

GRI 402: Labor/Management Relations 2016

EFFECTIVE DATE: 1 JULY 2018

TOPIC STANDARD

402

GRI 402: Labor/Management Relations 2016

Topic Standard

Effective Date

This Standard is effective for reports or other materials published on or after 1 July 2018

Responsibility

This Standard is issued by the [Global Sustainability Standards Board \(GSSB\)](#). Any feedback on the GRI Standards can be submitted to gssbsecretariat@globalreporting.org for the consideration of the GSSB.

Due Process

This Standard was developed in the public interest and in accordance with the requirements of the GSSB Due Process Protocol. It has been developed using multi-stakeholder expertise, and with regard to authoritative intergovernmental instruments and widely held expectations of organizations relating to social, environmental, and economic responsibilities.

Legal Liability

This document, designed to promote sustainability reporting, has been developed by the Global Sustainability Standards Board (GSSB) through a unique multi-stakeholder consultative process involving representatives from organizations and report information users from around the world. While the GRI Supervisory Board, Management Board, and GSSB encourage the use of the GRI Sustainability Reporting Standards (GRI Standards) and related Interpretations by all organizations, the preparation and publication of reports based fully or partially on the GRI Standards and related Interpretations are the full responsibility of those producing them. Neither the GRI Supervisory Board, Management Board, GSSB, nor Stichting Global Reporting Initiative (GRI) can assume responsibility for any consequences or damages resulting directly or indirectly from the use of the GRI Standards and related Interpretations in the preparation of reports, or the use of reports based on the GRI Standards and related Interpretations.

Copyright and trademark notice

This document is copyright-protected by Stichting Global Reporting Initiative (GRI). The reproduction and distribution of this document for information and/or use in preparing a sustainability report is permitted without prior permission from GRI. However, neither this document nor any extract from it may be reproduced, stored, translated, or transferred in any form or by any means (electronic, mechanical, photocopied, recorded, or otherwise) for any other purpose without prior written permission from GRI.

Global Reporting Initiative, GRI and logo, GSSB and logo, and GRI Sustainability Reporting Standards (GRI Standards) and logo are trademarks of Stichting Global Reporting Initiative.

© 2024 GRI. All rights reserved.

ISBN 978-90-8866-113-6

Content

Introduction	4
1. Topic management disclosures	7
2. Topic disclosures	8
Disclosure 402-1 Minimum notice periods regarding operational changes	8
Glossary	9
Bibliography	12

Introduction

GRI 402: Labor/Management Relations 2016 contains disclosures for organizations to report information about their impacts related to labor/management relations, and how they manage these impacts.

The Standard is structured as follows:

- [Section 1](#) contains a requirement, which provides information about how the organization manages its impacts related to labor/management relations.
- [Section 2](#) contains one disclosure, which provides information about the organization's impacts related to labor/management relations.
- The [Glossary](#) contains defined terms with a specific meaning when used in the GRI Standards. The terms are underlined in the text of the GRI Standards and linked to the definitions.
- The [Bibliography](#) lists authoritative intergovernmental instruments used in developing this Standard.

The rest of the Introduction section provides a background on the topic, an overview of the system of GRI Standards and further information on using this Standard.

Background on the topic

This Standard addresses the topic of labor/management relations. This covers an organization's consultative practices with employees and their representatives, including its approach to communicating significant operational changes.

An organization's consultation practices are expected to be aligned with relevant international norms and standards.

Collective bargaining can play an important role in an organization's consultation practices. Collective bargaining refers to all negotiations that take place between one or more employers or employers' organizations, on the one hand, and one or more workers' organizations (e.g., trade unions), on the other, for determining working conditions and terms of employment or for regulating relations between employers and workers.¹

These concepts are covered in key instruments of the International Labour Organization and the Organisation for Economic Co-operation and Development: see [Bibliography](#).

Reporting on collective bargaining is covered in more detail in [GRI 407: Freedom of Association and Collective Bargaining 2016](#). In addition, [Disclosure 2-30 in GRI 2: General Disclosures 2021](#) requires reporting on the percentage of total employees covered by collective bargaining agreements.

