
Northwestern Journal of International Human Rights

Volume 4 | Issue 2 Article 4

Winter 2005

The SETISA Factory: Mandatory Pregnancy
Testing Violates the Human Rights of Honduran
Maquila Workers
Jennifer M. Swedish

Follow this and additional works at: http://scholarlycommons.law.northwestern.edu/njihr

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Northwestern Journal of International Human Rights by an authorized administrator of Northwestern University School of Law Scholarly
Commons.

Recommended Citation
Jennifer M. Swedish, The SETISA Factory: Mandatory Pregnancy Testing Violates the Human Rights of Honduran Maquila Workers, 4 Nw.
J. Int'l Hum. Rts. 363 (2005).
http://scholarlycommons.law.northwestern.edu/njihr/vol4/iss2/4

http://scholarlycommons.law.northwestern.edu/njihr?utm_source=scholarlycommons.law.northwestern.edu%2Fnjihr%2Fvol4%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarlycommons.law.northwestern.edu/njihr/vol4?utm_source=scholarlycommons.law.northwestern.edu%2Fnjihr%2Fvol4%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarlycommons.law.northwestern.edu/njihr/vol4/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fnjihr%2Fvol4%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarlycommons.law.northwestern.edu/njihr/vol4/iss2/4?utm_source=scholarlycommons.law.northwestern.edu%2Fnjihr%2Fvol4%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarlycommons.law.northwestern.edu/njihr?utm_source=scholarlycommons.law.northwestern.edu%2Fnjihr%2Fvol4%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages

Copyright 2005 by Northwestern University School of Law Volume 4, Issue 2 (Fall 2005)
Northwestern Journal of International Human Rights

The SETISA Factory: Mandatory Pregnancy
Testing Violates the Human Rights of Honduran

Maquila Workers
Jennifer M. Swedish*

I. INTRODUCTION

¶1 Honduras is one of the poorest countries in the Western hemisphere.1 In 2004,
approximately two-thirds of the country’s households lived in poverty, and forty-five
percent of the population lived on less than one dollar per day. 2 The country faces an
extremely unequal distribution of income and a high unemployment rate.3 The Honduran
market economy has become increasingly reliant upon textiles and clothing produced by
the maquiladora industry, an industry consisting of assembly manufacturing for export,
largely to the United States.4 The US is Honduras’s primary trading partner, and
Honduras is part of the recently-enacted Dominican Republic-Central America-United
States Free Trade Agreement (CAFTA).5 US foreign direct investment in Honduras is
valued at $601 million, which constitutes about forty-four percent of the total foreign
direct investment in the country. 6 The largest US investments are in the maquiladora
industry; over forty percent of the maquilas are of US origin.7 The Honduran
maquiladora industry employs close to 125,000 people,8 sixty-five percent of whom are
women. 9

¶2 The Southeast Textiles, S.A. (SETISA) factory in Choloma, Honduras, is a maquila
factory located in the San Miguel Free Trade Zone, which produces sweatshirts,

 * Jennifer M. Swedish, J.D. Candidate 2006, Northwestern University School of Law; A.B. in Public
Policy and American Institutions, Brown University (2001).

1 CENTRAL INTELLIGENCE AGENCY, THE WORLD FACTBOOK 2005: HONDURAS, available at
http://www.cia.gov/cia/publications/factbook/geos/ho.html (last modified Aug. 9, 2005).

2 BUREAU OF DEMOCRACY, HUMAN RIGHTS, AND LABOR, US DEP’T OF STATE, COUNTRY REPORTS ON
HUMAN RIGHTS PRACTICES 2004: HONDURAS (Feb. 28, 2005), available at
http://www.state.gov/g/drl/rls/hrrpt/2004/41765.htm.

3 CENTRAL INTELLIGENCE AGENCY, supra note 1.
4 BUREAU OF DEMOCRACY, HUMAN RIGHTS, AND LABOR, supra note 2; Losing their Shirts: Central

American and the Caribbean Fact an Onslaught from Rivals, ECONOMIST , Oct. 16, 2004, at 59.
5 Dominican Republic-Central America-United States Free Trade Agreement Implementation Act, Pub.

L. No. 109-53, 119 Stat. 462 (2005).
6 BUREAU OF WESTERN HEMISPHERE AFFAIRS, US DEPARTMENT OF STATE, BACKGROUND NOTE:

HONDURAS (July 2005), available at http://www.state.gov/r/pa/ei/bgn/1922.htm.
7 US & FOREIGN COMMERCIAL SERVICE, US DEP’T OF COMMERCE AND US DEP’T OF STATE, DOING

BUSINESS IN HONDURAS: A COUNTRY COMMERCIAL GUIDE FOR US COMPANIES 27 (2004), available at
http://www.buyusainfo.net/body.cfm?dbf=ccg1%2Cbmr1%2Cmrsearch1&search_type2=glo&avar=19919
&country=Honduras&logic=and&loadnav=.

8 BUREAU OF WESTERN HEMISPHERE AFFAIRS, supra note 6.
9 BUREAU OF DEMOCRACY, HUMAN RIGHTS, AND LABOR, supra note 2.

NORTHWESTERN JOURNAL OF INTERNATIONAL HUMAN RIGHTS [2 0 0 5

364

sweatpants, and t-shirts.10 The SETISA factory has manufactured clothing for US-based
companies, such as Old Navy, Polo Sport, Nautica, and Timberland.11 According to a
July 2005 factory disclosure report provided to the Worker Rights Consortium, the
SETISA factory is currently producing University of Wisconsin apparel for an American
company called Campus One Sportswear.12 SETISA employs approximately 400
workers,13 most of whom are young women. 14

¶3 During the summer of 2003, the National Labor Committee (NLC) visited
Honduras to investigate conditions at SETISA while the factory was producing
sweatshirts for Sean John Clothing. 15 Through interviews with workers and site visits,
the NLC discovered poor working conditions, including the requirement that women
undergo a pregnancy test when initially hired and again aft er two months.16 If a woman
tested positive, she would not be hired or, if already employed, she would be fired
immediately. 17

¶4 Unfortunately, the practice of mandatory pregnancy testing in the SETISA factory
was not an anomaly; female sweatshop workers are frequently the targets of sex
discrimination based on their reproductive capacity. Other factories in Honduras have
also required pre-employment pregnancy tests and have fired women workers when they
became pregnant.18 In fact, as recently as July 2005, the NLC reported that new women
workers in the Alcoa and Lear plants in Honduras were compelled to submit to pregnancy
testing.19 In prior years, Honduran women in the maquiladora industry were subjected to
far more serious abuses, such as mandatory sterilization as a condition of hiring,20
injections of the contraceptive Depo Provera disguised as tetanus shots,21 the dispensing
of oral contraceptive pills disguised as malaria medication, and injections given to
pregnant women to cause abortions.22

10 Honduran Manufacturers Ass’n, Directory: South East Textiles International, S.A. (SETISA), at

http://ahm-honduras.com/directory/ (last visited Sept. 30, 2005).
11 NATIONAL LABOR COMMITTEE IN SUPPORT OF WORKER AND HUMAN RIGHTS, SOUTHEAST TEXTILES,

S.A. (SETISA) 1 (Oct. 2003), available at http://www.nlcnet.org/campaigns/setisa/ [hereinafter SETISA].
12 Worker Rights Consortium, Factory Disclosure Database, Factory Detail: Southeast Textiles Setisa

(July 2005), available at
http://www.workersrights.org/search/index.asp?fct_country=Honduras&factory=Southeast+Textiles+Setisa
&id=0.

13 Honduran Manufacturers Ass’n, supra note 10.
14 Letter from the National Labor Committee in Support of Worker and Human Rights to Sean Combs

(Oct. 14, 2003), available at http://www.nlcnet.org/campaigns/setisa/combsletter.pdf.
15 National Labor Committee in Support of Worker and Human Rights, Sean John’s Sweatshops, at

http://www.nlcnet.org/campaigns/setisa/ (last visited Sept. 30, 2004).
16 SETISA, supra note 11, at 20.
17 Id.
18 BUREAU OF DEMOCRACY, HUMAN RIGHTS, AND LABOR, supra note 2.
19 NATIONAL LABOR COMMITTEE IN SUPPORT OF WORKER AND HUMAN RIGHTS, ALCOA SWEATSHOPS IN

HONDURAS 1 (July 2005), available at http://www.nlcnet.org; NATIONAL LABOR COMMITTEE IN SUPPORT
OF WORKER AND HUMAN RIGHTS, LEAR IN HONDURAS 8 (July 2005), available at http://www.nlcnet.org.

20 INTERNATIONAL WOMEN’S RIGHTS ACTION WATCH, COUNTRY REPORTS: HONDURAS (April 2001),
available at http://iwraw.igc.org/publications/countries/cescrhonduras.htm.

21 National Labor Committee in Support of Worker and Human Rights, Young Women in Free Trade
Zones Injected with Depro [sic] Provera (1999), at
http://www.nlcnet.org/campaigns/archive/honduras/depropro.shtml.

22 WHEN CHILDREN DO THE WORK (The Working Group, 1996).

Vol. 4:2] Jennifer M. Swedish

365

¶5 Although SETISA’s practice of mandatory pregnancy testing before hiring and
again after two months was not as extreme as previous abuses of maquila workers in
Honduras, it was nonetheless a cause for concern. A woman should not be required to
undergo a pregnancy test merely because the factory wants to avoid paying for a pregnant
worker’s medical expenses and government-mandated maternity leave.23 Pregnancy
testing as a condition of employment is a form of sex discrimination that is outlawed by
both domestic law and international human rights law, yet it occurred unimpeded at the
SETISA factory.

¶6 This paper will examine mandatory pregnancy testing from the perspective of
international human rights law. Part II justifies the definition of pregnancy testing as a
form of discrimination against women. Part III examines the evolution of international
human rights law with respect to sex discrimination. In Part IV, the practice of
mandatory pregnancy testing is analyzed under current international human rights law.
Part V examines previous consideration of Honduras’s human rights practices by UN
treaty bodies and the ILO and predicts how these bodies would react to the pregnancy
testing required by SETISA. Finally, Part VI offers recommendations as to how the
rights of women workers can be protected more effectively, both within the context of
international human rights law and outside of it.

