
M
in

i a
ct

io
n

gu
id

e
 ITUC

 -

 In
te

rn
at

io
na

l T
ra

de
 U

ni
on

 C
on

fe
de

ra
tio

n
Ju

ne
 2

00
8

Child labour

Definition of child labour

The Article 1 of the United Nations Convention on the Rights of the
Child defines a child as anyone below the age of 18.

“Child labour” is often defined as work that deprives children of their
childhood, their potential and their dignity, and that is harmful to
physical and mental development.

It refers to work that:

is mentally, physically, socially or morally dangerous and •	
harmful to children

and/or

interferes with their schooling by: depriving them of the •	
opportunity to attend school, obliging them to leave school
prematurely or requiring them to attempt to combine
school attendance with excessively long and heavy work.

Whether or not particular forms of “work” can be called “child labour”
depends on the child’s age, the type and hours of work performed,
the conditions under which the work is performed and the objectives
pursued by individual. The answer varies from country to country, as
well as among sectors within countries.

Forms of child labour

Child labour exists in many forms. Sometimes it can be easily
observed; sometimes it is hidden from your view. Here is a list
of different forms of child labour that includes some of the most

widespread forms and some of the worst forms. However, this is not a
complete list of all existing forms.

Domestic work: Very common and sometimes seen as acceptable,
it happens in the family home or outside the home. When domestic
work is outside the home, children – almost always girls – work very
long hours, have no chance to go to school and are isolated from their
family and friends.

Agricultural work: A lot of working children are found in agriculture.
They often work on the family farm or with the whole family, as a unit,
for an employer.

Work in industries: This work can be regular or casual, legal or
illegal, as part of the family or by the child on his own for an employer.
It includes carpet weaving, gemstone polishing, making garments,
chemicals, glassware, fireworks, matches or a range of other
products. These tasks expose the children to hazardous chemicals
that can lead to poisoning, respiratory and skin diseases, radiant heat,
fire and explosions, eyesight and hearing damage cuts, burns and
even death.

Work in mines and quarries: Child labour is used in small-
scale mines in many countries. They work long hours without
adequate protection and training. Child miners suffer from physical
strain,fatigue and disorders of the muscular and skeletal systems.

Slavery and forced labour: It is most commonly found in rural areas.
It is also frequently linked to the oppression of ethnic minorities and
indigenous peoples. Children are often also drawn into armed conflict,
forced to be soldiers or to work for armed forces.

Prostitution and child trafficking: It is one of the worst forms of
child labour. The dangers faced by children are extreme and range
from moral corruption to sexually transmitted diseases to death.

Work in the informal economy: This includes a whole range of
activities such as shoe cleaning, begging, pulling rickshaws, selling
newspapers, or collecting rubbish. Some forms are very easily
observed while others are hidden from public view. Activities often
take place on the streets but also include domestic work.

A few facts on child labour

According to estimates from the International Labour Organisation
(ILO) published in 2006, there were 218 million child labourers aged
5-17 years in 2004.

The number in hazardous work, which accounts for the bulk of the
worst forms of child labour, was said to be 126 million in 2004.

Sixty-nine per cent of working children are involved in agriculture
compared with only 9 per cent in industry.

The Asia-Pacific region accounts for the largest number of child
labourers with 122 million, followed by sub-Saharan Africa (49.3
million) and Latin America and the Caribbean (5.7 million). With 26
per cent, the proportion of children engaged in economic activities in
sub-Saharan Africa is currently the highest of any region in the world.
Child labour can also be found in industrial countries.

However, for the first time the ILO was also able to note a positive
trend with an 11 per cent decrease of working children in the age
group 5-17 between 2000 to 2004 and a particular reduction of

children’s involvement in hazardous work (26 per cent decrease).
Overall, Latin America and the Caribbean saw the greatest decline in
children’s work.

The estimated cost of the elimination of child labour is US$760 billion
over a 20-year period, but the estimated benefit in terms of better
education and health is over US$4 trillion. The economic benefits
would therefore outweigh the costs by nearly six to one, not to
mention the huge social benefits to be gained.

Why is child labour a trade union issue?

Trade unions have a responsibility to society and workers in general
to ensure that labour standards and legislation are respected by all
employers at all levels.

The basic foundations of trade unionism are the principles of solidarity
and social justice. Furthermore, workers’ organisations have a long
tradition of defending human rights and workers’ rights. Child labour
violates both children’s and adults’ rights.

Working children represent an abundant and easily exploited source
of cheap labour and contribute to the decline of wages. Hence, child
labour leads to the weakening of trade unions’ ability to negotiate
improvements in workers’ wages and conditions. In addition, child
labour increases adult and, moreover, youth unemployment, since
children may be doing the same work at lower wages. With the child
deprived of education and the adult deprived of work, child labour
jeopardises both adults’ and children’s future.

