EFFECT OF SOCIAL COMPLIANCES ON COMPETITIVE ADVANTAGE OF APPAREL COMPANIES IN SRI LANKA

UNIVERSITY OF MORATUWA, SRI LANKA

Lakmali Iresha Kariyawasam

(8/8711)

Thesis submitted in partial fulfillment of the requirement for the degree

Master of Science

Department of Textile and Clothing Technology

University of Moratuwa

Sri Lanka

677:65(04

March 2012

University of Moratuwa

104515

104515

DECLARATION

"I declare that this is my own work and this thesis does not incorporate without acknowledge any material previously submitted for a Degree or Diploma in any other university or institute of higher learning and to the best of my knowledge and belief it does not contain any material previously published or written by another person except where the acknowledgement is made in the text.

Also, I hereby grant to University of Moratuwa the non-exclusive right to reproduce and distribute my thesis, in whole or in part in print, electronic or other medium. I retain the right to use this content in whole or part in future works (such as articles or books).

Signature:

27.06.2012

Date:

The above candidate has carried out research for the Masters thesis under my supervision.

1860 maych

Signature of the supervisor:

27.06.2012

Date:

Abstract

Apparel industry plays a significant role in Sri Lankan economy as the number one foreign exchange earner and employment provider. Despite many pitfalls, industry continuously booms in the global market. Gained reputation over the years as an ethical and quality apparel supplier among competitors is a greatest strengths to industry.

Issues regarding working conditions of the manufacturing facilities blemished the reputation of many world renowned buyers; hence social or ethical compliances were introduced as a remedy. Compliances can be voluntary or mandatory; standards become mandatory after promulgated into national law as a regulation.

This research investigated the impact of Social Compliances related to apparel industry in Sri Lanka. The different Social compliance standards found to be more or less similar in core content. Hence 'Worldwide Responsible Apparel Production' (WRAP) being the most widely implemented compliance standard in the country was selected for this study.

Out of twelve WRAP principles, only ten principles were taken into consideration as they were directly addressing the working conditions, labour issues and regulations related to them.

Data collection of this study was through questionnaires and interviews with Human Resources and Compliance managers. From the total of seventy-six apparel manufacturing companies listed in WRAP official website, sixty four companies that were possible to cover under practical circumstances were selected to survey. Another opinion survey was carried out with hundred and ten executives in sixty companies.

Data were illustrated in descriptive charts and analyzed through Freedman test, Mann Whitney test. Anderson Darling test statistics were used to check normal distribution.

Implementing seven WRAP principles were found to be effective. Improvements in factory performance were observed after WRAP. Many WRAP indicators influenced productivity and quality. Effect on Competitive Advantage of Apparel companies was analyzed through Porter's Diamond model. All the three hypotheses: Social Compliances have an effect on working conditions of Apparel companies in SL, Social Compliances have an effect on Labour standards of Apparel companies in SL and Social Compliances have an effect on competitive advantage of apparel companies in SL were accepted.


ACKNOWLEDGEMENT

I would like to take this opportunity to extend my deepest gratitude to Project Supervisor, Mrs.Vijitha Rathnayake, Senior Lecturer, Department of Textile and Clothing Technology, University of Moratuwa for her invaluable guidance and support given to me.

I would like to extend my gratitude to Dr.T.S.S.Jayawardena, Senior Lecturer, Department of Textile and Clothing Technology, University of Moratuwa and Course Coordinator of MSc program for encouragement given to complete the project successfully within the time target.

I am also grateful to Mrs.Samanthi Mathugama, Lecturer, Department of Mathematics, University of Moratuwa for supporting me in analysis part.

My gratitude is extended to all the Managers and Executives of Apparel Companies who supported me to obtain data for the project.

Finally, I wish to extend my sincere thanks with gratitude to Directors of Sri Lanka Institute of Textile and Apparel who helped me to complete my project successfully.