II. MANDATORY PREGNANCY TESTING OF WOMEN WORKERS CONSTITUTES SEX
DISCRIMINATION

¶7 American scholars identify two theoretical approaches to discrimination based on
sex: the differences approach and the disadvantage approach. 24 The differences approach
defines sex discrimination as occurring when a similarly-situated person of the opposite
sex is not treated the same.25 According to this approach, men and women must be
treated the same only when they are the same in relevant respects. Therefore, under the
differences approach, a distinction based on pregnancy is not sex discrimination, because
similarly situated people of the opposite sex are not favored; since there are no pregnant
men, they cannot be favored.26 The United States Supreme Court utilized this approach
in the case Geduldig v. Aiello,27 when it held a state program that distinguished between
pregnant women and non-pregnant persons did not constitute sex discrimination, because,
“[w]hile the first group is exclusively female, the second includes members of both
sexes.”28

¶8 In contrast, the disadvantage approach focuses not on whether differences between
the sexes exist but rather on the consequences of recognizing these differences. The
disadvantage approach recognizes that societal gender roles are hierarchical29 and finds

23 Steven Greenhouse, A Hip-Hop Star’s Fashion Line is Tagged with a Sweatshop, N.Y. TIMES, Oct.

28, 2003, at B1.
24 See CATHERINE A. MACKINNON, SEXUAL HARASSMENT OF WORKING WOMEN: A CASE OF SEX

DISCRIMINATION 101-02 (1979); DEBORAH L. RHODE, JUSTICE AND GENDER 82-83 (1989).
25 MACKINNON, supra note 24, at 225.
26 Id.
27 417 US 484 (1974).
28 Id. at 497 n.20.
29 MACKINNON, supra note 24, at 102 (“men’s roles are socially dominant, women’s roles subordinate

to them”).

NORTHWESTERN JOURNAL OF INTERNATIONAL HUMAN RIGHTS [2 0 0 5

366

sex discrimination if a distinction based on sex would result in disadvantaging women or
“reinforc[ing] gender disparities in political power, social status, and economic
security.”30 Under this approach, distinctions based on characteristics of men and women
that cannot be compared, such as pregnancy, would immediately trigger suspicion and
scrutiny.31 If further examination showed that such a distinction resulted in greater social
subordination of women or disproportionately burdened women based solely on sex, then
it would constitute sex discrimination. 32

¶9 International human rights law utilizes the disadvantage approach rather than the
differences approach when defining sex discrimination. The Declaration on the
Elimination of Discrimination Against Women, written in 1967, asserts that
“discrimination against women, denying or limiting as it does their equality of rights with
men, is fundamentally unjust and constitutes an offence against human dignity.”33 The
Convention on the Elimination of All Forms of Discrimination Against Women
(CEDAW), which entered into force in 1981, defines “discrimination against women” as:

any distinction, exclusion or restriction made on the basis of sex which has
the effect or purpose of impairing or nullifying the recognition, enjoyment
or exercise by women, irrespective of their marital status, on a basis of
equality of men and women, of human rights and fundamental freedoms in
the political, economic, social, cultural, civil or any other field.34

By emphasizing the consequences of making a distinction based on sex, neither the
Declaration nor the Convention requires a comparison between similarly situated men
and women in order to find discrimination. Instead, these instruments state that sex
discrimination exists when a distinction based on sex infringes upon a woman’s rights
such that the balance of rights between men and women becomes unequal.

¶10 SETISA’s practice of mandatory pregnancy testing constitutes sex discrimination
because it burdens women solely based on their biological ability to have children. The
discriminatory nature of mandatory pregnancy testing lies in its consequences: a woman
who tests positive either is not hired or is fired from her factory job. Terminating or not
hiring a woman merely because she is pregnant serves to “reinforce gender disparities”35
among men and women in Honduran society, where men are more economically secure
and women account for sixty percent of the country’s unemployed.36

¶11 The gender roles of Honduran men and women are undeniably hierarchical. “In
Honduras, the prevalent Latino machismo culture reigns over a weak feminist

30 RHODE, supra note 24, at 83.
31 MACKINNON, supra note 24, at 118.
32 Id. at 225.
33 Declaration on the Elimination of Discrimination Against Women, G.A. Res. 2263 (XXII), art. 1,

U.N. DOC. A/RES/2263 (1967) (reprinted as Document 36, in UNITED NATIONS, THE UNITED NATIONS AND
THE ADVANCEMENT OF WOMEN, 1945-1996 176 (rev. ed. 1996)).

34 Convention on the Elimination of All Forms of Discrimination Against Women, G.A. Res. 34/180,
art. 3, U.N. GAOR Supp. (No. 46), U.N. DOC. A/Res/34/180 (emphasis added), entered into force Sept. 3,
1981 (ratified by 180 countries) [hereinafter CEDAW].

35 RHODE, supra note 24, at 83.
36 INTERNATIONAL WOMEN’S RIGHTS ACTION WATCH, supra note 20.

Vol. 4:2] Jennifer M. Swedish

367

ideology.”37 As a result, women’s career opportunities are limited by patriarchal and
discriminatory cultural attitudes and traditions.38 In 2001, women comprised only thirty-
six percent of the formal workforce, even though they constituted a majority of the
population. 39 By law, Honduran employers are required to provide equal pay for equal
work, but they justify lower wages for women by classifying women’s work as less
demanding than men’s work.40 Consequently, when women are able to obtain
employment, it tends to be in the low-status and low-pay occupations, which is
exemplified by the fact that sixty-five percent of maquiladora workers are women. 41 In a
country where women are already at a disadvantage with respect to employment,
mandatory pregnancy testing constitutes sex discrimination because imposing such a
condition of employment further increases the social subordination of women.

III. THE HISTORICAL EVOLUTION OF INTERNATIONAL HUMAN RIGHTS LAW ON SEX
DISCRIMINATION

¶12 The United Nations has always insisted upon equal rights for women. When the
Charter of the United Nations was signed on June 26, 1945, it established that one of the
organization’s three primary goals would be “promoting and encouraging respect for
human rights and for fundamental freedoms for all without distinction as to race, sex,
language or religion.”42 The preamble to the Charter affirms “the equal rights of men and
women,”43 and three of the Charter’s articles declare the equality of rights.44 Although
the United Nations was not the first international organization to work to advance the
status of women, its Charter was the first international legal document to explicitly
prohibit sex as a basis for discrimination and to emphatically assert the equality of men
and women. 45

¶13 The Charter of the United Nations assigned responsibility for promoting the rights
of women to the Economic and Social Council, one of the six main bodies of the United
Nations.46 In February 1946, the Council created the Subcommission on the Status of
Women within the Commission on Human Rights, the body responsible for the
promotion of human rights.47 In June 1946, the Economic and Social Council voted to
make the Subcommission a separate, independent Commission on the Status of Women
(CSW).48 The Commission was responsible for “prepar[ing] recommendations and

37 Laura Yvonne Facusse, Domestic Violence: What Did the Honduran Society Forget?, HONDURAS

THIS WEEK, April 15, 2002, available at http://www.marrder.com/htw/2002apr/national.htm.
38 INTERNATIONAL WOMEN’S RIGHTS ACTION WATCH, supra note 20.
39 BUREAU OF DEMOCRACY, HUMAN RIGHTS, AND LABOR, US DEP’T OF STATE, COUNTRY REPORTS ON

HUMAN RIGHTS PRACTICES, 2003: HONDURAS (Feb. 25, 2004), available at
http://www.state.gov/g/drl/rls/hrrpt/2003/27903.htm.

40 Id.
41 BUREAU OF DEMOCRACY, HUMAN RIGHTS, AND LABOR, supra note 2.
42 U.N. CHARTER art. 1, para. 3.
43 Id. at preamble.
44 Id. at arts. 1, 13, 55.
45 Boutros Boutros-Ghali, Introduction to UNITED NATIONS, THE UNITED NATIONS AND THE

ADVANCEMENT OF WOMEN, 1945-1996 10 (rev. ed. 1996).
46 Id. at 11-12.
47 Id. at 12.
48 Id. at 13.

NORTHWESTERN JOURNAL OF INTERNATIONAL HUMAN RIGHTS [2 0 0 5

368

reports to the Economic and Social Council on promoting women’s rights in political,
economic, civil, social and educational fields” and “mak[ing] recommendations to the
Council on urgent problems requiring immediate attention in the field of women’s
rights.”49

¶14 At its first session, the CSW outlined its goals, one of which was the assurance of
“special consideration to women on grounds of motherhood.”50 According to the CSW,
an essential part of this goal was the provision of maternity leave, which it referred to as
“providing holidays with pay for the mother before and after birth.”51 In the late 1940s,
the CSW began working with the International Labour Organization (ILO) to examine
women’s economic rights.52 As a result of this collaboration, in 1951, the ILO approved
the Convention on Equal Remuneration, which established the principle of equal pay for
equal work.53 In 1952, the CSW convinced the ILO to revise its Maternity Protection
Convention to provide for twelve weeks of maternity leave rather than just six weeks.54
Finally, the ILO established the Discrimination (Employment and Occupation)
Convention in 1958, emphasizing the elimination of discrimination in employment based
on race, color, sex, religion, political opinion, national extraction or social origin.55

¶15 The CSW had a tremendous impact on the Universal Declaration of Human Rights,
adopted by UN General Assembly in 1948. The Universal Declaration is regarded as the
principal human rights instrument of international law and the foundation for all other
human rights treaties.56 The CSW helped shape the language of the Universal
Declaration, including the explicit recognition of the equal rights of women and the
exclusion of what it considered to be “gender- insensitive language,” like the usage of the
word “men” to refer to humanity. 57

¶16 Almost two decades later, the CSW played a similar role in drafting the language of
other two components of the international bill of human rights,58 the International
Covenant on Civil and Political Rights (ICCPR) and the International Covenant on
Economic, Social and Cultural Rights (ICESCR). Both the ICCPR and the ICESCR

49 UN Econ. and Soc. Council [ECOSOC], Resolution Establishing the Commission on the Status of

Women (CSW) , ¶ 1, U.N. Doc. E/RES/2/11 (1946) (reprinted as Document 6, in UNITED NATIONS, THE
UNITED NATIONS AND THE ADVANCEMENT OF WOMEN, 1945-1996 112 (rev. ed. 1996)).

