
INTERNATIONAL* I
framework
AGREEMENT
With BESIXGroup \'{j.

BW1
Building and Wood
Workers’ International
www.bwint.oro

http://www.bwint.oro

2 International Framework Agreement with BESIX Group

CONTENTS

INTRODUCTION...3

IN GENERAL.. 4

IN DETAIL ... 5

In relation to respect for freedom of association
and the right to collective bargaining..5

In relation to free choice of employment..5

In relation to non-discrimination at work... 5

In relation to migrant workers' protection
(in conformity with ilo conventions 97 and 143)......................................6

In relation to child Labor... 6

In relation to fair remuneration..7

In relation to hours of work and rest periods...7

In relation to fair labor standards and
workers' health and safety...7

In relation to development.. 8

In relation to service providers, suppliers and
subcontractors:...8

AGREEMENT CONDITIONS.. 9

COMMUNICATION AND APPLICATION OF AGREEMENT....................... 9

IMPLEMENTATION, MONITORING AND REPORTING

ISSUES RESOLUTION..

DURATION

3 International Framework Agreement with BESIX Group

INTRODUCTION

This international framework agreement on fair labor standards (hereafter
“the Agreement”) signed between BESIX Group S.A. - also on behalf of all
companies that BESIX Group S.A. is controlling in the sense of European
regulations on control in company law - (hereafter “BESIX”), Building & Wood
Workers’ International (hereafter “BWI”) and the European Works Council of
BESIX Group S.A. (hereafter “EWG”) has the sole purpose to promote and
protect the well-being of all employees and workers employed by BESIX.

This Agreement illustrates the interest that BESIX has for fair labor standards of
its employees and workers regardless of age, disability, gender, marriage and
civil partnership, pregnancy and maternity, race (including color, nationality,
and ethnic or national origin), religion, political opinion or belief.

It furthermore illustrates the willingness of BESIX to work in open and
transparent cooperation with BWI and its organizations promoting well-being,
be it on a local or international front.

By signing this Agreement all parties demonstrate a commitment to respect
and promote human rights as aimed in the Universal Declaration of Human
Rights, the ILO declaration on Fundamental Principles and Rights at Work, the
ILO Tripartite Declaration of Principles on Multinational Enterprises and Social
Policy, the OECD Guidelines for Multinational Enterprises, the UN Guiding
Principles on Business and Human Rights and ILO Conventions, including 29
and, 87, 98, 100, 105, 111, 135, 138, 155 and 1821.

1

Since March 2014, BESIX includes its commitments as to the human rights
and well-being at work in its Code of Conduct after having also entered in April

C29 on Forced Labour, C87 on Freedom of Association and Protection of the Right to organise convention, C98 on the
Right to organise and to Collective Bargaining, C100 on Equal Remuneration, C105 on Abolition of Forced Labour, C111
on Discrimination (Employment and Occupation), C135 on Workers’ Representatives, C138 on Minimum Age, C155 on
Occupational Safety and Health and C182 on the Worst Forms of Child Labour

4 International Framework Agreement with BESIX Group

IN GENERAL

As provided for and ruled in those Codes of Conduct,

1. The parties commit themselves to achieving continuous improvements
within the areas of working conditions, health and safety standards at the
workplace and positive democratic industrial relations and fair collective
bargaining procedures with representative trade unions.

2. BESIX will follow applicable local legislation & international labor standards
on social security, work-related well-being, safety and workplace
organization as a minimum requirement and requests and promotes
the application of these requirements by all its own subcontractors and
suppliers in the country of assignment.

3. BESIX will ensure correct payment of salaries for all its employees and
workers based on the legal requirements under the payment conditions
required by local and national legislation, as well as applicable collective
bargaining agreements, and will require the same of all its suppliers and
subcontractors in all its orders to them.

BESIX will accordingly pay for its own employees and workers any tax,
social security and pension contributions and indemnity as required by
laws and regulations to ensure legal compliance.

BESIX acknowledges that all its own employees and workers should
receive a written contract of employment.

By signing this Agreement, BESIX in no way diminishes the rights and
obligations already agreed upon under local collective bargaining
agreement or any other legal requirement.