Strong trade unions in the workplace and in the community, and
good education systems, are the most effective means to ensure

that children in those workplaces and communities will not face
exploitation: it is a proven fact that where adult workers are denied
the right to organize and to bargain collectively for decent wages
and conditions, children are more likely to be found at work and that
where adults workers rights are properly respected, as enshrined
in the ILO core conventions, household incomes are higher and the
children are far more likely to be in school than at work.

Trade unions are in a unique position to combat child labour, as they
have access to large numbers of adult workers and their families and
they are able to communicate the importance of promoting children’s
education and protecting children from work hazards and from
starting to work too early. At the workplace, they can put pressure on
the management and ensure the gradual elimination of child labour.

With child labour crossing international borders and occurring in all
sections of society, a concerted approach by multiple partners on
international, national, and local levels is needed to effectively tackle
the problem. Trade unions have a natural place in this multi-level
governance and multi-partnership approach. As a strong pressure
group, trade unions have a role to play in collective bargaining and in
social mobilisation efforts at the national, regional and international
level. Within the ILO tripartite structure, they can negotiate with
employers and governments for the elimination of child labour or
other relevant measures.

It is also in the interest of trade unions to help create a social climate
which will contribute to the elimination of child labour. By ensuring
that child labour is eradicated, unions provide a great service to
society and enhance their own profile, membership potential and
political standing.

Importance of education to combat child
labour

The most recent international data on education enrolment shows
that 72 million children of primary school age are not enrolled in
school, but there are also many children who are enrolled but who do
not attend regularly or who drop out.

Good quality education and training is necessary for children if they
are to acquire the skills necessary to succeed in the labour market;
such education and training is also important to economically and
socially excluded children and youth so that they can lift themselves
out of poverty. Wherever children miss out on education, poverty will
continue from one generation to the next.

With the Millennium Development Goals, the United Nations set
targets to ensure that by 2015 all children complete a full course
of primary education and that there is gender parity in education.
These targets will not be met unless the factors that generate child
labour and prevent poor families from sending children to school are
addressed.

Some of the main education-related policy options to tackle child
labour include the following:

providing free, public and compulsory education to •	
encourage parents to send children to school and reduce
the dropout rate;
removing barriers to girls’ education (and in some •	
places, barriers to boys’ education), addressing the
underrepresentation of girls in education, changing

traditional thinking that may prevent girls from attending
schools, making the ambience of schools more welcoming
to girls and providing women teachers, who can act as role
models;
reducing direct and indirect costs of schooling, as poor •	
families often cannot afford school fees and other related
costs;
ensuring that children have access to a school and a safe, •	
quality learning environment
tackling the worldwide shortage of teachers and ensuring a •	
properly trained and professional teaching force;
creating financial incentives to encourage families to send •	
their children to school;
providing transitional education for children and youth who •	
have missed out on formal schooling; and
ensuring that economic policies and poverty reduction •	
strategies give proper attention to getting children into
school and creating decent work for adults.

Improving the access to a free and compulsory education is a major
step, but it is also important that the education and the teaching
provided are of sufficient quality to ensure that children remain in
school and to ensure positive learning outcomes. If parents and
children do not feel that education is useful and relevant, it reduces
the chances that they will send children to school, and children
will instead enter the labour market at an early age. Unfortunately,
education too often takes place in crowded classrooms with too few
textbooks, insufficient instructional time and very often poorly paid
and/or unqualified teachers.

Public provision of quality training for teachers and in-service
development, the improvement of the status of the teaching

profession and addressing the shortage of teachers are critical to
achieve the EFA goals by 2015.

The ITUC works closely with the Global Union Federation Education
International for promotion of compulsory education, universal access
and free and quality education for all through publicly-funded and
publicly-regulated systems of education. EI is actively working on
a comprehensive campaign against child labour that is designed
to encourage the active participation of all affiliates and to produce
measurable results. In this arena, EI also cooperates closely with the
other Global Union Federations, the ILO, and NGOs such as the Global
March Against Child Labour and Stop Child Labour Coalition.

Furthermore, EI is a core member of the Global Task Force on Child
Labour and Education For All together with the ILO, UNESCO, UNICEF,
UNDP, the World Bank and, along with the ITUC, the Global March
against Child Labour. The Global Task Force seeks to mobilize political
will and momentum towards mainstreaming the issue of child labour
in national and international policy frameworks contributing to the EFA
objectives.

For El, prevention is one of the main strategies against child labour.
Getting children into school and keeping them in it is the best way to
keep them away from work. Reducing the number of children who
drop out of school and go to work, as well as attracting and retaining
current and former working children and those at risk, are areas
where teachers and teacher unions are best equipped to intervene.