System of GRI Standards

This Standard is part of the GRI Sustainability Reporting Standards (GRI Standards). The GRI Standards enable an organization to report information about its most significant impacts on the economy, environment, and people, including impacts on their human rights, and how it manages these impacts.

The GRI Standards are structured as a system of interrelated standards that are organized into three series: GRI Universal Standards, GRI Sector Standards, and GRI Topic Standards (see [Figure 1](#) in this Standard).

Universal Standards: GRI 1, GRI 2 and GRI 3

[GRI 1: Foundation 2021](#) specifies the requirements that the organization must comply with to report in accordance with the GRI Standards. The organization begins using the GRI Standards by consulting [GRI 1](#).

[GRI 2: General Disclosures 2021](#) contains disclosures that the organization uses to provide information about its reporting practices and other organizational details, such as its activities, governance, and policies.

[GRI 3: Material Topics 2021](#) provides guidance on how to determine material topics. It also contains disclosures that the organization uses to report information about its process of determining material topics, its list of material topics, and how it manages each topic.

Sector Standards

The Sector Standards provide information for organizations about their likely material topics. The organization uses the Sector Standards that apply to its sectors when determining its material topics and when determining what to report for each material topic.

Topic Standards

The Topic Standards contain disclosures that the organization uses to report information about its impacts in relation

¹ This definition is based on the International Labour Organization (ILO) Convention 154, 'Collective Bargaining Convention', 1981.

to particular topics. The organization uses the Topic Standards according to the list of material topics it has determined using *GRI 3*.

Figure 1. GRI Standards: Universal, Sector and Topic Standards

Using this Standard

This Standard can be used by any organization – regardless of size, type, sector, geographic location, or reporting experience – to report information about its impacts related to labor/management relations.

An organization reporting in accordance with the GRI Standards is required to report the following disclosures if it has determined labor/management relations to be a material topic:

- [Disclosure 3-3 in GRI 3: Material Topics 2021](#) (see clause 1.1 in this Standard);
- Any disclosure from this Topic Standard that is relevant to the organization's impacts related to labor/management relations (Disclosure 402-1).

See [Requirements 4 and 5 in GRI 1: Foundation 2021](#).

Reasons for omission are permitted for these disclosures.

If the organization cannot comply with a disclosure or with a requirement in a disclosure (e.g., because the required information is confidential or subject to legal prohibitions), the organization is required to specify the disclosure or the requirement it cannot comply with, and provide a reason for omission together with an explanation in the GRI content index. See [Requirement 6 in GRI 1: Foundation 2021](#) for more information on reasons for omission.

If the organization cannot report the required information about an item specified in a disclosure because the item (e.g., committee, policy, practice, process) does not exist, it can comply with the requirement by reporting this to be the case. The organization can explain the reasons for not having this item, or describe any plans to develop it. The disclosure does not require the organization to implement the item (e.g., developing a policy), but to report that the item does not exist.

If the organization intends to publish a standalone sustainability report, it does not need to repeat information that it has already reported publicly elsewhere, such as on web pages or in its annual report. In such a case, the organization can report a required disclosure by providing a reference in the GRI content index as to where this

information can be found (e.g., by providing a link to the web page or citing the page in the annual report where the information has been published).

Requirements, guidance and defined terms

The following apply throughout this Standard:

Requirements are presented in **bold font** and indicated by the word 'shall'. An organization must comply with requirements to report in accordance with the GRI Standards.

Requirements may be accompanied by guidance.

Guidance includes background information, explanations, and examples to help the organization better understand the requirements. The organization is not required to comply with guidance.

The Standards may also include recommendations. These are cases where a particular course of action is encouraged but not required.

The word 'should' indicates a recommendation, and the word 'can' indicates a possibility or option.

Defined terms are underlined in the text of the GRI Standards and linked to their definitions in the [Glossary](#). The organization is required to apply the definitions in the Glossary.

1. Topic management disclosures

An organization reporting in accordance with the GRI Standards is required to report how it manages each of its material topics.

An organization that has determined labor/management relations to be a material topic is required to report how it manages the topic using [Disclosure 3-3 in GRI 3: Material Topics 2021](#) (see clause 1.1 in this section).

This section is therefore designed to supplement – and not replace – Disclosure 3-3 in *GRI 3*.