4. The parties engage themselves in a positive and confidential review of the
BESIX efforts and actions in light of governmental, press and other non­
governmental actions and subscribe the positive climai@rtC^4elrrttTTs
Agreement has been reached.r

5 International Framework Agreement with BESIX Group

IN DETAIL

As provided for and ruled in its aforesaid Code of Conduct of March 2014,
BESIX commits to continuously contribute, through local effective and fair
actions and behavior, to the improvement of the fair labor standards in each
country where it operates as to:

1. in relation to respect for freedom of association and the right to
collective bargaining:

° the right of all workers to freedom of association, organising and
collective bargaining as guaranteed by ILO Conventions 87 and 98,
under the form and model allowed by the country of employment;

• relationships contemplated by this agreement and dialogue based upon
a foundation of mutual respect;

• workers' representatives not be subjected to any discrimination and
having access to all necessary workplaces in order to carry out their duties
as representatives (ILO Convention 135 and Recommendation 143);

c positive attitude to trade union activities, including union access to
workers in the organizing process, also in the event that BWI affiliate
requests union recognition in consideration of applicable local legislation; •

• local agreements and procedures with the selected representatives;

e open debate with the representatives of the BWI with regards to
collective representation with a view on continuous improvement;

6 International Framework Agreement with BESIX Group

2. in relation to free choice of employment:

° disallowing any form of forced labor, in whatever form or manner,
including financial, organizational or structural forcing;

• free access by workers to all identification documents and valuable
objects needed to allow free movement, including exit visa for as long
no legal rules prohibit this in case of governmental or judicial actions.
(ILO Conventions 29 and 105);

3. in relation to non-discrimination at work:
i*

• ensuring fair and equal treatment and well-being of employees and
workers regardless of age, disability, gender, marriage and civil
partnership, pregnancy and maternity, race (including color, nationality,
and ethnic or national origin), religion, political opinion, or belief, in line
with the job requirements and competences of the employees and
workers; '

® ensuring that employees and workers -including migrant and seconded-
are paid following the market conditions applicable in the area of work
and at least at the minimal requirements provided by law;

• workers’ payment in line with the work performed. (ILO Conventions
100 and 111);

4. in relation to migrant workers’ protection (in conformity with ILO
Conventions 97 and 143):

• promoting the human and labor rights of migrant workers employed;

• setting up policies and procedures to ensure that migrant workers
employed are recruited under the principle of free of debt and
disengaging from any recruitment agency or outsourcing company that
doesn’t provide the necessary proof of non-discrimination and non­
debt recruitment practices;

• preventing migrant workers to be liable for the recruitment fee, transport
and visa procedure, or any relevant other costs for the procedure of
recruitment in its country of origin;

• all employment-related documents for migrant workers’ employed,
including right to legal or company benefits, to be issued either in a
language they understand, or translated to them in writing or interpreted
verbally in case this is prohibited by local legislation;

® migrant workers employed receiving access to these documents
whenever they want or require them; •

• putting in place the necessary procedures and audits to review the
accommodation facilities of workers in the employer’s premises or
premises rented and setting up in orders to subcontractors, audit and
control procedures of their accommodation facilities, engaging in case
of detected non-conformity of the premises versus local legislation and

7 International Framework Agreement with BESIX Group

are undertaken within reasonable acceptable delays and, in case
those detected non-conformities persist, ending end any contract with
accommodation facilities providers, sub-contractor and informing local
legislator of the case at hand for subsequent protectionary measures
and legal follow-up;

5. in relation to child labor:

* child labor not allowed, whereby on projects and offices and depending
on local legislation and cultural acceptance, no employment is allowed of
workers below 16 years old and never before the end of their mandatory
schooling period in the country of origin and assignment in accordance
to the guidelines as defined by the (ILO Convention 138);

e preventing children under the age of 18 to perform work which, by its
nature or the circumstances in which it is carried out, is likely to harm
the health, safety or morals of children (ILO Convention 182);

6. in relation to fair remuneration:

* workers’ wages and benefits complying with applicable national
legislation and collective agreements, with the objective of catering for
the workers’ fundamental needs of a decent life in the social context
where they live and work regardless of employment status, nationality
or immigration status;