TABLE OF CONTENTS

	P	age
De	eclaration	i
At	ostract	ii
Ac	cknowledgement	iii
Ta	ble of Content	iv
Lis	st of Figures	vi
Lis	st of Tables	viii
Lis	st of Abbreviations	ix
Lis	st of Appendices	X
1	Introduction	1
	1.1 Background of Study	1
	1.2 Research Question	3
	1.3 Significance of Study	4
	1.4 Objectives	4
2	Literature Review	5
	2.1 Compliances	5
	2.1.1 Social Compliances	5
	2.1.2 Development of Social Compliances	8
	2.1.3 An Account of Social Compliances	. 13
	2.2 The Competitive advantage of Nations	15
	2.2.1 Porters diamond model of competitive advantage	16
	2.3 Sri Lankan Apparel Industry Context	21
	2.3.1 Sri Lankan apparel industry and Social and Ethical compliances	26
	2.3.2 Social compliances, Labour Productivity and Competitiveness	
	of Apparel Industry in Sri Lanka	28

	2.4 Related researches done in the past	34
		34
		41
		42
2		46
3	Research Framework	46
	3.1 Schematic Representation of Research Framework	46
	3.2 Hypotheses	46
	3.3 Scope and Limitations	55
	3.4 Operationalization	
	3.5 Methodology	59
	3.5.1 Data Collection	59
	3.5.2 Sample Selection	59
	3.5.3 Analysis of Data	59
	3.5.4 Data Interpretation and Discussion	60
	3.5.5 Draw Conclusions	60
4	Analysis of Data	61
	4.1 Compliance Matrix	61
	4.2 Analysis of Improvements taken place after implementation of WRAP	61
	4.3 Analysis of selected parameters before and after WRAP certification	79
	4.4 Effect of WRAP indicators on productivity and quality	86
5	Data Interpretation and Discussion	96
	5.1 Social Compliances have an effect on Working Conditions of Apparel	
	Companies in SL	96
	5.2 Social Compliances have an effect on Labour Standards of Apparel	
	Companies in SL	99
	5.3 Social Compliances have an effect on Competitive Advantage of Apparel	
	Companies in SL	104
6		110
L	ist of References	11

Appendix A: Research Questionnaire	121
Appendix B: List of WRAP certified factories	127
Appendix C: Compliance and Operational Management Tools Matrix	129
Appendix D: Statistical Data Analysis of Section – A	130
Appendix E: Statistical Data Analysis of Section – B	133
Appendix F: Mann-Whitney Test Analysis of Section B	134
Appendix G: Analysis of Questionnaire – Section C	136
LIST OF FIGURES	
Figure 2.1: The Porter's Diamond model	16
Figure 2.2: Export of apparel (January – November)	26
Figure 3.1: Schematic Representation of Research Framework	46
Figure 4.1: Compliance status of Laws and workplace regulations	62
Figure 4.2: Compliance status of Prohibition of forced labour	63
Figure 4.3: Compliance status of Prohibition of Child labour	64
Figure 4.4: Compliance status of Prohibition of Harassment or abuse	65
Figure 4.5: Compliance status of Compensation and benefits	66
Figure 4.6: Compliance status of Hours of work	67
Figure 4.7: Compliance status of Prohibition of Discrimination	68
Figure 4.8: Compliance status of Health and Safety	70
Figure 4.9: Compliance status of Freedom of Association and Collective bargain	ing 71
Figure 4.10: Compliance status of Environmental Considerations	72
Figure 4.11: Compliance status of other factors considered	74
Figure 4.12: Status of Efficiency before and after WRAP	80
Figure 4.13: Status of Absenteeism before and after WRAP	80
Figure 4.14: Status of Labour turn over before and after WRAP	81
Figure 4.15: Status of Average Defect rate before and after WRAP	81
Figure 4.16: Probability plot of Efficiency	82
Figure 4.17: Probability plot of Absenteeism	83