50 UN Econ. and Soc. Council [ECOSOC], Comm’n on the Status of Women, Report of the CSW to
ECOSOC on the First Session of the Commission, Held at Lake Success, New York, from 10 to 24 February
1947, at II.C.3, E/281/Rev.1 (1947) (reprinted as Document 8, in UNITED NATIONS, THE UNITED NATIONS
AND THE ADVANCEMENT OF WOMEN, 1945-1996 118 (rev. ed. 1996)) [hereinafter Report of the CSW].

51 Id.
52 Boutros-Ghali, supra note 45, at 19.
53 Convention No. 100 Equal Remuneration, General Conference of the International Labour

Organization, 34th Sess., adopted May 23, 1953 (ratified by 162 countries).
54 Convention No. 103 Maternity Protection, art. 3(2), General Conference of the International Labour

Organization, 35th Sess., adopted June 28, 1952 (ratified by 40 countries).
55 Convention No. 111 Discrimination (Employment and Occupation), art. 1(1), General Conference of

the International Labour Organization, 42nd Sess., adopted June 25, 1958 (ratified by 162 countries).
56 Hannah A. Saona, The Protection of Reproductive Rights Under International Law: The Bush

Administration’s Policy Shift and China’s Family Planning Practices, 13 PAC. RIM L. & POL’Y J. 229, 241
(January 2004).

57 Boutros-Ghali, supra note 45, at 16.
58 Id.

Vol. 4:2] Jennifer M. Swedish

369

explicitly guarantee women and men an equal opportunity to exercise the rights
recognized and protected by the treaties.59

¶17 In addition to helping draft the international bill of human rights, the Commission
on the Status of Women wrote the Declaration on the Elimination of Discrimination
Against Women. 60 Adopted unanimously by the General Assembly on November 7,
1967, the Declaration asserts that discrimination against women “is fundamentally unjust
and constitutes an offence against human dignity.”61 Although the document “amounted
only to a statement of moral and political intent, without the contractual force of a
treaty,”62 it contained a prohibition of discrimination against women based on pregnancy,
including a recommendation that countries take measures to prevent termination from
employment based on pregnancy and a requirement that employers provide maternity
leave.63

¶18 On December 18, 1979, the UN General Assembly adopted the Convention on the
Elimination of All Forms of Discrimination Against Women (CEDAW),64 arguably the
most important document drafted by the Commission on the Status of Women. CEDAW,
a binding treaty, pays particular attention to the human rights of women, who had been
routinely discriminated against despite the affirmation of equal rights for men and women
established in earlier international instruments. CEDAW requires States parties to
condemn and take measures to eliminate discrimination against women in all its forms.65
It reaffirms the Declaration’s assertion that discrimination based on pregnancy constitutes
a form of sex discrimination and reiterates the prohibition of termination based on
pregnancy as well as the maternity leave requirement.66 The United Nations’ consistent
emphasis on the equal rights of women and men led it to prohibit sex discrimination
under international human rights law and to forbid discrimination based on pregnancy as
a form of sex discrimination.

IV. CONSIDERATION OF MANDATORY PREGNANCY TESTING FOR FEMALE WORKERS UNDER
INTERNATIONAL HUMAN RIGHTS LAW

¶19 Since its establishment, the Commission on the Status of Women has always placed
a high priority on women’s economic rights, focusing on improving the status of women
in the workplace through equal pay for equal work and maternity leave.67 As early as
1950, however, there was concern that these efforts to improve women’s status would
backfire, causing employers to terminate or refuse to hire women in order to avoid the

59 International Covenant on Civil and Political Rights, G.A. Res. 2200A (XXI), art. 3, 21 U.N. GAOR

Supp. (No. 16) at 52, U.N. Doc. A/6316 (1966), 999 U.N.T.S. 171, entered into force Mar. 23, 1976
(ratified by 154 countries) [hereinafter ICCPR]; International Covenant on Economic, Social and Cultural
Rights, G.A. Res. 2200A (XXI), art. 3, 21 U.N. GAOR Supp. (No. 16) at 49, U.N. DOC. A/6316 (1966),
993 U.N.T.S. 3, entered into force Jan. 3, 1976 (ratified by 151 countries) [hereinafter ICESCR].

60 Boutros-Ghali, supra note 45, at 30.
61 Declaration on the Elimination of Discrimination Against Women, supra note 33, at art. 1.
62 Division for the Advancement of Women, United Nations, Short History of CEDAW Convention, at

http://www.un.org/womenwatch/daw/cedaw/history.htm (last modified Aug. 12, 2005).
63 Declaration on the Elimination of Discrimination Against Women, supra note 33, at art. 10.
64 CEDAW, supra note 34.
65 Id. at art. 2.
66 Id. at art. 11(2).
67Report of the CSW, supra note 50.

NORTHWESTERN JOURNAL OF INTERNATIONAL HUMAN RIGHTS [2 0 0 5

370

added cost.68 In 1986, the CEDAW Committee acknowledged its concern that employers
would utilize pregnancy tests in their quest to avoid paying for maternity leave.69
Although mandatory pregnancy testing of female employees vio lates provisions in
CEDAW, the ICCPR, the ICESCR, and various ILO Conventions, no international body
recommended explicit action against the practice until 1994.

¶20 In September 1994, the United Nations convened its fifth international population
conference, the International Conference on Population and Development (ICPD), which
generated recommendations to the General Assembly regarding population and
development issues.70 This Programme of Action declared the following four factors to
be the “cornerstones” of any program related to population and development: gender
equality and equity, the empowerment of women, the ability of women to control their
own fertility, and the elimination of all violence against women. 71 The ICPD found that
mandatory pregnancy testing by an employer impeded these goals and encouraged
corrective measures: “Countries should act to empower women and take steps to
eliminate inequalities between men and women as soon as possible by . . . [e]liminating
discriminatory practices by employers against women, such as those based on proof of
contraceptive use or pregnancy status.”72

¶21 The ICPD’s recommendation appears to have encouraged UN treaty bodies and the
ILO to pay more attention to pregnancy testing as a condition of employment, but a force
external to the international human rights community might have exerted pressure as
well. In the 1990s, sweatshop labor reemerged as an issue of public concern in the
United States as a result of media reports documenting the poor working conditions in
factories around the world that produced goods for US consumers.73 Led by non-
governmental organizations (NGOs), such as Human Rights Watch and Sweatshop
Watch, the anti-sweatshop movement investigated working conditions in factories abroad
and attracted attention to the abuse and exploitation of workers, including the practice of
requiring women to undergo pregnancy tests as a condition of employment.74 Together,
the ICPD’s recommendation that countries ban mandatory pregnancy testing and the
sweatshop movement’s exposure of the practice in factories around the world appear to

68 The Secretary-General, Report of the Secretary-General to the CSW on the United Nations Technical
Assistance Programme in Relation to the Status of Women, at annex (B)(1)(v), E/CN.6/145 (1950)
(reprinted as Document 23 in UNITED NATIONS, THE UNITED NATIONS AND THE ADVANCEMENT OF
WOMEN, 1945-1996 159 (rev. ed. 1996)) (“Attempts in many countries to make [maternity leave and
maternity benefits] a charge upon employers have led to the discharge or avoidance of employment of the
women concerned”).

69 Committee on the Elimination of Discrimination Against Women, Concluding Comments: Venezuela,
¶ 279, 5th Sess., U.N. DOC. A/41/45 (Oct. 15, 1986) (an expert on the Committee asked the Venezuelan
representative whether women had to undergo a pregnancy test before starting employment; the record
contains no response from the representative of Venezuela).

70 Population Conference Set for 1994; Ageing, International Migration Examined (International
Conference on Population and Development) , U.N. CHRONICLE, June 1991, at 73; United Nations
Population Fund, United Nations, Summary of the ICPD Programme of Action (March 1995), at
http://www.unfpa.org/icpd/summary.htm.

71 International Conference on Population and Development, ch.2, Principle 4, Cairo, Egypt, Sept. 5-13,
1994, Programme of Action, U.N. DOC. A/CONF.171/13 (1994).

72 Id. at ch. 4, Action 4.4(f).
73 United Students Against Sweatshops, About USAS: History, at

http://www.studentsagainstsweatshops.org/about/history.php (last visited Sept. 30, 2005).
74 See e.g., HUMAN RIGHTS WATCH, NO GUARANTEES: SEX DISCRIMINATION IN MEXICO’S

MAQUILADORA SECTOR (Aug. 1996), available at www.hrw.org/reports/1996/Mexi0896.htm.

Vol. 4:2] Jennifer M. Swedish

371

have drawn the attention of the international human rights community. As a result, the
mid-1990s saw increased consideration of the use of pregnancy testing as a condition of
employment by the CEDAW Committee, the Human Rights Committee, the Committee
on Economic, Social and Cultural Rights, and the ILO.