* potential wage deductions to be explained and agreed by the worker
concerned at contract signature, unless otherwise stated in national
law or collective agreements, based on explained procedures and
accompanied by the necessary supporting documents allowing the
employee or the worker to understand the extent of and reason for the
deduction, in a language the worker can understand, whereby these
should not be changed other than by written consent of the individual
worker or by collective agreement;

* employee or worker’ access to a process of intervention and mediation
in case he does not agree on the received salary;

° clear information about wage conditions, as well as specific information
regarding every payment period (ILO Conventions 131,95 and 94);

7. in relation to hours of work and rest periods:

c hours of work that comply with appropriate national legislation, national
agreements and industry standards but in no circumstances should be
unreasonable, no excessive overtime, whereby no overtime shall be
demanded by the company on a regular basis and any overtime shall
always be remunerated according to legal requirements and market
conditions, and a minimum of a one-day weekly rest period, except
under special working regimes and periods of extreme crisis, for which

8 International Framework Agreement with BESIX Group

8. in relation to fair labor standards and workers’ health and safety:

• all measures to uphold and respect the well-being at work being taken
on every site and work environment, with a continuous objective to
improve the well-being at work for those of subcontractors;

° every employee or worker receiving the necessary health and safety
protection gear for the work that its dedicated to him and for as long
needed, at no cost to the worker, whereby the necessary procedures
and measures are put in place to maintain and where needed to replace
the protective gear in case of not fulfilling the required standards;

• promotion of a safe and healthy working environment and best
occupational health and safety practice to prevent injuries and ill health
in compliance with ILO Conventions 155 and 167, and the ILO Guidelines
for Occupational Health Management Systems;

• training to all workers at no cost on occupational hazards and their
prevention, whereby workplace health and safety committees shall be
established under the rules of local legislation;

• for the suppliers, contractors and sub-contractors, providing a site-
specific health and safety plan and appointing a competent person to
manage health and safety and to take part in safety meetings;

• organization of sites in such manner that all basic welfare elements are
available, including an adequate supply of wholesome drinking water,
sanitary and washing facilities, facilities for changing and for storage
and drying of clothing, accommodation for taking meals and sufficient
shelter for climate conditions and canteen facilities;

9. in relation to development:

• necessary training programs to ensure that employees and workers can
fulfil their tasks in qualitative and secure manner;

• access of employees and workers to training programs to allow them
to increase their competences and knowledge of new technologies and
equipment;

° regular information to employees and workers on how to avoid climate
related diseases, i.e. heat stroke, sun burn or other relevant diseases in
the country of assignment such as malaria, yellow fever, HIV aids;

10. in relation to service providers, suppliers and subcontractors:

• safeguarding and taking ownership to ensure that all direct suppliers
and contractors operate within the principles set forth in this Agreement
regardless of the countries where they operate, which shall contribute
to the overall goal of positive impact on people and the environment.

9 International Framework Agreement with BESIX Group

AGREEMENT CONDITIONS

Any modification or amendment to this Agreement needs to be approved by
all parties before application.

Any interpretation of this Agreement is only valid if approved by all parties
involved. Any interpretation can be covered by mutually signed explanatory
notes added to this Agreement.

COMMUNICATION AND APPLICATION OF
AGREEMENT

BESIX ensures that all aforesaid controlled companies receive a copy of the
signed Agreement in the appropriate language.

BESIX ensures also that every employee consultation body among those
companies will receive a copy of this Agreement.

International Framework Agreement with BESIX Group10

IMPLEMENTATION, MONITORING
AND REPORTING

A reference group shall be set up, composed of at least the BESIX Group HR
Director and the BESIX Group CSR Officer as well as one representative of
each concerned BWI affiliated union(s) in Belgium, and of one representative
of the EWC, and a BWI coordinator. It will meet once a year, or when necessary,
to evaluate reports on compliance and to review the implementation of
the Agreement. If needed, technical experts can and will be invited by the
members of the reference group.