Teachers’ involvement in child labour monitoring can also make a
difference. In the schools, teachers interact daily with child workers,
ex-workers and children at risk. They normally have wide access to
children and their parents in the communities, which allows them to

identify working children who are not attending school regularly or
who are not attending at all. Recognizing the sectors or forms of child
labour in the communities, and discussing with parents and local and
national authorities the situation in the schools, are the key actions in
a monitoring system to which teachers can contribute significantly.

Girls, more often than boys, are left out of the educational system
and thus are more vulnerable to recruitment into the work force.
In addition, girls are expected to do domestic work in their homes,
thus presenting them with a kind of double jeopardy. Therefore,
specific attention ought to be granted to the needs of girls in actions
against child labour. Likelywise, children belonging to ethnic and
minority groups are usually more likely to suffer discrimination and
marginalization, which implies that their rights, and in particular their
right to education, are not protected. EI believes that special efforts
should be mustered to ensure that ethnic and minority groups are not
forgotten.

The provision of education in rural areas is also an important issue
of concern. Lack of schools, problems of retaining teachers in those
areas, lack of accessible education for children, poor rates of rural
school attendance, and lower standards of educational performance
and achievement are subjects that need to be urgently addressed.
This is of particular importance, as 80% of child labour worldwide
takes place in agriculture, thus in rural areas.

Although EI strongly believes that worst forms of child labour should
be eliminated as a matter of urgency, the long term goal remains to
progressively eradicate all forms of child labour.

For more information about the role of education to combat child
labour, please visit Education International website
http://www.ei-ie.org/childlabour or download the IPEC booklet
“Combating child labour through education” on the IPEC website
http://www.ilo.org/ipecinfo/product/viewProduct.do?productId=7850.

Role of the ILO and the core labour
standards

The International Labour Organisation (ILO) is a tripartite body created
in 1919 bringing together governments, employers’ and workers’
organisations.. It is devoted to advancing opportunities for women and
men to obtain decent and productive work in conditions of freedom,
equity, security and human dignity. Its main aims are to promote rights
at work, encourage decent employment opportunities, enhance social
protection and strengthen dialogue in handling work-related issues.

The ILO adopts conventions that become binding international treaties
after their ratification by the member states. National governments
and employers’ and workers’ organisations agree on international
relevant minimum standards at work. International labour standards
are an illustration of these international tripartite agreements.

Based on the ratification of conventions, the ILO has a system of
supervision and reporting to ensure that member countries respect
the international labour standards. In addition, parties can bring
complaints on standard violations to the ILO.

The ILO declared eight of its conventions as fundamental to workers’
rights worldwide:

1. Convention 29 - Forced Labour Convention, 1930;
2. Convention 87 - Freedom of Association and Protection of the Right 	
 to Organise Convention, 1948;
3. Convention 98 - Right to Organise and Collective Bargaining 	 	
 Convention, 1949;
4. Convention 100 - Equal Remuneration Convention, 1951;
5. Convention 105 - Abolition of Forced Labour Convention, 1957;
6. Convention 111 - Discrimination (Employment and Occupation) 	
 Convention, 1958;
7 Convention 138 - Minimum Age Convention, 1973;
8. Convention 182 - Worst Forms of Child Labour Convention, 1999.

These conventions safeguard workers’ rights as a condition for a
society where social justice and social peace can be secured. The full
text of these conventions is available on the ILO website: http://www.
ilo.org/ilolex/english/index.htm

The ILO Conventions and Recommendations are one of the most
important tools available in the fight against child labour. The most
recent and comprehensive ILO standards on child labour are the
Minimum Age Convention, 1973 (No.138), and its accompanying
Recommendation (No.146), and the Worst Forms of Child Labour
Convention,1999 (No.182) and its accompanying Recommendation
(No.190).

ILO Convention No. 138 on the Minimum Age for Admission
to Employment and Work, 1973

The objective of Convention No.138 is the effective abolition of child
labour, whilst Recommendation No.146 provides the broad framework
and essential policy measures for both the prevention and elimination
of the problem.

Convention 138 requires ratifying States to pursue a national policy
to ensure the effective abolition of child labour and to progressively
raise the minimum age for employment or work. The Convention is
a flexible instrument setting various minimum ages depending on
the type of work and level of development of the country concerned.
There are several clauses allowing exceptions, such as the possibility
to exclude limited categories like family undertakings or the exclusion
of some kinds of work carried out in the framework of education or
training.

