
WORLD OF WORK – No. 25 – 1998
1

WORLD OF WORK – No. 25 – 1998
2

The ILO in history

For the ILO, June 1948 –
exactly half a century ago
– marked the end of one
era and the beginning of
another.
On the 12th of that month,

the 32 Members of the
Organization’s Governing

Body (sixteen Government
members, 8 Employer mem-

bers and 8 Worker members)
met in San Francisco and, after
a rapid ballot, elected the
American Under-Secretary of
Labor David Morse to the post

of Director-General. The 41
year-old New Yorker, his coun-

try’s representative on the Gov-
erning Body, was appointed vir-

tually unanimously (30 votes for and
2 abstentions) and would in due course

become the architect not merely of a
rebirth of the Organization but of a
remarkable expansion of its activities.

The post-1919 era was coming to an
end. At his death, Albert Thomas (see
World of Work, No. 22) had been suc-
ceeded in turn by three of his close
collaborators: Harold Butler, John Winant
and Edward Phelan. They had followed
the course set in 1919, strengthening
the Organization’s structures, firmly
establishing its authority, developing
its services, and expanding its corpus
of standards with major Conventions
including those concerning working time,
occupational diseases and minimum age.

Between two eras:
50 years ago

Above all, their skilled leadership between
1941 and 1946 had kept the ILO afloat
even as the League of Nations floun-

WORLD OF WORK – No. 25 – 1998
3

dered. Thanks to heroic efforts of
diplomacy and organization, the spirit
of the ILO had been preserved.

By 1948, the world was finally en-
tering the post-war era. The ILO, now
“repatriated” to Geneva and armed with
the famous Declaration of Philadelphia,
was in a good position to take up the
challenges of the time. The new Di-
rector-General, a man of youthful energy,
would endeavour to cultivate the seeds
planted by his pioneering predecessors
while also breaking new ground. In that
task, he was assisted by an exceptional

team that had been strengthened by the
trials of the War and the pre-war period
– the British lawyer Wilfred Jenks, the
brain and “memory” of the ILO where
he had spent his entire career; and the
Belgian trade unionist Jeff Rens, the
Organization’s “heart and guts”, as one
long-serving official put it.

The ILO’s achievements during this
period, both in terms of its “produc-
tion” and influence, are impressive. Fun-
damental human rights standards were
drawn up and adopted, including the
Freedom of Association and Protection
of the Right to Organise Convention,
1948 (No. 87), the Right to Organise
and Collective Bargaining Convention,
1949 (No. 98), the Equal Remuneration
Convention, 1951 (No. 100), the
Abolition of Forced Labour Conven-
tion, 1957 (No. 105), and the Discrimi-
nation (Employment and Occupation)
Convention, 1958 (No. 111). The
Technical Cooperation Programme was

launched in December 1948 with ini-
tiatives on manpower, migrant workers
and vocational training, and subsequently
underwent rapid expansion in the service
of countries in Africa, Latin America
and Asia. Many of these countries, newly
independent at the time, owe to the
Programme the basic elements of their
social infrastructures. The Programme
reached its culmination in the Andean
Programme, a project of particular in-
terest to Jeff Rens. The number of ILO
member States grew from 58 in 1949,
to 70 in 1955, 80 in 1958, and 121
in 1969, the fiftieth anniversary year
in which the Organization was awarded
the Nobel Peace Prize for its achieve-
ments.

David Morse had good reason to be
proud of his contribution to all these
endeavours. He retired in 1970 and died
in 1990. His name has been commemo-
rated in Geneva with the Allée David
Morse inaugurated on 18 March 1998.

David Morse has been honoured with a place in
the U.S. Labour Hall of Fame and has had a

street named after him in Geneva.
S

ie
g

fr
ie

d
 B

a
lm

e
r

Ja
cq

u
e

s
M

a
ill

a
rd

WORLD OF WORK – No. 25 – 1998
4

● ● ● ● ● Report: The Asian financial crisis is far from over.......................... 6

WHEN WILL IT END?

The pain inflicted on Asian societies by the financial crisis will continue to grow
in 1998 largely as a result of inadequate policy responses. An ILO report says
new responses will be needed to offset the disastrous social consequences of
soaring unemployment

● ● ● ● ● Going home, but not willingly...10

TIGHT ECONOMIC SITUATION UNLEASHES A FLOOD OF
“REVERSE” MIGRATION IN ASIA

Millions of illegal migrants in Southeast Asia are feeling the crush of tight
economic times. Once welcomed by labour-hungry tiger economies, they are
increasingly victims of tougher immigration policies as national unemployment
rises. Bangkok-based journalist Leyla Alyanak examines the plight of the new
“reverse” migrants.