A. The Convention to Eliminate All Forms of Discrimination Against Women

¶22 CEDAW, the Convention to Eliminate All Forms of Discrimination Against
Women, requires States parties to condemn and take measures to eliminate discrimination
against women in all forms, including discrimination in the field of employment.75
CEDAW provides that States parties “shall take . . . all appropriate measures, including
legislation, to ensure the full development and advancement of women, for the purpose of
guaranteeing them the exercise and enjoyment of human rights and fundamental
freedoms on a basis of equality with men.” 76 According to the Committee on the
Elimination of Discrimination Against Women (CEDAW Committee), it is not sufficient
that States parties merely repeal or modify discriminatory laws; they must take action “to
implement fully the Convention by introducing measures to promote de facto equality
between men and women.”77 The CEDAW Committee recommends that States parties
undertake non- legislative measures in addition to legislative measures, such as adopting
temporary affirmative action programs to increase women’s participation in education,
the economy, politics and employment,78 using education and public information
campaigns to eliminate local prejudices against women, 79 and publicizing CEDAW with
the help of national women’s organizations.80

¶23 Under CEDAW Article Eleven, States parties are responsible for ensuring that men
and women enjoy equally the right to work, the right to economic opportunities, and the
right to free choice of profession and employment.81 CEDAW provides that States
parties should establish maternity leave for pregnant women either “with pay or with
comparable social benefits without loss of former employment, seniority or social
allowances.”82 The Convention forbids employers to terminate female employees on the
basis of pregnancy or maternity leave, declaring that discrimination based on pregnancy
is discrimination based on sex. 83 In addition, the CEDAW Committee has explicitly
denounced pregnancy testing as a condition of employment; in its general
recommendation interpreting the Convention’s protection of women’s health care rights,

75 CEDAW, supra note 34, at art 2, art. 11(a).
76 Id. at art. 3.
77 Committee on the Elimination of Discrimination Against Women, General Recommendation No. 5:

Temporary Special Measures, 7th Sess., U.N. DOC. A/43/38 (March 4, 1988).
78 Id.
79 Committee on the Elimination of Discrimination Against Women, General Recommendation No. 3:

Education and Public Information Campaigns, 6th Sess., U.N. DOC. A/42/38 (April 11, 1987).
80 Committee on the Elimination of Discrimination Against Women, General Recommendation No. 10:

Tenth Anniversary of the Adoption of the Convention on the Elimination of All Forms of Discrimination
Against Women, 8th Sess., U.N. DOC. A/44/38 (March 4, 1989).

81 CEDAW, supra note 34, at art. 11(1).
82 Id. at art. 11(2)(b).
83 Id. at art. 11(2).

NORTHWESTERN JOURNAL OF INTERNATIONAL HUMAN RIGHTS [2 0 0 5

372

the Committee declared mandatory pregnancy testing to be a form of coercion “that
violate[s] women’s rights to informed consent and dignity.”84

¶24 In its concluding observations to the reports of States parties, the CEDAW
Committee has condemned mandatory pregnancy tests as “discriminatory practices”85
that violate women workers’ basic labor rights. 86 The CEDAW Committee has
recommended that countries address this problem by implementing labor legislation that
prohibits the dismissal of workers based on pregnancy and explicitly forbids the use of
mandatory pregnancy tests for maquiladora workers.87 When such legislation exists and
yet employers still require pregnancy testing, the CEDAW Committee deems it to be
“‘discrimination of effect’ as defined in article one of the Convention.”88 In such
situations, the Committee has urged countries to ensure enforcement of and compliance
with all current legislation through measures such as promoting stronger codes of conduct
for private employers, strengthening the enforcement powers of labor inspection
authorities, and proactively investigating alleged violations of women’s human rights.89
In addition, because women often lack knowledge of their legal rights, the CEDAW
Committee has emphasized measures designed to raise awareness of women’s rights, the
available means by which these rights can be enforced, and the existence of any
legislation providing protection for women as workers.90

B. The International Covenant on Civil and Political Rights

¶25 The ICCPR, the International Covenant on Civil and Political Rights, is the portion
of the international bill of human rights dedicated to “the ideal of free human beings
enjoying civil and political freedom and freedom from want and fear.” 91 The ICCPR
requires States parties to take positive action to recognize and protect the rights
established in the treaty, including the implementation of legislative or other measures to
give effect to these rights, the establishment of effective remedies for people whose rights
have been violated, and the enforcement of such remedies when granted.92

¶26 The Human Rights Committee, the body that monitors implementation of the
ICCPR, has concluded that requiring women workers to take pregnancy tests as a
condition of employment violates the ir rights to equality and privacy protected by
Articles Three and Seventeen of the ICCPR. 93 Article Three calls on States parties to

84 Committee on the Elimination of Discrimination Against Women, General Recommendation No. 24:
Women and Health (Article 12) , 20th Sess., U.N. DOC. A/54/38/Rev.1, ch. I (Feb. 2, 1999).

85 Committee on the Elimination of Discrimination Against Women, Concluding Comments: Dominican
Republic, ¶ 306, 31st Sess., U.N. DOC. A/59/38 (July 23, 2004) [hereinafter Dominican Republic-CEDAW];
Committee on the Elimination of Discrimination Against Women, Concluding Comments: Colombia, ¶ 53,
20th Sess., U.N. DOC. A/54/28 (part I) (Feb. 5, 1999) [hereinafter Colombia].

86 Committee on the Elimination of Discrimination Against Women, Concluding Comments: Mexico, ¶
441, 27b (exceptional) Sess., U.N. DOC. A/57/38 (part 3) (Aug. 28, 2002).

87 Id. ¶ 442; Dominican Republic-CEDAW, supra note 85, ¶ 307.
88 Committee on the Elimination of Discrimination Against Women, Concluding Observations:

Guatemala, ¶ 186, 27b (exceptional) Sess., U.N. DOC. A/57/38 (part 3) (Aug. 23, 2002) [hereinafter
Guatemala].

89 Id. ¶ 187.
90 Id.; Colombia, supra note 85, ¶ 390.
91 ICCPR, supra note 59, at preamble.
92 Id. at art. 2.
93 See, e.g., Human Rights Committee, Concluding Comments: Poland, ¶ 12, 66th Sess., U.N. DOC.

Vol. 4:2] Jennifer M. Swedish

373

ensure that men and women enjoy equally the rights set forth in the treaty, and Article
Seventeen protects the right to privacy, providing that “[n]o one shall be subjected to
arbitrary or unlawful interference with his privacy, family, home or correspondence.”94
The Human Rights Committee issued a general comment denouncing pregnancy testing
as a condition of employment on the basis that it “may interfere with a woman’s rights to
enjoy privacy and other rights protected by article 17 on the basis of equality with
men.”95 The Human Rights Committee has also criticized mandatory pregnancy testing
as an example of the lack of gender equality in employment.96 When confronted with
evidence of this practice, the Human Rights Committee has urged States parties to take
action “to counteract these forms of discrimination against women,”97 including
investigating any report of mandatory pregnancy testing and “ensuring that women
whose rights to equality and privacy have been violated in this way have access to
remedies and to preventing such violations from recurring.”98

C. The International Covenant on Economic, Social and Cultural Rights

¶27 Like the ICCPR, the International Covenant on Economic, Social and Cultural
Rights is a portion of the international bill of human rights. Unlike the ICCPR, however,
it does not require States parties to immediately accomplish the recognition and
protection of the rights therein. 99 According to the Committee on Economic, Social and
Cultural Rights, “the Covenant provides for progressive realization and acknowledges
constraints due to the limits of available resources.”100

¶28 The Committee on Economic, Social and Cultural Rights has found that mandatory
pregnancy testing as a condition of employment violates the ICESCR. The Committee
has denounced the practice because it undermines women’s enjoyment of the economic,
social and cultural rights protected by the Covenant.101 More specifically, the Committee
has condemned pregnancy testing as a violation of women’s right to work,102 which
includes the right to freely choose one’s work and the right to just and favorable
conditions of work. 103 When the Committee finds evidence of the practice in States

CCPR/C/79/Add.110 (July 28, 1999) [hereinafter Poland]; Human Rights Committee, Concluding
Comments: Mexico, ¶ 17, 66th Sess., U.N. DOC. CCPR/C/79/Add.109 (July 23, 1999) [hereinafter Mexico-
HRC].

94 ICCPR, supra note 59, at arts. 3, 17.
95 Human Rights Committee, General Comment No. 28: Equality of rights between men and women

(article 3), ¶ 30, 68th Sess., U.N. DOC. CCPR/C/21/Rev.1/Add.10 (March 29, 2000).
96 Poland, supra note 93.
97 Id.
98 Mexico-HRC, supra note 93.
99 ICESCR, supra note 59, at art. 2(1).
100 Committee on Economic, Social and Cultural Rights, General Comment 3: The Nature of States

Parties Obligations (Art. 2, para. 1 of the Covenant) , ¶ 1, 5th Sess., U.N. DOC. E/1991/23 (Dec. 14, 1990).
101 See e.g. Committee on Economic, Social and Cultural Rights, Concluding Comments: Mexico, ¶ 21,

21st Sess., U.N. DOC. E/C.12/1/Add.41 (Dec. 2, 1999) [hereinafter Mexico-CESCR]; Committee on
Economic, Social and Cultural Rights, Concluding Comments: Dominican Republic, ¶ 22, 15th Sess., U.N.
DOC. E/C.12/1/Add.6 (Dec. 3, 1996) [hereinafter Dominican Republic-CESCR].

102 Committee on Economic, Social and Cultural Rights, Concluding Comments: Poland, ¶ 14, 18th
Sess., U.N. DOC. E/C.12/1/Add.26 (May 14, 1998).

103 ICESCR, supra note 59, at arts. 6, 7.

NORTHWESTERN JOURNAL OF INTERNATIONAL HUMAN RIGHTS [2 0 0 5

374

parties, it has urged immediate action to protect women workers, such as taking legal
measures against employers who require pregnancy tests.104

D. The International Labour Organization

¶29 The International Labour Organization (ILO) is a specialized agency of the UN
dedicated to promoting and protecting basic labor rights. The organization establishes
international labor standards through the promulgation of Conventions and
Recommendations, which all 178 member States are encouraged to ratify and put into
effect through national legislation. 105 In 1998, the ILO adopted the Declaration on
Fundamental Principles and Rights at Work, which establishes an obligation of all
member States, regardless of whether they have ratified the relevant Conventions, “to
respect, to promote and to realize, in good faith and in accordance with the Constitution,”
four fundamental principles: freedom of association and the right to collective
bargaining; the elimination of forced labor; the abolition of child labor; and the
elimination of discrimination in employment.106

¶30 Mandatory pregnancy testing as a condition of employment violates the ILO
principle dedicated to eradicating discrimination in employment. Regardless of whether
a member State has ratified Convention No. 111 Discrimination (Employment and
Occupation),107 the Declaration on Fundamental Principles and Rights at Work requires
every member State “to respect, to promote and to realize” its prohibition on
discrimination in employment or occupation based on “race, colour, sex, religion,
political opinion, national extraction or social origin.”108 The Committee of Experts on
the Application of Conventions and Recommendations (CEACR), the legal body that
monitors member States’ compliance with internationa l labor standards, has concluded
that discrimination based on pregnancy violates the Discrimination Convention because it
constitutes discrimination based on sex, observing that the “discriminatory nature of
distinctions on the basis of pregnancy, confinement and related medical conditions is
demonstrated by the fact that up to the present time they have only affected women.”109

¶31 When considering individual member States’ reports on compliance with the
Discrimination Convention, the CEACR has repeatedly denounced mandatory pregnancy
testing as a condition of employment and has encouraged member States to adopt
measures designed “to investigate and eliminate such discriminatory practices and thus

104 Mexico-CESCR, supra note 101.
105 International Labour Organization, Constitution, ch. 2, art. 19 (1919), available at

http://www.ilo.org/public/english/about/iloconst.htm; International Labour Organization, Alphabetical List
of ILO Member Countries (178 countries), at http://www.ilo.org/public/english/standards/relm/country.htm
(last modified Aug. 8, 2005).