The first principle of the Convention is that the minimum age should

not be less than the age for completing compulsory schooling, and
in no event less than age 15, and that the minimum age should be
progressively raised to a level consistent with the fullest physical and
mental development of young persons. However a member country
whose economy and educational facilities are insufficiently developed
may under certain conditions initially specify a minimum age of 14 years.

The main principles of the Convention concerning the minimum age
of admission to employment and work are as follows:

The minimum
age at which
children can
start work

Possible
exceptions for
developing
countries

Hazardous work
Any work which is likely
to jeopardize children’s
physical, mental or
moral heath, safety or
morals should not be
done by anyone under
the age of 18.

18
(16 under strict
conditions)

18
(16 under strict
conditions)

Basic Minimum Age
The minimum age
for work should not
be below the age for
finishing compulsory
schooling, which is
generally 15.

15 14

Light work
Children between the
ages of 13 and 15 years
old may do light work
as long as it does not
threaten their health and
safety or hinder their
education or vocational
orientation and training.

13-15 12-14

ILO Convention No. 182 on the Worst Forms of Child Labour,
1999

The Worst Forms of Child Labour Convention was adopted by the ILO
in 1999 as the ILO Convention No. 182.

By ratifying this Convention, States commit themselves to taking
immediate action to prohibit and eliminate the worst forms of child
labour. The Convention is enjoying the fastest pace of ratifications in
the ILO’s history.

Convention 182 calls for focusing the international spotlight on the
urgency of action to eliminate, as a priority, the worst forms of child
labour without losing the long term goal of the effective elimination of
all child labour. Consequently, the Convention No.182 did not revise or
replace Convention No.138 – it complements it.

Convention 182 defines the worst forms of child labour as:

(a) all forms of slavery or practices similar to slavery, such as sale
and trafficking of children, bonded and forced labour and forced
recruitment in armed conflict;

(b) commercial sexual exploitation of children, including prostitution
and pornography;
(c) children used by adults in the commission of crime and illicit
activities, including the production and trafficking of drugs;
(d) work likely to harm the health, safety or morals of children.

The Convention leaves it to national governments to determine
the exact types of work to be prohibited as hazardous work under
item (d). This should be done after consultation with employers’
and workers’ organisations and taking into consideration relevant
international standards.

The ILO also adopted the Worst Forms of Child Labour
Recommendation No. 190 in 1999. This recommendation contains,
among others, guidance on the types of hazards that should be
considered for inclusion within a country-based definition of the worst
types of hazards faced by children at work.

According to the Recommendation No. 190, special consideration
should be given to:

(a) work which exposes children to physical, psychological or sexual
abuse;

(b) work underground, under water, at dangerous heights or in
confined spaces;
(c) work with dangerous machinery, equipment and tools, or which
involves the manual handling or transport of heavy loads;
(d) work in an unhealthy environment which may, for example,
expose children to hazardous substances, agents or processes, or to
temperatures, noise levels, or vibrations damaging to their health;
(e) work under particularly difficult conditions such as work for long
hours or during the night or work where the child is unreasonably

confined to the premises of the employer.

Amongst other measures, the Convention states that members shall,
taking into account the importance of education in eliminating child
labour, take effective and time-bound measures to ensure access
to free basic education, and wherever possible and appropriate,
vocational training, for all children removed from the worst forms
of child labour. The Recommendation also recommends that
programmes of action should be specifically geared to helping
younger children, girls and the hidden work situations in which girls
are at special risk, as well as other groups of children with special
vulnerabilities or needs.

Other relevant international conventions

The ILO Convention No 29 on Forced Labour (1930) is another key
convention in protecting children against some of the worst forms
of exploitation and is also one of the most fundamental and widely
ratified Conventions of the ILO.

The United Nations Convention on the Rights of the Child, adopted
in 1989, seeks to protect a wide range of children’s rights, including
the right to education and the right to be protected from economic
exploitation. Article 32 of the Convention states that the child has
the right to be protected from work that threatens his or her health,
education or development and that States shall set minimum ages for
employment and regulate working conditions.

ITUC Programme on Child Labour

As stated in its programme of work, the ITUC is commited to
carrying forward the historic struggle of the international trade union
movement to eliminate child labour and to ensure that every child
can go to school and that every adult worker enjoys decent wages.
It rejects arguments that child labour is inevitable, economically
beneficial, socially acceptable or to the advantage of the children
concerned and their families.

