team monitors

implementation and delivery against the workplan.

Conclusions

36. This ACI provides a major opportunity to enhance the ability of the Office to support its

constituents in addressing the very substantial and interrelated challenges of poor job

quality and low levels of productivity. It focuses on the enterprises that provide and create

most employment but which, at present, seldom make their potential contribution to

national development and well-being. The ACI builds upon existing know-how and

capacity in the Office, but addresses the dimensions of scope and scale, which have limited

the ability of existing approaches to overcome some of the key problems faced by workers

and employers in SMEs, and the ability of constituents to achieve impact at scale. It is

expected to lay a much stronger and comprehensive foundation for policies by filling

knowledge gaps, producing conclusive evidence and making practical tools available.

Draft decision

37. The Governing Body requests the Director-General to take account of its

guidance in implementing the strategy for the ACI on productivity and working

conditions in SMEs.