106 International Labour Organization, Declaration on Fundamental Principles and Rights at Work , art.
2, 86th Sess. (June 1998) [hereinafter Declaration on Fundamental Principles and Rights at Work].

107 Fifteen ILO member States have not ratified Convention No. 111 Discrimination (Employment and
Occupation). International Labour Organization, Ratifications for C111 Discrimination (Employment and
Occupation) Convention, 1958, available at http://www.ilo.org/ilolex/english/convdisp2.htm (ILOLEX
database).

108 Convention No. 111 Discrimination (Employment and Occupation), supra note 55, at art. 1(1)(a).
109 Committee of Experts on the Application of Conventions and Recommendations, General Survey:

Equality in Employment and Occupation, ¶ 41, 75th Sess. (1988), available at
http://www.ilo.org/ilolex/english/surveyq.htm (ILOLEX database).

Vol. 4:2] Jennifer M. Swedish

375

bring their legislation and practice into conformity with the Convention.”110 Specific
measures suggested by the CEACR include increasing awareness among employers and
workers that mandatory pregnancy tests constitute discrimination based on sex; imposing
penalties on employers who engage in such practices; and establishing procedures for
employee complaints, subsequent investigations, and compensation, where appropriate.111

¶32 Although less than twenty percent of member States have ratified Convention No.
158 Termination of Employment and only six percent have ratified Convent ion No. 183
Maternity Protection Convention, these Conventions also help ensure that women
workers are not discriminated against based on pregnancy when they are hired or fired
from their jobs.112 Under the Termination of Employment Convention, employers must
have a valid reason to justify an employee’s termination, and the Convention explicitly
states that pregnancy is not a valid reason. 113 The Maternity Protection Convention,
updated in 2000, reaffirms the ILO’s commitment to providing maternity leave for
pregnant employees and declares that member States should “ensure that maternity does
not constitute a source of discrimination in employment.” Therefore, the Convention
recommends that member States prohibit employers “from requiring a test for pregnancy
or a certificate of such a test when a woman is applying for employment.”114 Through the
Maternity Protection Convention, the Termination of Employment Convention, and the
Discrimination Convention, the ILO asserts that pregnancy testing as a condition of
employment violates the basic right of women to be free from discrimination in
employment.

V. INTERNATIONAL HUMAN RIGHTS LAW WOULD CONDEMN MANDATORY PREGNANCY
TESTING AT THE SETISA FACTORY

¶33 As described in the section above, mandatory pregnancy testing violates women
workers’ human rights, as defined by CEDAW, the ICCPR, and the ICESCR, and
infringes upon their labor rights established by the ILO. When UN treaty bodies and the
ILO previously examined Honduras’s human rights practices, they found that the count ry
lacked appropriate protection for the human rights of women; these organizations would

110 Committee of Experts on the Application of Conventions and Recommendations, Individual
Observation Concerning Convention No. 111, Discrimination (Employment and Occupation), 1958:
Mexico (ratification: 1961), 2000 , ¶ 5, available at http://www.ilo.org/ilolex/english/iloquery.htm
(ILOLEX database) [hereinafter Mexico-CEACR]. See also Committee of Experts on the Application of
Conventions and Recommendations, Individual Observation Concerning Convention No. 111,
Discrimination (Employment and Occupation), 1958: Chile (ratification: 1971), 2001, available at
http://www.ilo.org/ilolex/english/iloquery.htm (ILOLEX database); Committee of Experts on the
Application of Conventions and Recommendations, Individual Observation Concerning Convention No.
111, Discrimination (Employment and Occupation), 1958: Brazil (ratification: 1965), 1993, available at
http://www.ilo.org/ilolex/english/iloquery.htm (ILOLEX database); Committee of Experts on the
Application of Conventions and Recommendations, Individual Observation Concerning Convention No.
111, Discrimination (Employment and Occupation), 1958: Colombia (ratification: 1969), 1989, available
at http://www.ilo.org/ilolex/english/iloquery.htm (ILOLEX database).

111 Mexico-CEACR, supra note 110.
112 Convention No. 158 Termination of Employment, General Conference of the International Labour

Organization, 68th Sess., adopted June 22, 1982 (ratified by 33 countries); Convention No. 183 Maternity
Protection, General Conference of the International Labour Organization, 88th Sess., adopted June 15,
2000 (ratified by 11 countries).

113 Convention No. 158 Termination of Employment, supra note 112, at art. 5(d).
114 Convention No. 183 Maternity Protection, supra note 112, at art. 9(2).

NORTHWESTERN JOURNAL OF INTERNATIONAL HUMAN RIGHTS [2 0 0 5

376

undoubtedly criticize the country for the occurrence of mandatory pregnancy testing at
the SETISA factory in 2003.

A. The Convention to Eliminate All Forms of Discrimination Against Women

¶34 The Convention to Eliminate All Forms of Discrimination Against Women entered
into force in Honduras on April 2, 1983.115 In 1992, the CEDAW Committee considered
jointly the country’s initial, second and third periodic reports.116 When it examined these
reports, the Committee noted with approval that the Honduran Government had
responded to CEDAW by establishing a policy to enhance the status of women and by
amending several laws in their favor.117 Even though Honduras implemented new laws,
the Committee warned that “a change in legislation was not sufficient for combating
discrimination against women” and emphasized the need for concrete measures, such as a
national machinery or a plan of action, to implement the laws .118 The Committee not
only found that Honduras lacked a national machinery but it also discovered that
Honduran employers discriminated against women based on pregnancy because they
would “often ascertain, prior to contracting a woman, whether or not she was
pregnant.”119 In response to these findings, the Committee advised Honduras to endorse
macro- level changes designed “to promote the advancement of women, the dissemination
of the Convention and its implementation.”120 Specifically, the Committee encouraged
the country to develop an effective national machinery and to “take strong measures to
eliminate old stereotypes curtailing the role of women and address consciousness-raising
campaigns to both women and men to allow women to contribute effectively to
society.”121

¶35 Honduras’ four th, fifth and sixth periodic reports to the CEDAW Committee are all
overdue: the fourth was due in 1996, the fifth in 2000, and the sixth in 2004.122 If the
CEDAW Committee were to consider the situation in Honduras today, it would likely
commend the government for passing legislation that prohibits pregnancy testing as a
condition of employment,123 but it would undoubtedly criticize the country for allowing
SETISA to violate its female employees’ right to work and their rights to informed
consent and dignity in health care. In 2000, the Honduran National Congress passed La
Ley de Igualdad de Oportunidades para la Mujer (the Law of Equal Opportunities for
Women), the purpose of which was to eliminate all forms of discrimination against

115 Office of the United Nations High Commissioner for Human Rights, Status of Ratifications of the

Principle International Human Rights Treaties, at
http://www.ohchr.org/english/bodies/docs/RatificationStatus.pdf (last modified June 3, 2005) [hereinafter
Status of Ratifications].

116 Committee on the Elimination of Discrimination Against Women, Concluding Comments:
Honduras, 11th Sess., U.N. DOC. A/47/38 (Jan. 24, 1992).

117 Id. ¶ 110.
118 Id. ¶ 112.
119 Id. ¶ 134.
120 Id. ¶ 110.
121 Id. ¶ 143.
122 United Nations Treaty Body Database, Report Status by Country: Honduras, available at

http://www.unhchr.ch/tbs/doc.nsf (last visited Sept. 30, 2005).
123 La Ley de Igualdad de Oportunidades para la Mujer, arts. 46, 51, Decreto 34-2000 (April 28, 2000),

published in LA GACETA: DIARIO OFICIAL DE LA REPUBLICA DE HONDURAS NO. 29177, May 22, 2000.

Vol. 4:2] Jennifer M. Swedish

377

women and to establish the legal equality of men and women. 124 The law provides for
equal employment opportunities for women, prohibits employment discrimination based
on sex or pregnancy, and explicitly states that employers may not require a negative
pregnancy test on hiring nor may they fire a woman merely for being pregnant.125
Although some might argue that this law discriminates against women by singling them
out for special treatment, Article Four of CEDAW provides that “[a]doption by States
Parties of temporary special measures aimed at accelerating de facto equality between
men and women shall not be considered discrimination as defined in the present
Convention.”126

¶36 Although the CEDAW Committee would approve of Honduras’s efforts to
eliminate discrimination against women through La Ley de Igualdad de Oportunidades
para la Mujer, it would find the non-enforcement of the provision against pregnancy
testing to constitute “‘discrimination of effect’ as defined in article one of the
Convention.”127 The Committee would recommend that the Honduran Government take
measures to fully implement existing legislation, such as promoting stronger codes of
conduct for private employers, strengthening the enforcement powers of labor inspection
authorities, and proactively investigating alleged violations of women’s human rights.128

¶37 Under CEDAW, it is not enough for States parties to take legal action; rather they
must take all measures necessary to effectively protect women from discrimination. 129
One non-legal measure already implemented in Honduras is the use of public information
and educational campaigns designed to inform women of their rights, as recommended
by the CEDAW Committee’s tenth general recommendation. 130 Two Honduran
governmental organizations, El Instituto Nacional de la Mujer (the National Institute of
Women) and El Comisionado Nacional de los Derechos Humanos (the National
Commissioner for Human Rights), as well as various non-governmental organizations
educate the public on human rights. In 1999, the Honduran National Congress created El
Instituto Nacional de la Mujer to work toward equality of the sexes in Honduras,131 and
El Instituto implemented a radio campaign to familiarize Hondurans with the human
rights of women. 132 El Comisionado Nacional de los Derechos Humanos instituted El
Programa Especial de los Derechos de la Mujer (Special Program on the Rights of
Women) in 2002, the purpose of which is to protect and promote the human rights of
Honduran women. 133 One of the early goals of El Programa Especial was to develop
campaigns aimed at informing the public of the rights of women. 134

124 Id. at art. 2.
125 Id. at art. 46, 51.
126 CEDAW, supra note 34, at art. 4.
127 See Guatemala, supra note 88.
128 Id. ¶ 187; Colombia, supra note 85.
129 CEDAW, supra note 34, at art. 2; Committee on the Elimination of Discrimination Against Women,

General Recommendation No. 19: Violence Against Women, ¶ 24(t), 11th Sess., U.N. DOC. A/47/38 (Jan.
29, 1992).