The ITUC is mandated to campaign against child labour in all
its manifestations and with proper regard to all its causes and
ramifications:

in the informal as well as the formal economy;•	
through universal public provision of free, compulsory, •	
quality education and family income support;
by building public awareness and commitment;•	
by campaigning for ratification of ILO Conventions 138 •	
and 182 and their respect by employers including in their
supply chains;
by promoting close linkage between action against child •	
labour and actions for respect for the other core labour
standards;
by cooperating with the ILO, IPEC, and, where appropriate, •	
other UN agencies and institutions such as UNICEF;
by promoting the implementation of trade union •	
development cooperation activities that support the
objective of eliminating child labour;
by maintaining pressure on international organisations to •	
ensure that trade, economic and financial policies support
the elimination of child labour instead of pushing children

out of school and into work;
by participating in research activities on child labour and •	
related issues, with due attention to the gender dimension;
and
by linking trade union activities against child labour with •	
those in favour of decent jobs for young people.

The ITUC is working with NGOs that share its objectives, analyses and
approach to child labour, that prioritise elimination of the worst forms
of child labour, and that target the specific forms of exploitation of
girls and of boys.

The ITUC is mainstreaming the child labour issue in most of its
areas of work. To have an overview of the ITUC’s current actions and
activities related to child labour, please go to the “What can you do?”
section.

For more information, please visit the ITUC website:
http://www.ituc-csi.org

Role of Global Unions

The ITUC works closely with the Global Union Federations (GUFs),
the international organisations of trade unions in different sector, and
combating child labour is one of the main areas for this cooperation.
Each of the GUFs is active against child labour in the sectors it
covers, and numerous projects to support removal of children from
child labour and their rehabilitation and education are supported by
GUFs. Along with this, the work of GUFs and their national member
organisations to promote and defend decent work for adult workers
means better incomes for adults in the household, thus reducing the
economic pressures which keep children out of school and in the

workforce. For more information, see the Global Unions website:
http://www.global-unions.org

Role of the ILO International Programme
on the Elimination of Child Labour (IPEC)

The International Programme on the Elimination of Child Labour
(IPEC) is a programme that the International Labour Organization has
been running since 1992. It is the ILO’s biggest single operational
programme. IPEC’s aim is the progressive elimination of child labour
by strengthening national capacities to address child labour problems
and by promoting a worldwide movement to combat it.

IPEC is responsible for assisting countries to take immediate action
to prohibit and eliminate the worst forms of child labour as well as
monitoring progress. Its priority target groups are children in the
worst forms of child labour, with a specific focus on children who are
particularly vulnerable, such as very young working children and girls
at work.

The political will and commitment of individual governments to address
child labour, in cooperation with employers’ and workers’ organisations,
other non-governmental organisations and relevant parties in society,
is the starting point for IPEC action. IPEC support is given to partner
organisations to develop and implement measures which aim at
preventing child labour, withdrawing children from hazardous work
and providing alternatives, and improving the working conditions as a
transitional measure towards the elimination of child labour.
The IPEC’s partners include employers’ and workers’ organisations
but also other international and government agencies, companies,
NGOs, media, parliamentarians...

In the past two years the ILO IPEC programme has had operations
in 88 countries and has provided services to directly assist almost
430,000 children who are either involved in or at risk of child labour.
For more information, please visit the IPEC website:
http://www.ilo.org/ipec

Global March Against Child Labour

The Global March Against Child Labour is a worldwide movement
that aims to protect and promote the rights of all children, especially
the right to receive a free, meaningful education and to be free from
economic exploitation and from performing any work that is likely to
be harmful to the child’s physical, mental, spiritual, moral or social
development. The ITUC, Education International and many national
trade unions are involved in the Global March.

The Global March movement began with a worldwide march
where thousands of people marched together against child labour.
The march, which started on January 1998, brought together
trade unions, NGOs, teachers, children and individuals, touched
every continent, built immense awareness and led to high level
of participation. This march finally culminated at the 1998 ILO
Conference in Geneva, Switzerland. The voice and opinions of the
marchers were considered and reflected in the draft of the ILO
Convention against the worst forms of child labour. The following year,
the Convention was debated a second time and then unanimously
adopted at the ILO Conference.

The ILO Conventions 138 and 182, the UN Convention on Rights of
the Child and the Right to free and compulsory education of good
quality for all children form the base of the movement’s work.
The Global March is also trying to eliminate child labour by

questioning, attacking and changing the systems that compel children
to work at the international, regional and national levels.

The partners of the Global March movement form an extensive
network around the world, bringing together policies and actions
for a unified response to the elimination of child labour as well as
supporting Education For All and poverty alleviation.

For more information, please visit the Global March website:
http://www.globalmarch.org

Stop Child Labour Campaign

The Stop Child Labour campaign is an awareness raising campaign
that seeks to eliminate child labour through the provision of full-time
formal education.

The Stop Child Labour campaign is based on four guiding principles:

Child labour is the denial of a child’s right to education.•	
Child labour is unacceptable.•	
Governments, international organisations and corporate •	
bodies must ensure that they do not perpetuate child
labour.
Core labour standards must be respected and enforced to •	
effectively eliminate child labour.