REQUIREMENTS	1.1	The reporting organization shall report how it manages labor/management relations using Disclosure 3-3 in GRI 3: Material Topics 2021.
---------------------	------------	---

2. Topic disclosures

Disclosure 402-1 Minimum notice periods regarding operational changes

REQUIREMENTS

The reporting organization shall report the following information:

- a. **Minimum number of weeks' notice typically provided to employees and their representatives prior to the implementation of significant operational changes that could substantially affect them.**
- b. **For organizations with collective bargaining agreements, report whether the notice period and provisions for consultation and negotiation are specified in collective agreements.**

GUIDANCE

Guidance for Disclosure 402-1

Minimum notice periods can be found in corporate policies and standard employment contracts. Different policy statements can exist at a regional level.

An organization can identify the collective bargaining agreements referred to in [Disclosure 2-30 of GRI 2: General Disclosures 2021](#), and review the notice period clauses within these documents.

Background

Organizations are expected to provide reasonable notice of significant operational changes to employees and their representatives, as well as to appropriate government authorities. Minimum notice periods are a measure of an organization's ability to maintain employee satisfaction and motivation while implementing significant changes to operations.

This disclosure provides insight into an organization's practice of ensuring timely discussion of significant operational changes, and engaging with its employees and their representatives to negotiate and implement these changes, which can have positive or negative implications for workers.

This disclosure also allows an assessment of an organization's consultation practices in relation to expectations expressed in relevant international norms.

The essence of consultation is that management takes the views of workers into account when making specific decisions. Therefore, it is important that consultation takes place before a decision is made. Meaningful consultation includes the timely provision of all information needed to make an informed decision to workers or their representatives. Genuine consultation involves dialogue; opinion surveys and questionnaires are not considered consultation.

Timely and meaningful consultation allows the affected parties to understand the impacts of the changes, such as possible loss of employment. It also gives an opportunity for them to work collectively to prevent or mitigate negative impacts as much as possible (see references [11] and [12] in the [Bibliography](#)). Consultative practices that result in good industrial relations help to provide positive working environments, reduce turnover, and minimize operational disruptions.

Glossary

This glossary provides definitions for terms used in this Standard. The organization is required to apply these definitions when using the GRI Standards.

The definitions included in this glossary may contain terms that are further defined in the complete [GRI Standards Glossary](#). All defined terms are underlined. If a term is not defined in this glossary or in the complete [GRI Standards Glossary](#), definitions that are commonly used and understood apply.

business partner

entity with which the organization has some form of direct and formal engagement for the purpose of meeting its business objectives

Source: Shift and Mazars LLP, *UN Guiding Principles Reporting Framework*, 2015; modified

Examples: affiliates, business-to-business customers, clients, first-tier suppliers, franchisees, joint venture partners, investee companies in which the organization has a shareholding position

Note: Business partners do not include subsidiaries and affiliates that the organization controls.

business relationships

relationships that the organization has with business partners, with entities in its value chain including those beyond the first tier, and with any other entities directly linked to its operations, products, or services

Source: United Nations (UN), *Guiding Principles on Business and Human Rights: Implementing the United Nations "Protect, Respect and Remedy" Framework*, 2011; modified

Note: Examples of other entities directly linked to the organization's operations, products, or services are a non-governmental organization with which the organization delivers support to a local community or state security forces that protect the organization's facilities.

collective bargaining

all negotiations that take place between one or more employers or employers' organizations, on the one hand, and one or more workers' organizations (e.g., trade unions), on the other, for determining working conditions and terms of employment or for regulating relations between employers and workers

Source: International Labour Organization (ILO), *Collective Bargaining Convention*, 1981 (No. 154); modified

employee

individual who is in an employment relationship with the organization according to national law or practice

human rights

rights inherent to all human beings, which include, at a minimum, the rights set out in the *United Nations (UN) International Bill of Human Rights* and the principles concerning fundamental rights set out in the *International Labour Organization (ILO) Declaration on Fundamental Principles and Rights at Work*

Source: United Nations (UN), *Guiding Principles on Business and Human Rights: Implementing the United Nations "Protect, Respect and Remedy" Framework*, 2011; modified

Note: See [Guidance to 2-23-b-i in GRI 2: General Disclosures 2021](#) for more information on 'human rights'.

impact

effect the organization has or could have on the economy, environment, and people, including on their human rights, which in turn can indicate its contribution (negative or positive) to sustainable development

Note 1: Impacts can be actual or potential, negative or positive, short-term or long-term, intended or unintended, and reversible or irreversible.

