

Children on the move

An ILO perspective

By Hans van de Glind,
Senior Specialist, Anti-Child Trafficking

International Programme
on the Elimination of Child labour (IPEC)
International Labour Organization
Geneva

ILO mandate

- ILO Declaration on the Fundamental Principles and Rights at Work (1998): *'All 183 member States respect, promote & realize the principles concerning fundamental rights at work'* including rights to be free from:
 - *Child labour (Convention 138)*
 - *Worst Forms of Child Labour (WFCL), including trafficking (Convention 182)*

ILO mandate & policy framework

- Global Action Plan (GAP) against WFCL
 - Elimination of WFCL by 2016;
- Roadmap for achieving the elimination of WFCL by 2016

Art 5:

‘Governments should consider ways to address the potential vulnerability of children to, in particular, the worst forms of child labour, in the context of migratory flows’.

Broad context

- Most developing countries are 'young';
E.g. 44 % of the population in Sub Sahara Africa is below 15 (Population Reference Bureau).
- Where populations grow fast & have large youth cohort – expectation of more out-migration (World Bank, 2007)
- 80.7 million youth aged 15-24 are unemployed (ILO, 2010).
- **Internal** migration 740 mln (UNDP, '09) **>** **International** migration 215 mln (UN 2010)

Stop the exploitation, not the movement

- Youth want to leave rural areas for perceived opportunities in cities
- Don't stop voluntary migration, but prevent trafficking and child labour while creating an environment that protects children and helps them to have a positive experience
- Unprepared & ill-informed migration puts many at risk of trafficking and child labour
- Without affordable, fast & transparent migration/job placement services, irregular migration will continue

Recognize context specifics

- Internal versus cross-border migration
Family versus independent child migration
- Into agriculture, domestic work, urban informal economy...?
- Reasons for migration: E.g. unemployment, poverty, natural disaster, conflict, seasonal flooding, history of migration, culture, gender discrimination, domestic violence...?
- What makes certain children more vulnerable than others?

No one size fits all

Safe(r) migration...

Policies and services at source (prior to departure)

- Pre-departure orientation
- Awareness raising on rights & opportunities
- Training in life skills, negotiations, do's and don'ts
- Vocational/skills training services
- Licensed and monitored recruitment agencies
ILO Convention 181 (art 7):
'Private employment agencies shall not charge [...] any fees or costs to workers'
- Access to cheap credit and low interest govt. loans
- To postpone migration: education and youth employment

Key:

- *Affordability & quality service offered in rural areas*
- *Agencies to work together*
- *Possible role for LVC's, youth homes*

Safe(r) migration...

Policies and services while on the move (in transit)

- Trained police and workers in the transport sector monitor movement to prevent harm, without stopping migration
- Information services on trains/busses/ferries & at stations (i.e. migration booths, drop-in centres);
- Link between sending & receiving area/province/country
- Functioning hotline services with trained staff linked to referral services (*and keep records for monitoring purposes*)

...for decent work

Policies and services at destination (and in workplace)

- Apply minimum employment age
- Extend the reach of labour law & regulate the informal economy
- Improved labour inspection
- Complaints & settlement mechanisms
- Punish exploiters & hurt them in pocket
- Hold recruitment agencies liable for exploitation if employer cannot be charged
- Drop-in centers that offer social and legal assistance
- NFE

NOTE: Labour exploitation does not appear where labour standards are routinely monitored & enforced

Address public indifference to exploitation

- Un-mask conditions
- Set up discussion forums on specific forms of child exploitation
- Engage leaders and celebrities to speak out
- Run strategic campaigns – e.g. International Migrants Day (18 Dec) and WDACL (12 June)

Involve business community

- Engage in pre-departure skills training to ensure relevance;
- Trained employers to offer decent work to migrants above the minimum working age
- Corporate Social Responsibility & supply chain management address child trafficking, including at the beginning of the chain
- Offer positive media attention to model companies
- Tap the potential of businesses that benefit from migrant workers

How to mobilize employers

What is IN It for Them? (WIN IT)

...or think from their perspective:

- Exploiters undercut profit of 'clean' employers;
- Exploitation increases staff turn-over;
- Manage risk & reputation (complex supply chains increase risk exposure to child trafficking);
- Corporate Social Responsibility & ethical business increases appeal of product/service & export potential;
- Involvement in child trafficking is legally & morally unacceptable;
- Most employers have kids!;

Join or associate with trade unions

Art 2 of ILO Convention 87 on freedom of association:

‘Workers [and employers] without distinction whatsoever, shall have the right to establish and, subject only to the rules of the organization concerned, to join organizations of their own choosing without previous authorization’

Benefit from their protection services

NOTE: ITUC promotes portable trade union membership for international migrants

Youth empowerment & self-protection

- Be aware & prepared prior to departure
- Don't travel alone but with like-minded migrants or family
- Know destination, employer, salary, deductions
- Keep money and travel documents in a safe place
- Don't travel at night
- Be suspicious of strangers who approach you
- Join children's clubs, self-help groups, place name associations, trade unions

Example: Spring Rain Campaign

During Chinese New Year

- Engagement of railway authorities & network of women's federations and labour bureaus
- Trained staff, information booths and referral services
- Use of cartoon images and variety of communication methods
- Simple overall slogan + detailed localized information that differs by province
- Seek feedback from beneficiaries
- Link to job fairs
- Timing and location!

www.preventtraffickingchina.org

In summary:

Labour dimension - the downside

Labour dimension - Our aim

Parents & youth
of working age
have decent
jobs

Source or sending area

Children go to
school/training and
acquire skills

Active
licensing and
monitoring of
recruitment
agencies

Transit/Movement

Fast, affordable &
transparent services
by registered
recruitment agencies

Law enforcement &
prosecution against
traffickers

Migrants join
trade unions

Employers
have CSR
policy

Destination (cities)

Working
conditions
monitored

Public wants
clean
products

No underage
labour

Exploiters have no business

Useful resources

- Relevant Conventions (UN CRC, UN Migrant workers, 'Palermo', ILO C 29/105, 97/143/181, 138/182);
- *Combating trafficking in children for labour exploitation: Resource kit for policy makers and practitioners* (ILO, 2008)
- *Training manual to fight trafficking in children for sexual, labour and other exploitation* (ILO/UNICEF/UN.GIFT, 2009)
- *Roadmap for elimination of the WFCL by 2016* (2010)
- All on: www.ilo.org/childlabour
- 'Migration and child labour: Exploring child migrant vulnerabilities and those of children left behind', ILO, 2010. (on conference site)

Thank you for your attention!