For more information, please visit the Stop Child Labour campaign
website: http://www.stopchildlabour.eu

Eliminating Child Labour in Tobacco-
growing (ECLT) Foundation

The ECLT Foundation is an initiative, bringing together representatives
of trade unions, tobacco growers and corporate sector, that is
supported by the International Labour Organisation (ILO).

It aims to combat the use of child labour in the tobacco-growing
sector so that children are provided with an upbringing that gives
them the best chance in all aspects of life.

The ECLT Foundation has the following principles:

Children have the right to schooling, a normal family life •	
and a safe and healthy childhood.
Children under the minimum legal age or under the age •	
recognised by the relevant ILO Conventions should not be
employed in the growing of the tobacco leaf, nor should
they be employed in any production related to tobacco.
Because many tobacco enterprises are family-run, it may •	
be possible that children take part in small tasks as part of
family life. This must not extend to potentially hazardous
tasks and must not interfere with the child’s educational
development, including school attendance.

The ECLT Foundation members are committed to supporting local
initiatives, sharing best practices and working with all relevant
stakeholders to eliminate child labour in tobacco growing.

For more information, please visit the ECLT Foundation website:
http://www.eclt.org

International Cocoa Initiative (ICI)

The International Cocoa Initiative (ICI) is a partnership between trade
unions, NGOs, cocoa processors and the major chocolate brands.
The ICI is dedicated to ensuring no child is exploited in the growing
of cocoa and is committed to ending child and forced labour in the
sector.

Seventy-five percent of the world’s cocoa is grown on small family
farms in West Africa, with most of the time the whole family working
together – particularly during harvest.

The ICI is governed by a foundation board that provides oversight of
the ICI, its strategy and funding and takes the necessary decisions to
promote and achieve the ICI objectives.

The ICI is trying to change the way cocoa is grown and help to
create a different way of life for cocoa-growers and their children by
developing and working with initiatives guided by local cocoa-growing
communities and by providing practical tools. ICI pilot projects are
currently operated in Ghana and Côte d’Ivoire.

For more information, please visit the ICI website:
http://www.cocoainitiative.org

6
5

4
3

2
1

Run the Child Labour Checklist

Below is a 12-point checklist. You can use the results to get an idea
about how your own country is doing when it comes to child labour.
(This may seem more obvious if you are working in a developing
country than in an industrialised one, but even the industrialised
countries have issues to tackle, such as the informal economy,
trafficking or trade union rights.)

In your country:

Does every woman and man have the opportunity to obtain work that
enables them and their families to live a decent life?

Does every child go to school? Do you think the school system is a
good quality system?

Which child labour conventions have been ratified and implemented
by your country?

Do national laws and regulations in your country reflect the provisions
of ILO Conventions and Recommendations?

Can everyone join a union as they please? Are trade unions free
to perform their work without outside interference and without
restrictions on organising, bargaining and striking?

Do trade unions and employers’ organisations engage in social
dialogue in your country, and are they involved in tripartite discussions
with the government and other authorities on matters relevant to
them?

7

12
11

10
9

8
Does your country support the work of the International Labour
Organisation on combating child labour?

Is your country involved in cooperation with IPEC?

Is there a Memorandum of Understanding between your government
and IPEC?

Does your country support further the combat against child labour
within the scope of regional (for example, in the EU, African Union,
ASEAN or Mercosur) and global governance (not least the United
Nations system)?

Does your country prioritise child labour in its development
cooperation, including when allocating development aid?

Does your country include the child labour issue in its trade policy,
including by supporting the integration of the respect of Core Labour
Standards in trade agreements?

What can you do?

Participate in the World Day for Decent Work

On October 7 2008, the trade union movement is organizing a World
Day for Decent Work (WDDW). This is an unparalleled opportunity for
trade unions and organisations interested in Decent Work all around
the world to join a broad global mobilisation involving a large number
of people and a wide range of activities.

There are three themes that you can connect your activities to on the
World Day itself:

rights at work•	
solidarity•	
ending poverty and inequality•	

Each of these themes can easily be linked with child labour and
should fit into your existing child labour activities.
For more information on the World Day for Decent Work, you can look
at the ITUC website, where we will post all news about the WDDW. If
you want to be added to the updates via email or just want to have
more information, please send an email to: wddw@ituc-csi.org

Participate in the World Day Against Child Labour

In 2002, the International Labour Organization (ILO) launched the first
World Day Against Child Labour, as a way to highlight the worldwide
movement to eliminate child labour.