Note 2: See [section 2.1 in GRI 1: Foundation 2021](#) for more information on 'impact'.

material topics

topics that represent the organization's most significant impacts on the economy, environment, and people, including impacts on their human rights

Note: See [section 2.2 in GRI 1: Foundation 2021](#) and [section 1 in GRI 3: Material Topics 2021](#) for more information on 'material topics'.

significant operational change

alteration to the organization's pattern of operations that can potentially have significant positive or negative impacts on workers performing the organization's activities

Examples: closures, expansions, mergers, new openings, outsourcing of operations, restructuring, sale of all or part of the organization, takeovers

supplier

entity upstream from the organization (i.e., in the organization's supply chain), which provides a product or service that is used in the development of the organization's own products or services

Examples: brokers, consultants, contractors, distributors, franchisees, home workers, independent contractors, licensees, manufacturers, primary producers, sub-contractors, wholesalers

Note: A supplier can have a direct business relationship with the organization (often referred to as a first-tier supplier) or an indirect business relationship.

supply chain

range of activities carried out by entities upstream from the organization, which provide products or services that are used in the development of the organization's own products or services

sustainable development / sustainability

development that meets the needs of the present without compromising the ability of future generations to meet their own needs

Source: World Commission on Environment and Development, *Our Common Future*, 1987

Note: The terms 'sustainability' and 'sustainable development' are used interchangeably in the GRI Standards.

value chain

range of activities carried out by the organization, and by entities upstream and downstream from the organization, to bring the organization's products or services from their conception to their end use

Note 1: Entities upstream from the organization (e.g., suppliers) provide products or services that are used in the development of the organization's own products or services. Entities downstream from the organization (e.g., distributors, customers) receive products or services from the organization.

Note 2: The value chain includes the supply chain.

worker

person that performs work for the organization

Examples: employees, agency workers, apprentices, contractors, home workers, interns, self-employed persons, sub-contractors, volunteers, and persons working for organizations other than the reporting organization, such as for suppliers

Note: In the GRI Standards, in some cases, it is specified whether a particular subset of workers is required to be used.

Bibliography

This section lists authoritative intergovernmental instruments used in developing this Standard.

Authoritative instruments:

1. International Labour Organization (ILO) Convention 87, 'Freedom of Association and Protection of the Right to Organise Convention', 1948.
2. International Labour Organization (ILO) Convention 98, 'Right to Organise and Collective Bargaining Convention', 1949.
3. International Labour Organization (ILO) Convention 135, 'Workers' Representatives Convention', 1971.
4. International Labour Organization (ILO) Convention 154, 'Collective Bargaining Convention', 1981.
5. International Labour Organization (ILO) Convention 158, 'Termination of Employment Convention', 1982.
6. International Labour Organization (ILO), *Key Indicators of the Labour Market (KILM)*, <http://www.ilo.org/global/statistics-and-databases/research-and-databases/kilm/lang--en/index.htm>, accessed on 1 September 2016.
7. International Labour Organization (ILO), LABORSTA Internet, <http://laborsta.ilo.org/>, accessed on 1 September 2016.
8. International Labour Organization (ILO) Recommendation 91, 'Collective Agreements Recommendation', 1951.
9. International Labour Organization (ILO) Recommendation 94, 'Co-operation at the Level of the Undertaking Recommendation', 1952.
10. International Labour Organization (ILO) Recommendation 163, 'Collective Bargaining Recommendation', 1981.
11. International Labour Organization (ILO), 'Tripartite Declaration of Principles concerning Multinational Enterprises and Social Policy', 2006.
12. Organisation for Economic Co-operation and Development (OECD), *OECD Guidelines for Multinational Enterprises*, 2011.

PO Box 10039
1001 EA Amsterdam
The Netherlands

www.globalreporting.org