C O N T E N T S

● ● ● ● ● ILO holds tripartite meeting on Asian financial crisis:.................. 12

CONSENSUS: SOCIAL ADVANCEMENTS NEEDED

A report from the ILO’s High-Level Tripartite meeting on Social Responses to
the Financial Crisis in the East and Southeast Asian Countries on 22-24 April
says countries agree to the need for social advancement and improvements.

● ● ● ● ● 86th International Labour Conference...13

CLEARING THE FINAL HURDLE: ILO CONFERENCE ADOPTS RIGHTS
DECLARATION, SEEKS END TO CHILD LABOUR ABUSES

Delegates adopted a solemn ILO Declaration on Fundamental Principles and
Rights at Work, committing the Organization’s 174 member States to respect
the principles inherent in seven core labour standards and promoting their
universal application. After welcoming hundreds of child marchers, the
Conference also completed the first round of discussions on a new Convention
on the worst forms of child labour and called on members to take measures
improving the employment prospects of young persons.

● ● ● ● ● Report from Sialkot:.. 18

SPECIAL REPORT: PLAYING FAIR AND STILL WINNING

Protecting children is one of the essential elements in the pursuit of social
justice and universal peace. The ILO’s International Programme on the
Elimination of Child Labour is currently guiding and supporting projects in more
than 50 countries. The football sewing programme in Sialkot, Pakistan, is a
model for promoting conditions to enable the government to progressively
prohibit, restrict and regulate child labour. Kiran Mehra-Kerpelman of the ILO
reports on her mission to Sialkot and highlights the conclusions of a group of
journalists who went with her.

WORLD OF WORK – No. 25 – 1998
5

Created in 1919, the International Labour Organization (ILO) brings together governments, employers and workers
of its 174 member States in common action to improve social protection and conditions of life and work throughout
the world. The International Labour Office, in Geneva, is the permanent Secretariat of the Organization.

News Section ... 24

● Report: Solutions for disabled workers sought at Washington con-
ference

● Review: “Looking at child workers” Author Michel Bonnet looks
at putting children to work prematurely in today’s world

● HIV/AIDS in the workplace: new ILO study finds some progress,
but more needs to be done

● Indonesia releases detained unionists, ratifies Convention No. 87

● U.S. President Bill Clinton hails ILO at WTO meeting

Features

THE ILO IN HISTORY ... 2

Between two eras: 50 years ago marked the end of one era and
the beginning of another for the ILO

WORKING WORLD ..30

Employment, unemployment, economic news, AIDS in the
workplace, labour issues and working conditions and hours

AROUND THE CONTINENTS .. 32

“Jobless growth” and labour migration in South Africa, More and better
jobs for women, Women in trade unions, New jobs and affordable housing,
Foreign labour in Eastern Europe, Environment, Social security, etc.

MEDIA FOCUS: THE ILO IN THE PRESS ...34

Asian crisis, International Labour Conference capture headlines

MEDIA SHELF ...37

THE EMPLOYMENT AND INVESTMENT POLICY
 PROGRAMME ...39

Creation of employment through the use of
local resources for infrastructure development

● ● ● ● ● As Telecoms rise, so do job opportunities:.....................................22

CALLING FOR MORE AND BETTER JOBS: NEW ENTERPRISES,
NEW TECHNOLOGIES AND THE INTERNET WILL MEAN LONG-
TERM JOB GROWTH

Increasing competition may pose new challenges to works in postal and
telecom sectors around the world. But a new ILO report says faster, better
communications will also mean big changes in the nature of jobs held by
millions of workers worldwide, especially women.

WORLD OF WORK – No. 25 – 1998
6

n the ongoing financial crisis afflict-
ing Asia, the message seems to be
pain, pain and more pain. Millions of
jobless in the worst-affected coun-

tries. A major employment shake out in
the construction, financial services and
manufacturing sectors. Underemployment
becoming widespread. Real earnings of
those still working falling substantially.
And most dramatically, the report pre-
dicts, the impressive trends in poverty
reduction achieved in these countries over
the past 20 years, will be reversed.

That grim picture of the Asian finan-
cial crisis was presented in a recent ILO
report entitled “The Social Impact of
the Asian Financial Crisis” prepared
for the High-Level Tripartite Meeting on
Social Responses to the Financial Crisis
in East and South-East Asian Countries
held in Bangkok on 22-24 April.