The World Day Against Child Labour is celebrated every year, on 12th
June. It provides an opportunity to gain the support of governments,
employers and workers’ organisations, civil society and others for the
campaign against child labour.

2008 activities will focus and raise awareness on “Education:
The Right Response to Child Labour”.

The role of education is highlighted because access to free and
compulsory education for poor children is crucial to reducing
child labour. The most recent ILO Global Report noted that the
establishment of universal schooling to the age of 14 or 15 has
signalled the effective end of child labour in a number of countries.

Join the World Day Against Child Labour and add your voice to the
worldwide movement against child labour. For more information,
please contact ipec@ilo.org or visit the IPEC website http://www.ilo.
org/ipec

Contribute to the 12to12 Portal

The 12to12 Community Portal is a networking platform for various
groups working against child labour (workers, employers, youth,
NGOs, schools, medias…).

The portal derives its name from June 12th, the World Day Against
Child Labour. It aims to create a worldwide network of partners
mobilized against child labour and to bring attention to the issue of
child labour from June 12th to June 12th, until child labourers are
finally given the chance to enjoy their rights as children and one day
realize their full potential as the adults that they will become.

The portal has been divided into sections. Take a look at the workers’
section to find out more on how you can share your experiences.

To see what trade unions are doing on child labour, or to share your
experience and activities as a trade union in the fight against child
labour, please register on the 12to12 community portal: http://
www.12to12.org

After your registration, you will be able to view information added
by other organisations as well as share your own information to the
community (documents, news, photos, links, websites…).

Get involved in the Decent Work agenda

The elimination of child labour is an important aspect of Decent Work.
Child labour not only prevents children from acquiring the skills and
education they need for a better future, it also perpetuates poverty
and affects national economies. Withdrawing children from child
labour, providing them with education and assisting their families with
training and employment opportunities contribute directly to creating
decent work for adults.

Decent Work, Decent Life Campaign
The Decent Work Alliance, which consists of the the ITUC, the
European Trade Union Confederation (ETUC), Solidar, the Global
Progressive Forum and Social Alert Intertnational, launched the
campaign in January 2007 at the World Social Forum.

The campaign aims to place Decent Work at the core of development,
economic, trade, financial and social policies at the national, regional
and international level.

A specific Decent Work, Decent Life Campaign for Women was
launched, on 8th March 2008, for the 100th anniversary of the
International Women’s Day.

For more information, please visit the ITUC website or the Decent
Work Decent Life website: http://www.decentwork.org ,where you
also can sign the Decent Work Call to Action.

Spread the message and build partnerships

Trade unions are well placed to influence the attitude of workers
families, children and their parents. Raise awareness among your

members and among adult workers through publicity, posters,
campaigns, workshops or educational events. Develop child labour
modules in your programmes, organise seminars or conference on
child labour or use the mass media. You can also join forces and
work with others, such as employers’ organisations, consumers’
organisations, NGOs, child labourers’ families, teachers and social
workers.

Monitor the development of child labour

Trade unions are well placed to undertake information-gathering and
to develop appropriate policies and effective plans to take actions
against child labour. Trade unions need to gather detailed information.
Collecting local and national data will help to identify where the worst
forms of child labour are to be found and will aid in the evaluation of
programmes to combat these forms of child labour.

You can for example:
Collect stories, pictures and other evidence of children •	
engaged in labour.
Assess the working environment in which children are •	
working.
Record where child labour is being used.•	
Organize or take part in surveys.•	

Use the supervisory machinery of international institutions

If your country has ratified the ILO conventions, your trade union can
use the supervisory mechanisms to pressure your government to take
adequate and effective measures:

Get the copies of reports submitted by your government to •	
the ILO and feel free to send comments on them to the ILO.

If you think the law and/or practice does not conform to •	
a convention adopted in your country, consider reporting
to the ILO and discuss this with the national and/or
international organisation to which you are affiliated.

Participate in tripartite dialogue

Tripartite dialogue is central to social stability and to sustainable
growth and development. Convention No. 138 and Convention No.
182 are concrete examples of how successful tripartite cooperation
can be in the fight against child labour.

Use the tripartite dialogue between trade unions, government and
employers to improve the legislation and its enforcement, and to
define policies and programmes to combat the worst forms of child
labour and to monitor their implementation.

Collective bargaining to combat child labour

Collective bargaining is traditional trade union tool and a way for
trade unions to interact with employers. It has served the trade union
movement well in improving wages and working conditions, and it has
proven to be effective in influencing what occurs in the workplace.
That is why collective bargaining must be seen as one of the main
trade union strategies to combat child labour.

You can request clauses that exclude the employment of children and
use model agreements or codes of conduct developed by national,
regional or international organisations.