130 Committee on the Elimination of Discrimination Against Women, General Recommendation No. 10,
supra note 80, ¶ 1.

131 La Ley del Instituto Nacional de la Mujer (INAM), art. 2, Decreto No. 232-98 (Sept. 30, 1998),
published in LA GACETA: DIARIO OFICIAL DE LA REPUBLICA DE HONDURAS No. 28798, Feb. 11, 1999.

132 EL INSTITUTO NACIONAL DE LA MUJER DE HONDURAS, MEMORIA INSTITUCIONAL 2003 28, available
at http://www.inam.gob.hn/documentos/memoria2003.zip (last visited Aug. 23, 2005).

133 EL COMISIONADO NACIONAL DE LOS DERECHOS HUMANOS, INFORME ANUAL 2002 18, available at

NORTHWESTERN JOURNAL OF INTERNATIONAL HUMAN RIGHTS [2 0 0 5

378

¶38 While the government’s informational campaigns have been addressed primarily to
Honduran society at- large, a variety of NGOs have engaged in efforts directed
specifically at women workers. Since 1993, Colectiva de Mujeres Hondureñas
(Honduran Women’s Collective), also known as CODEMUH, has organized workshops
for women maquila workers designed to promote awareness of women’s rights.135 In
2001 and 2002, another Honduran NGO, Associación Andar, endeavored to increase
women’s knowledge of their rights through such tools as a media campaign, the
production and distribution of a summary of the laws on women’s rights, and negotiation
workshops with women workers.136 Finally, Centro de Derechos de Mujeres (the
Women’s Rights Center) develops educational programs for female maquila workers that
are designed to improve working conditions.137

¶39 The CEDAW Committee has recommended that States parties use public
information and educational campaigns not only to inform women of their rights but also
to “eliminate prejudices and current practices that hinder the full operation of the
principle of the social equality of women.”138 In Honduras, the machismo culture
common among Latin American countries is strong and contributes to the inferior role of
women. 139 To counteract this, the workshops organized by CODEMUH not only inform
women maquila workers of their rights but also use education and a feminist perspective
to break down cultural stereotypes.140

¶40 Although the CEDAW Committee would commend the Honduran governmental
and non-governmental organizations for undertaking these public information and
education campaigns, the Committee would also encourage the country to implement
further measures. First, in addition to targeting women, educational efforts should be
directed specifically at Honduran men, because they play a large role in perpetuating the
subordinate role of women; true equality between men and women cannot be achieved
until Honduran men change their attitudes and behaviors. Second, more efforts must be
made to reach the women working in the maquiladora industry. In particular, the
governmental agencies El Instituto Nacional de la Mujer and El Comisionado Nacional
de los Derechos Humanos should add campaigns directed at women workers to their
efforts aimed at the general public. Women maquila workers must be informed of their
rights under domestic and international law. Finally, improving the status of women in
Honduras requires large societal changes to eliminate prejudices and discriminatory
practices, which cannot be accomplished by one NGO on its own. NGOs and
governmental organizations must join CODEMUH in its efforts to counteract Honduras’
machismo culture.

http://www.conadeh.hn/informe/anual2002/presentacion.htm (last visited Sept. 30, 2005).

134 Id.
135 Peace Women, Women, Peace and Security Initiatives: Honduras, at

http://www.peacewomen.org/campaigns/Honduras/initiatives.html (last visited Sept. 30, 2005).
136 Id.
137 Centro de Derechos de Mujeres, Programas de trabajo, objetivos específicos y principales

actividades, at http://ns.rds.org.hn/cdm/html/programas.html (last visited Sept. 30, 2005).
138 Committee on the Elimination of Discrimination Against Women, General Recommendation No. 3 ,

supra note 79.
139 Facusse, supra note 37.
140 Mandy MacDonald, CODEMUH: Developing a Holistic Approach to Women’s Rights, at

http://www.cawn.org/newsletter/update/codemuh.htm (last visited Sept. 30, 2005).

Vol. 4:2] Jennifer M. Swedish

379

B. The International Covenant on Civil and Political Rights

¶41 Honduras ratified the ICCPR on November 25, 1997.141 Although all States parties
are required to submit an initial report within one year of ratification, Honduras did not
submit its first report until early 2005.142 The Human Rights Committee acknowledged
receipt of this report but has not yet scheduled a time for its consideration. 143 Even
though Honduras’s initial report does not mention pregnancy testing as a condition of
employment,144 SETISA’s practice of mandatory pregnancy testing would cause the
Human Rights Committee great concern because it violates women’s rights to equality
and privacy guaranteed by the ICCPR.

¶42 Although pregnancy testing is illegal under La Ley de Igualdad de Oportunidades
para la Mujer,145 the Human Rights Committee would criticize the Honduran
Government for its lack of enforcement of the law and the lack of remedy available to
women whose rights have been violated, as required by the ICCPR’s “positive action”
requirement.146 In addition to urging Honduras to improve these legal defects, the Human
Rights Committee would comment on the country’s non-legislative measures. It would
commend Honduras for complying with its recommendation that States parties ensure
that the government is educated in human rights,147 since El Instituto Nacional de la
Mujer promotes the human rights of women among various parts of the Honduran
government.148 Additionally, the Human Rights Committee would recommend that
Honduras remove obstacles to women’s equal enjoyment of rights established in the
ICCPR.149 The Committee would urge the country to try to overcome “traditional,
historical, religious or cultural attitudes”150 that impede women’s equality through
measures such as public information and education campaigns that focus on overcoming
discriminatory cultural attitudes.151

C. The International Covenant on Economic, Social and Cultural Rights

¶43 Honduras ratified the ICESCR on May 17, 1981, and has complied with the
Committee’s reporting requirements thus far.152 In May 2001, the Committee examined
the country’s first report and was pleased by Honduras’s assertion that “the Covenant [on
Economic, Social and Cultural Rights] is part of national law and that it can be invoked
before a court of law.”153 With regard to the maquiladora industry, the Committee

141 Status of Ratifications, supra note 115.
142 United Nations Treaty Body Database, supra note 122.
143 Human Rights Committee, Provisional Agenda and Annotations, 4, 83rd Sess., U.N. DOC.

CCPR/C/155 (Jan. 28, 2005).
144 Human Rights Committee, Consideration of Reports Submitted by States Parties Under Article 40 of

the Covenant; Initial Report: Honduras, U.N. Doc. CCPR/C/HND/2005/1 (Feb. 21, 2005).
145 La Ley de Igualdad de Oportunidades para la Mujer, supra note 123.
146 ICCPR, supra note 59, at art 2(1).
147 Human Rights Committee, General Comment 28, supra note 95, ¶ 3.
148 La Ley del Instituto Nacional de la Mujer (INAM), supra note 131, at art. 7.
149 Human Rights Committee, General Comment 28, supra note 95, ¶ 3.
150 Id. ¶ 5.
151 Id.
152 United Nations Treaty Body Database, supra note 122.
153 Committee on Economic, Social and Cultural Rights, Concluding Comments: Honduras, ¶ 3, 25th

Sess., U.N. DOC. E/C.12/1/Add.57 (May 9, 2001).

NORTHWESTERN JOURNAL OF INTERNATIONAL HUMAN RIGHTS [2 0 0 5

380

expressed concern about the lack of Government action “to control the negative effects of
transnational companies’ activities on the employment and working conditions of
Honduran workers and to ensure compliance with national labour legislation.”154

¶44 Although the Committee did not specifically mention mandatory pregnancy testing
when considering Honduras’s first report, it would denounce the practice at the SETISA
factory as a violation of the ICESCR. The Committee on Economic, Social and Cultural
Rights has objected to pregnancy testing as a condition of employment because it
undermines women’s rights protected by the Covenant, including equal enjoyment of the
right to work. Although Honduran law forbids pregnancy testing, the Committee stressed
in General Comment No. 3 that a State party that does no more than adopt legislative
measures does not fulfill its treaty obligations.155 Honduras must implement other
“appropriate means,” including the provision of judicial remedies156 as well as
“administrative, financial, educational, and social measures.”157 The Committee would
likely insist that the Honduran Government take immediate action158 to protect the rights
of maquila workers and thus ensure compliance with the ICESCR.

D. The International Labour Organization (ILO)

¶45 Honduras is a member State of the ILO.159 Among the three Conventions cited by
the ILO in opposition to pregnancy testing as a condition of employment, Honduras has
ratified only one, Convention No. 111 concerning Discrimination (Employment and
Occupation).160 Even if Honduras had not ratified this Convention, however, it would be
required to abide by it as a fundamental principle of the ILO, as defined in the
Declaration on Fundamental Principles and Rights at Work.161 As required by the
Discrimination Convention, Honduras has established a national policy to eliminate
discrimination based on sex and to promote equal opportunity and treatment between
men and women in employment and occupation. 162 Although La Ley de Igualdad de
Oportunidades para la Mujer forbids pregnancy testing, the law has not been enforced
effectively and the ILO’s Committee of Experts on the Application of Conventions and
Recommendations (CEACR) would likely find Honduras to be in violation of
Convention No. 111.