Figure 4.18: Probability plot of Defect rate	84
Figure 4.19: Probability plot of Labour Turnover	85
Figure 4.20: Effect of Forced Labour on Productivity	87
Figure 4.21: Effect of Forced labour on Quality	87
Figure 4.22: Effect of Age of Employees on Productivity and Quality	88
Figure 4.23: Effect of Incidents of Harassment or Abuse on Productivity & Qual	lity 88
Figure 4.24: Effect of Compensation and Benefits on Productivity	89
Figure 4.25: Effect of Compensation and Benefits on Quality	89
Figure 4.26: Effect of Hours of work on Productivity	90
Figure 4.27: Effect of Hours of work on Quality	90
Figure 4.28: Effect of incidents of Discrimination on Productivity and Quality	91
Figure 4.29: Effect of Labour disputes on Productivity and Quality	91
Figure 4.30: Effect of Health and Safety conditions on Productivity	92
Figure 4.31: Effect of Health and Safety conditions on Quality	92
Figure 4.32: Effect of Implementation of WRAP on Productivity and Quality	93
Figure 4.33: Productivity against Quality	95
Figure C.1: Compliance and Operational management tools matrix	129

LIST OF TABLES

	Page
Table 2.1: Export of apparel (January – November)	26
Table 2.2: Summary of findings; impact of ETI	38
Table 3.1: Comparing Code Elements of Employment Relations and Regulations	47
Table 3.2: Comparing Code Elements of Forced labour	47
Table 3.3: Comparing Code Elements of Child Labour	48
Table 3.4: Comparing Code Elements of Harassment or Abuse	48
Table 3.5: Comparing Code Elements of Compensation and Benefits	49
Table 3.6: Comparing Code Elements of Hours of Work	50
Table 3.7: Comparing Code Elements of Prohibition of Discrimination	51
Table 3.8: Comparing Code Elements of Health and Safety	52
Table 3.9: Comparing Code Elements of Freedom of Association	
and Collective Bargaining	53
Table 3.10: Comparing Code Elements of Environment	54
Table 3.11: Operationalization of effect of WRAP on working conditions	55
Table 3.12: Operationalization of effect of WRAP on working conditions	56
Table 3.13: Operationalization of effect of WRAP on working conditions	57
Table 4.1: Summary of Statistical Analysis – Section B	86
Table 4.2: Calculated Mean Rating of Responses & Resultant Impact	93
Table B.1: WRAP Certified Factories List	127
Table E.1: Summary of Quantitative data Collected in Section B of questionnaire	133
Table G.1: Summary of Questionnaire – Section C	136
Table G.2: Calculation of Mean Rating of Impact on Productivity	137
Table G.3: Calculation of Mean Rating of Impact on quality	138
Table G.4: Calculated Weightings for Productivity and Quality	139

LIST OF ABBREVIATIONS

Abbreviation Description

CCC Clean Cloth Campaign

ETI Ethical Trading Initiative

FLA Fair Labour Association

FTA Free Trade Agreement

GATT General Agreement on Tariffs and Trade

GRI Global Reporting Initiative

GWG Garment Without Guilt

HRDC Human Resources Development

IFC International Finance Corporation

ILO International Labour Organization

NAFTA North American Free Trade Agreement

QWL Quality of Work Life

RED Re-engineered Design

SA8000 Social Accountability International

SAFTA South Asian Free Trade Agreement

SAI Social Accountability International

SL Sri Lanka

UN United Nations

US United States

WRAP Worldwide Responsible Apparel Production

WTO World Trade Organization

LIST OF APPENDICES

Appendix A: Research Questionnaire	117
Appendix B: List of WRAP certified factories	123
Appendix C: Compliance and Operational Management Tools Matrix	125
Appendix D: Statistical Data Analysis of Section – A	126
Appendix E: Statistical Data Analysis of Section – B	129
Appendix F: Mann-Whitney Test Analysis of Section B	130
Appendix G: Analysis of Questionnaire – Section C	132