If necessary, you can also pressure companies and/or producers to
negotiate ethical codes of conducts that state the company’s position

on human and workers-rights issues such as child labour, forced labour,
freedom of association and non-discrimination at the workplace.

Campaign for the ratification and the implementation of
the ILO Conventions No. 138 and No. 182

There are still countries that have not ratified the Conventions 138
and 182, and their ratification is an important step to eradicate
the problem. It is also very important that governments go beyond
ratification and implement effective laws and programmes.

You will find on the ILO website http://www.ilo.org/ilolex/ the list of
countries that have ratified the conventions.

Promote the international labour standards

As explained earlier in this guide, where the international labour
standards are respected, children are far more likely to be in school
than at work. Promoting the universal respect of international labour
standards is then another way to help tackle child labour not only in
your country but also in other countries.

Join the Global Trade Union Alliance to Combat Forced
Labour and Trafficking

Forced labour is one of the worst forms of child labour as specified in
ILO Convention 182, and more than half of the minimum estimated
12.3 million victims of forced labour worldwide are children. The
struggle against forced labour and the fight against child labour go
hand in hand,. When combating forced labour you are helping to
eradicate child labour and vice versa.

The Global Trade Union Alliance to Combat Forced Labour and
Trafficking is led by the International Trade Union Confederation and
financially supported by the Special Action Programme to Combat
Forced Labour of the International Labour Organisation. It promotes
decent work for all and, specifically, geographical and institutional
commitment and cooperation to eradicate forced labour and human
trafficking, as these are the very antithesis of decent work.
 The ITUC is building a network of expert trade unionists committed to
the eradication of forced labour and human trafficking and linking the
network to organisations, employers, institutions and authorities that
share this objective. Join the Alliance and help fight forced child
labour. You can find out how to do this by emailing to forcedlabour@
ituc-csi.org. Subscribe to the mailing list to keep you informed and
check out the Forced Labour page on the ITUC website.

Pressure your government for an ILO Convention on
Domestic Workers

Domestic work is one of the most common forms of child labour.
The Governing Body of the International Labour Organisation (ILO)
decided in March 2008 to include the item “Decent Work for
Domestic Workers” on the agenda of the 99th session (2010) of the
International Labour Conference.

If your country is represented at the ILO Governing Body, then with
your national center, urge your government to support the proposal to
draw up an international convention specifically designed to protect
domestic workers.

e-Campaigning

Internet and new technologies are fast, easy and affordable ways to
promote your actions as well as to broadcast your message to a wider
audience. There are hundreds of ways to get your message known; the
only requirements are to be creative and to reach people where they
are online.

If you have a camera, record videos of your actions and/or a
documentary about child labour, put them on Youtube or similar
websites.
If you think that you have an interesting video to share, please contact
us, and we may put your video on the ITUC Youtube channel.

Help others to eradicate child labour

Child labour may not be a big problem in your own country, but
there is always the option of helping some other countries. Help your
friends in India or in Democratic Republic of Congo or somewhere
else to fight against child labour!

Direct support to children

When it is possible, trade unions and others can provide direct
assistance to working children and their parents to help:

remove children from work;•	
rehabilitate child-labourers and get them into school; and•	
develop apprenticeships for former child labourers•	

Demonstrate

Demonstrations, when wisely used, are a very good trade union tool.

Organise a march against child labour and finish it outside •	
a politically strategic building.
Use and display banners, flags and other materials in •	
symbolic or strategic places. Your banners can include
slogans, signatures, handprints or drawings.
Organize a child labour information stand in the main •	
shopping street of your city or in other busy public places.

Get in touch with your regional or national Global March
coordinator

The Global March Against Child Labour has a presence in more than
140 countries. Coordinating your efforts with the Global March might
make them more efficient.

Subscribe to the ITUC child labour mailing list

Keep you informed about what is going on around the issue: send us
your name, position and organisation, and you will be added to our
child labour mailing list.

Report back!

It is important for us to know what you are doing to tackle child
labour, so when you have done something, please report back to us
by email to: info@ituc-csi.org

If you have materials such as reports, videos or photos, we will gladly
accept them!

Other contacts:

International Programme on the Elimination of Child Labour (IPEC)
4, route des Morillons
CH-1211 Geneva 22
Switzerland
Telephone: +41.22.799.8181
Fax: +41.22.799.8771
Email:ipec@ilo.org

Global March Against Child Labour
PO Box 4479, Kalkaji, New Delhi-110019, India
Telephone: +91.11.4132.9025
Fax: +91.11.4053.2072
Email: info@globalmarch.org

You can also contact your national trade union centre. Contact details
about your national trade union centre are available on the ITUC
address book http://www.ituc-csi.org/addressbook or contact your
own trade union.