¶46 Unfortunately, however, the ILO’s enforcement mechanisms are limited.163 Even if
the CEACR finds that Honduras violated the Discrimination Convention by permitting
mandatory pregnancy testing at SETISA, it could do little more than emphasize that the
practice constitutes discrimination based on sex and “trust[] that the Government [would]

154 Id. ¶ 15.
155 Committee on Economic, Social and Cultural Rights, General Comment 3 , supra note 100, ¶ 4.
156 Id. ¶ 5.
157 Id. ¶ 7.
158 See Mexico-CESCR, supra note 101.
159 International Labour Organization, Alphabetical List of ILO Member Countries (178 countries),

supra note 105.
160 International Labour Organization, Ratifications for C111 Discrimination (Employment and

Occupation) Convention, 1958, available at http://www.ilo.org/ilolex/english/convdisp2.htm (ILOLEX
database).

161 Declaration on Fundamental Principles and Rights at Work , supra note 106, at art. 2.
162 La Ley de Igualdad de Oportunidades para la Mujer, supra note 123, at art. 2.
163 International Labour Organization, Constitution, supra note 105, at arts. 24-34.

Vol. 4:2] Jennifer M. Swedish

381

take appropriate measures to investigate and eliminate such discriminatory practices and
thus bring their legislation and practice into conformity with the Convention.”164

VI. ADDITIONAL STEPS MUST BE TAKEN TO PROTECT THE HUMAN RIGHTS OF WOMEN
MAQUILA WORKERS

¶47 Mandatory pregnancy testing violates both Honduran domestic law and
international human rights law as defined by CEDAW, the ICCPR, the ICESCR, and the
ILO, yet this practice occurred unimpeded at the SETISA factory. Domestic laws were
not enforced, and existing international mechanisms failed to effectively enforce treaty
provisions. International human rights bodies can and should do more to protect
Honduran women workers. Also, NGOs like the Workers’ Rights Consortium and the
Fair Labor Association should press for stricter private codes of conduct for transnational
corporations and implement more “name and shame” campaigns to inform American
consumers about human rights violations in factories like SETISA.

A. Special Rapporteur of the Commission on Human Rights on Violence against Women

¶48 In 1994, the Commission on Human Rights appointed a Special Rapporteur on
violence against women, and this mandate was extended in 2003.165 The mission of the
Special Rapporteur is to investigate violence against women, including its causes and
consequences; to recommend measures to eliminate violence against women and its
causes; to remedy the consequences of violence against women; and to work with UN
treaty bodies and other groups to ensure that their reports contain information on the
violation of women’s human rights.166

¶49 The Special Rapporteur uses the definition of “violence against women” provided
in the Declaration on the Elimination of Violence against Women, which states that
violence against women consists of “any act of gender-based violence that results in, or is
likely to result in, physical, sexual or psychological harm or suffering to women,
including threats of such acts, coercion or arbitrary deprivation of liberty, whether
occurring in public or in private life.”167 The term “violence against women”
encompasses physical, sexual, and psychological violence occurring in the family and
within the general community, as well as any physical, sexual, and psychological
violence “perpetrated or condoned by the state, wherever it occurs.”168

¶50 Although the Declaration on the Elimination of Violence against Women does not
discuss pregnancy testing as a condition of employment, this practice constitutes a form
of violence against women which is prohibited by the Declaration and thus within the

164 Mexico-CEACR, supra note 110, ¶ 5.
165 Office of the United Nations High Commissioner for Human Rights, Special Procedures of the

Commission on Human Rights: Special Rapporteur of the Commission on Human Rights on Violence
Against Women, Its Causes and Consequences: Introduction, at
http://www.unhchr.ch/html/menu2/7/b/women/index.html (last visited Sept. 30, 2005).

166 UN Econ. and Soc. Council [ECOSOC], Comm’n on Human Rights Res. 1994/45, ¶ 7, 50th Sess.,
U.N. DOC. E/CN.4/1994/132 (March 4, 1994).

167 Declaration on the Elimination of Violence Against Women, art. 1, G.A. Res. 48/104, U.N. GAOR,
48th Sess., U.N. DOC. A/RES/48/104 (1993); Comm’n on Human Rights Res. 2003/45, ¶ 4, 59th Sess.,
U.N. DOC. E/CN.4/RES/2003/45 (April 23, 2003) (adopted without a vote).

168 Declaration on the Elimination of Violence Against Women, supra note 167, at art. 2.

NORTHWESTERN JOURNAL OF INTERNATIONAL HUMAN RIGHTS [2 0 0 5

382

purview of the Special Rapporteur on violence against women. Mandatory pregnancy
testing constitutes a gender-based act that causes psychological harm to women workers.
It is also a form of “sexual harassment or intimidation at work,” which the Declaration
describes as a type of violence against women that occurs within the general
community. 169 Additionally, Article Three of the Declaration guarantees women the
equal enjoyment and protection of all human rights, including “[t]he right to just and
favourable conditions of work.”170

¶51 By subjecting women to mandatory pregnancy testing when applying for a job and
again two months later, the SETISA factory attempted to coerce and intimidate women
into choosing not to become pregnant or into having abortions so that the factory did not
have to pay for medical expenses and maternity leave, as required under domestic and
international law. 171 Without a doubt, such coercion and intimidation could cause women
workers great psychological harm by forcing them to decide between controlling their
own fertility and remaining employed in a country with a high unemployment rate.172
Forcing women to make such a decision also violates their rights to just and favorable
conditions of work.

¶52 If the Special Rapporteur on violence against women were to investigate the
practice of pregnancy testing as a condition of employment, she could act more quickly
than the individual treaty bodies discussed above and she could collect first-hand
knowledge rather than relying on the Government to be forthright in its reports. Rather
than waiting for the country to submit its overdue reports, the Special Rapporteur could
undertake a fact- finding visit to Honduras to examine working conditions in the maquila
factories and to collect information on the practice of pregnancy testing. Since Honduras
has not ratified either the Optional Protocol to CEDAW or the First Optional Protocol to
the ICCPR, 173 individual Honduran women whose rights have been violated currently
have no recourse under international human rights law. If, however, the Special
Rapporteur considered pregnancy testing to constitute violence against women, then
individuals could submit their cases directly to the Special Rapporteur for
investigation. 174 Therefore, utilizing the Special Rapporteur on violence against women
to combat mandatory pregnancy testing would produce more successful results than the
UN treaty bodies alone.

B. Norms on the Responsibilities of Transnational Corporations and Other Business
Enterprises with Regard to Human Rights

¶53 Another way in which international human rights law can better protect the human
rights of Honduran maquila workers is through the transnational corporations (TNCs)
that run factories like SETISA. Honduras is a very poor country whose economy relies
on foreign direct investment. As a way to attract foreign investment, developing
countries like Honduras establish low-wage export industries, such as the maquiladora

169 Id. at art. 2(b).
170 Id. at art. 3(g).
171 Greenhouse, supra note 23.
172 CENTRAL INTELLIGENCE AGENCY, supra note 1.
173 Status of Ratifications, supra note 115.
174 Office of the United Nations High Commissioner for Human Rights, supra note 165.

Vol. 4:2] Jennifer M. Swedish

383

industry, for use by foreign industrial interests.175 Even though TNCs are often exempt
from paying many duties and taxes,176 they tend to exert pressure on the governments of
developing countries to maintain low labor standards.177 Since it is vital for these
governments to attract and maintain foreign direct investment, they cannot be relied upon
to effectively recognize and protect workers’ rights. Acknowledging this fact, in 2003,
the UN Sub-Commission on the Promotion and Protection of Human Rights approved the
Norms on the Responsibilities of Transnational Corporations and Other Business
Enterprises with Regard to Human Rights (the Norms).178 This document establishes that
TNCs and other business enterprises179 must play a role in protecting the human rights of
all of their employees.180

¶54 The Norms obligate TNCs “to promote, secure the fulfillment of, respect, ensure
respect of and protect human rights recognized in international as well as national law.”181
Commenting on this norm, the Sub-Commission on the Promotion and Protection of
Human Rights explained that TNCs are responsible for ensuring that they do not, directly
or indirectly, contribute to or benefit from human rights abuses.182 The Sub-Commission
established a negligence standard, providing that TNCs will be held responsible only if
they were aware of or should have been aware of the abuses from which they benefited or
to which they contributed.183

¶55 The Norms provide that TNCs should ensure the rights to equal opportunity and
non-discriminatory treatment and should prohibit discrimination based on sex. 184
Although the commentary provided by the Sub-Commission does not explicitly declare
pregnancy testing as a condition of employment to be a form of sex discrimination, it can
be inferred: pregnancy is listed as a status on the basis of which discrimination should be
eliminated; discrimination is defined as “any distinction, exclusion, or preference made
on the above-stated bases;” and the policies of TNCs that must be non-discriminatory
include “those relating to recruitment [and] hiring.”185 Therefore, the use of pregnancy

175 Juan Carlos Linares, The Development Dilemma: Reconciling US Foreign Direct Investment in Latin

America with Laborers’ Rights: A Study of Mexico, the Dominican Republic and Costa Rica, 29 N.C. J.
INT’L L. & COM. REG. 249, 251 (2003).

176 Honduran Apparel Manufacturers Association, Incentives, at http://www.ahm-
honduras.com/html/incentives.html (2003).

177 Linares, supra note 175, at 252.
178 UN Econ. and Soc. Council [ECOSOC], Comm’n on Human Rights, Sub-Commission on the

Promotion and Protection of Human Rights Res. 2003/16, 55th Sess., U.N. Doc. E/CN.4/Sub.2/2003/L.11
(Aug. 13, 2003).

179 UN Econ. and Soc. Council [ECOSOC], Although all norms apply to both TNCs and other business
enterprises, this section will discuss the application of the norms to TNCs only, since they tend to run
maquila factories.

180 UN Econ. and Soc. Council [ECOSOC], Comm’n on Human Rights, Sub-Commission on the
Promotion and Protection of Human Rights, Norms on the Responsibilities of Transnational Corporations
and Other Business Enterprises with Regard to Human Rights, 55th Sess., U.N. Doc.
E/CN.4/Sub.2/2003/12/Rev.2 (Aug. 26, 2003) [hereinafter Norms].