The reference group’s role will be:

• To discuss and update on the latest development, policy, and structural
changes, and other areas which will impact the working conditions of
BESIX employees and workers;

• To keep an ongoing dialogue on labor relations within BESIX.

The reference group can conduct one monitoring visit of one project site of
BESIX to assess the situation on the ground in the implementation of the
principles of this Agreement. The cost of the monitoring visit should be
negotiated by the Parties.

All signatory parties recognize that effective local monitoring of this Agreement
must involvethe local management, the workers and their potential representatives,
health and safety representatives and potential acknowledge local trade unions.

To enable local and national union representatives of BWI affiliated unions
to play a role in the monitoring process, they will be given adequate time
for training and involvement in the monitoring process, with sufficient prior
warning and at no cost to BESIX.

Once BESIX Group is informed and provides consent, it will ensure that they
are provided with information, access to workers, and rights of inspection
necessary to effectively monitor compliance with this Agreement.

The BWI will communicate on the Agreement to concerned non-governmental
and governmental bodies to underline the positive spirit in which the signing
parties have signed the Agreement.

BESIX ensures that BWI and EWC will have access to all reports, activities,
and follow-up of this Agreement. In this regard, the progress of this Agreement
will become a recurring agenda item in all EWC plenary meetings for the
areas covered by the EWC Agreement.

BESIX Group shall make the necessary resources available for the
implementation of the Agreement.

A joint report will be made available to the public after each meeting of the
reference group. There will be at least one joint report made available to the
public after the annual ordinary meeting of the reference group.

International Framework Agreement with BE5IX Group11

ISSUES RESOLUTION

The signing parties understand that the Agreement is an aspiration of
continuous improvement.

In issues at the European level, the parties recognize the existing EWC structure.

In issues at global level, an open line communication will be established
between BWI General Secretary and the BESIX Group Chief Human
Resources Director and the BESIX Group Corporate Social Responsibility
Officer to ensure clear and full understanding of each incident or issue.

BESIX Group will inform every aforesaid controlled company on the procedure
how to formulate a complaint by any employee, worker or relevant organism,
which, as matter of principle, will occur as provided for in the BESIX Group
Code of Conduct.

Any complaint needs to be addressed and handled by the local management
of BESIX.

If local management cannot solve the problem, then it goes to the national level,
involving national trade union(s) and the BESIX country management if any.

In case the complaint cannot be handled at the company, local or national
level, the complaint will be communicated to the BESIX Group Chief Human
Resources Director and the BESIX Group Corporate Social Responsibility
Officer.

If the issue remains unresolved, it will be referred to the reference group,
for discussion at the next scheduled meeting, or before depending on the
urgency of the incident.

If the issue remains unresolved, the parties may jointly decide to involve a third-
party facilitator. This facilitator will be chosen jointly by all the members of the
reference group. The facilitation expenses will be covered by all signinq^partjes^^—-—

12 International Framework Agreement with BESIX Group

DURATION

The Agreement upon signing by all parties will be indefinite unless either party notifies the
other that it wishes to terminate or modify the Agreement upon sixty (60) days advanced
written notice.

Signed in Brussels, Belgium on 14th of December 2017

ruson
fl Secretary, BWI

Witnessed by:

Pierre^ytrppens
General Secretary,
ACV-CSC

Geert Aelbrecht
Chief Human Resources Officer,
BESIX Group

ieu Dechamps
General Manager Business Unit
Internationi

Pierre Sironval
GeoeralJ\4ai^^er-Bu§i n ess U n it
Middle East

Guy Winandy
Chair, EWC of BESIX Group

Gianni De,
uction Sector,

w
r*

BWI
Building and Wood
Workers* International
www.bwint.org

^^BESIX
Route des Acacias 54
CH-1227 CarougeGE
Switzerland

Avenue des Communautes 100
1200 Woluwe-Saint-Lambert
Belgium

Tel.: +41 22 827 37 77
Fax: +41 22 827 37 70
Email: info@bwint.org
www.bwint.org

Tel.: +32 (0)2 402 62 11
Email: communication@besix.com'
www.besix.com l

http://www.bwint.org
mailto:info@bwint.org
http://www.bwint.org
http://www.besix.com