181 Id. ¶ 1.
182 Comm’n on Human Rights, Sub-Commission on the Promotion and Protection of Human Rights,

Commentary on the Norms on the Responsibilities of Transnational Corporations and Other Business
Enterprises with Regard to Human Rights, ¶ 1 cmt. (b), 55th Sess., U.N. Doc. E/CN.4/Sub.2/2003/38/Rev.2
(Aug. 26, 2003) [hereinafter Commentary].

183 Id.
184 Norms, supra note 180, ¶ 2.
185 Commentary, supra note 182, ¶ 2 cmts. (a)-(c).

NORTHWESTERN JOURNAL OF INTERNATIONAL HUMAN RIGHTS [2 0 0 5

384

tests as a condition of employment discriminates against women and thus violates the
Norms.

¶56 Under the Norms, TNCs are responsible for implementing internal rules of
operation that are consistent with the standards described in the document.186 Once
internal rules have been adopted, the TNCs must disseminate them in the language of the
workers in both oral and written form.187 As part of the implementation measures, TNCs
are responsible for providing workers and managers with training in practices relevant to
the Norms.188 In addition, TNCs must provide workers with a confidential complaint
mechanism so that they can report violations of the Norms.189 Once a complaint has been
filed, the TNC is responsible for investigating alleged violations 190 and providing victims
with adequate reparation in response to situations in which Norms are found to have been
violated.191 Finally, TNCs are required to “periodically report on and take other measures
to fully implement the Norms” as part of the implementation process.192

¶57 Although the Norms constitute an important step towards establishing corporate
accountability for human rights abuses, they do not contain binding monitoring
mechanisms. Companies may institute voluntary initiatives to comply with the Norms,
but according to the UN Commissioner on Human Rights, “[e]nsuring that business
respects human rights is first a matter of State action at the domestic level.”193 States that
have ratified various international instruments, such as CEDAW, the ICCPR, the
ICESCR, and ILO Conventions, have already agreed to protect the rights of individuals
against third parties, including business entities, and therefore can be held responsible
under international human rights law for failing to do so. However, because existing
international human rights law is insufficient in situations where the State is unwilling or
unable to protect human rights, the UN should make the Norms binding or promulgate an
instrument establishing the legal responsibilities of business entities with regard to
protecting human rights.194 The TNCs that contract with and own factories like SETISA
have greater power to improve factory conditions than their host countries, which are
poor and dependent on foreign direct investment. Therefore, although the Norms are a
step in the right direction, the human rights of maquila workers will not be effectively
protected until international human rights law holds TNCs accountable for their actions.

C. Involvement of NGOs

¶58 Outside the realm of international human rights law, non-governmental
organizations play a vital role in protecting the human rights of maquila workers. As
described previously, the sweatshop movement of the 1990s was started and led by

186 Norms, supra note 180, ¶ 15.
187 Commentary, supra note 182, ¶ 15 cmt. (a).
188 Id. ¶ 15 cmt. (b).
189 Id. ¶ 16 cmt. (e).
190 Id. ¶ 16 cmt. (f).
191 Norms, supra note 180, ¶ 18.
192 Id. ¶ 15.
193 UN Econ. and Soc. Council [ECOSOC], Comm’n on Human Rights, Report of the Sub-Commission

on the Promotion and Protection of Human Rights, ¶ 43, 61st Sess., U.N. DOC. E/CN.4/2005/91 (Feb. 15,
2005).

194 Id. ¶ 49.

Vol. 4:2] Jennifer M. Swedish

385

NGOs like Human Rights Watch and Sweatshop Watch. 195 The efforts of these
organizations helped to draw the attention of UN human rights bodies to the practice of
pregnancy testing as a condition of employment.196 Today, NGOs work to prevent
human rights violations by promulgating internal codes of conduct and by using “name
and shame” campaigns to encourage US consumers to boycott a product if human rights
were violated in its production.

¶59 By the end of the 1990s, the anti-sweatshop movement had caused most apparel
companies to adopt internal codes of conduct and many companies hired monitors to
verify contractor compliance with these codes.197 Unfortunately, however, these
voluntary codes of conduct often consisted of weak standards and even weaker
enforcement mechanisms.198 To make up for these deficienc ies and to compensate for the
lack of enforcement of ILO Conventions, codes of conduct were adopted by NGOs, such
as the Fair Labor Association (FLA) and Worker Rights Consortium (WRC), both of
which are active in Honduras.

¶60 A transnational company that joins the FLA must agree to adopt the FLA Code of
Conduct; to implement a strategy of comprehensive compliance, including internal
monitoring; and to allow external monitors to evaluate their facilities for compliance with
the Code.199 In exchange, the FLA provides information to consumers about the
compliance record of participating companies, based on the notion that market forces will
reward companies that protect human rights.200 The FLA Code of Conduct does not
explicitly mention pregnancy testing, but it would be forbidden under the FLA Code’s
broad prohibition of sex discrimination. 201

¶61 The Worker Rights Consortium also established a code of conduct to protect the
human rights of workers, but its efforts are directed at colleges and universities rather
than at TNCs. A college or university that affiliates with the WRC is required to adopt a
manufacturing code of conduct and incorporate this code into contracts with licensees.202
The WRC helps colleges and universities enforce these codes of conduct through
assessment of working conditions at the licensees’ factories, like SETISA. 203 The WRC’s
Model Code of Conduct, which serves as the basis of all WRC investigations of factory
conditions, explicitly states that women workers may not be subjected to pregnancy tests
as a condition of employment.204 Therefore, any licensee of a college or university

195 See supra text accompanying notes 73 and 74.
196 See e.g., HUMAN RIGHTS WATCH, supra note 74.
197 Katie Quan, Strategies for Garment Worker Empowerment in the Global Economy , 10 U.C. DAVIS J.

INT’L L. & POL’Y 27 32 (Fall 2003).
198 Douglass Cassel, Human Rights and Business Responsibilities in the Global Market Place, 11

BUSINESS ETHICS QUARTERLY 261(2001).
199 Fair Labor Association, What We Do, at http://www.fairlabor.org/all/about/whatwedo.html (last

visited Sept. 30, 2005).
200 Id.
201 Fair Labor Association, Workplace Code of Conduct, at http://www.fairlabor.org/all/code/index.html

(last visited Sept. 30, 2005).
202 Worker Rights Consortium, Frequently Asked Questions, at

http://www.workersrights.org/about_faq.asp (last visited Sept. 30, 2005).
203 Id. In June 2005, SETISA was producing University of Wisconsin apparel, a school affiliated with

the WRC. Worker Rights Consortium, Factory Disclosure Database, supra note 12.
204 Worker Rights Consortium, Frequently Asked Questions, supra note 202.

NORTHWESTERN JOURNAL OF INTERNATIONAL HUMAN RIGHTS [2 0 0 5

386

affiliated with the WRC may not use mandatory pregnancy tests to discriminate against
women.

¶62 In addition to promulgating codes of conduct among transnational corporations and
schools of higher education, NGOs engage in large-scale public campaigns to engage the
power of the consumer in support of workers’ rights. In fact, such “name and shame”
campaigns have been the main strategy of the anti-sweatshop movement.205 By
informing the public that companies like Nike or Sean John Clothing violate the human
rights of workers abroad, NGOs create public outrage that leads to mass boycotting,
which ultimately convinces the company to pay attention to workers’ rights.206 American
consumers have indicated that they are willing to spend more money on products
manufactured under good working conditions, so a company that protects workers’
human rights abroad can profit greatly.207

¶63 In October 2003, the National Labor Committee (NLC) utilized a “name and
shame” campaign to draw attention to the violations of workers’ rights that occurred at
SETISA while the factory was manufacturing t-shirts for Sean John Clothing. The NLC
capitalized on the celebrity of Sean Combs (a.k.a. “Diddy”), the Chairman and CEO of
Sean John Clothing, Inc., to publicize its findings of poor working conditions and
mandatory pregnancy testing. Combs initially said he would terminate his company’s
relationship with the SETISA factory if the allegations were true,208 but the NLC
encouraged him to maintain Sean John production in the factory and to use his influence
to demand strict compliance with Honduran labor laws.209 Combs relented and insisted
that working conditions be improved at the SETISA factory. As a result, factory
conditions have improved and women are no longer required to take a pregnancy test as a
condition of employment.210 The NLC was not completely satisfied, however, and has
urged Combs to send inspectors to his other factories in Thailand and Vietnam to ensure
the protection of human rights for all workers making Sean John Clothing. 211

VII. CONCLUSION

¶64 SETISA’s former practice of pregnancy testing as a condition of employment
violated both Honduran and international human rights law, yet continued unimpeded
until the NLC got involved. Although NGOs play a vitally important role in protecting
human rights around the world, the United Nations must increase its efforts to protect the
human rights of women workers and to enforce international labor standards more
effectively. Progress has certainly been made through the establishment of a Special
Rapporteur on violence against women and through the adoption of the Norms on the
Responsibilities of Transnational Corporations and Other Business Enterprises with

205 Quan, supra note 197, at 33.
206 Linares, supra note 175, at 288.
207 Id. at 281.
208 Dan Tapscott, Change Agent: Time of Transparency, INTELLIGENT ENTERPRISE, June 12, 2004, at 12.
209 Letter from the National Labor Committee in Support of Worker and Human Rights to Sean Combs,

supra note 14.
210 Telephone Interview with Tomas Donoso, Research Associate, National Labor Committee for

Worker and Human Rights (Dec. 12, 2004).
211 Id. See also National Labor Committee in Support of Worker and Human Rights, Sean John’s

Sweatshops, supra note 15.

Vol. 4:2] Jennifer M. Swedish

387

Regard to Human Rights. However, international human rights law must prioritize the
protection of women workers, especially those faced with economic hardship and
discriminatory employers.

	Northwestern Journal of International Human Rights
	Winter 2005

	The SETISA Factory: Mandatory Pregnancy Testing Violates the Human Rights of Honduran Maquila Workers
	Jennifer M. Swedish
	Recommended Citation