“This combination of sharp
and unexpected social pain
on the one hand, and lack of
collectively provided relief on
the other”, warns the ILO,
“is fertile ground for breeding
social unrest.”

To make matters worse, the effect of
these developments will be amplified by
“the absence of a meaningful social safety
net”. The vast majority of displaced workers
are unlikely to receive assistance of any
kind and will be left to fend for them-
selves. “This combination of sharp and
unexpected social pain on the one hand,

and lack of collectively provided relief
on the other”, warns the ILO, “is fertile
ground for breeding social unrest”.

Focus on Indonesia,
Thailand and

Republic of Korea
The ILO report, based on the latest

available data, focuses primarily on In-
donesia, Thailand and the Republic of
Korea. Although it served as a back-
ground paper for Governments, trade unions
and employers’ organizations at the recent
Bangkok meeting, its message remains
current. Here is a country-by-country run-
down of the report’s finding:

Indonesia: In Indonesia, the projected
level of unemployment for 1998 ranges
between 8 and 10 per cent – 7.9 to 9.2
million workers – depending on the GDP
growth rate assumed for the year (zero
growth or a 5per cent contraction). This
compares with an unemployment rate of
5 per cent in 1996.

In spite of remarkable achievements
in reducing poverty, Indonesia still counted
some 22 million persons living below the
officially defined poverty line in 1996.
This figure will increase by “a very size-
able number” as the present crisis un-
folds. Poverty will be exacerbated by
inflation and the disproportionate rise in
the price of food and other essential goods.
“The classic mechanism of high food
inflation leading to an increase in the
incidence of absolute poverty appears to
be already at work”, says the report. “This
is illustrated by the fact that the rice
equivalent of the daily minimum wage
(Rp 5,800) fell from 6.28 kg in January

1997 to 4.76 kg at the end of December
1997”.

Republic of Korea: In the Republic
of Korea, unemployment is rising rap-
idly. The number of jobless increased
from 451,000 (2.3 per cent) in October
1997 to a record level of 1,240,000 in
February 1998 (4.7 per cent). Particu-
larly affected are recent school-leavers
and first-time job seekers. “In the last
quarter of 1997, the youth unemploy-
ment rate was 7.4 per cent and 11.8 per
cent in the age groups 20-24 and 15-19
respectively”, says the report. No im-
provement can be expected in the near
future: “The Ministry of Labour has recently
predicted that the number of unemployed
will now exceed 1.5 million between March
and May, with the seasonally adjusted
unemployment rate soaring to a new high
of 7 per cent.”

At the same time, real wages which
had been rising rapidly for almost 30
years in the Republic of Korea, fell by
2.3 per cent during the last quarter of
1997. The inflation-adjusted real income
of households fell by 4.4 per cent, the
first drop since the third quarter of 1981.

Thailand: Thailand enjoyed virtual full
employment prior to the crisis as re-
flected by the growing presence of foreign
migrants in the country. By the end of
1997, however, unemployment was thought
to affect 1,170,000 persons, or approxi-
mately 3.4 per cent of the labour force.
“The Government now forecasts a rise
in unemployment to just under 2 million
by the end of 1998 and an unemployment
rate of 5.6 per cent”. But these projec-
tions may prove to be overly optimistic

When will it end?
Report: Asian financial crisis is far from over,

Poverty, unemployment seen rising

The pain inflicted on Asian societies by the financial crisis will continue to grow in
1998 largely as a result of inadequate policy responses, says the International Labour
Office (ILO) in a new report. 1 New responses will be needed to offset the disastrous
social consequences of soaring unemployment.

I

WORLD OF WORK – No. 25 – 1998
7

assuming, as they do, a zero growth rate.
Thai authorities now forecast a negative
growth rate of minus 3.5 per cent in 1998.

While inflation in Thailand is expected
to reach 15% in 1998, many enterprises
have reduced nominal wages. Senior
management in the hard-hit financial sector,
for example, have seen reductions in their
monthly earnings of between 10 to 30
percent. Lower-level employees have been
subjected to a wage freeze. In other sectors,
wage cuts and reductions in annual bonuses
– traditionally an important component
of total wages – “have been common
responses to the economic context”.

Women and migrants

Because of their unequal position in
the labour market and their concentration
in the most precarious forms of wage
employment, women have proved espe-
cially vulnerable to the crisis throughout
the region. Though reliable data is
unavailable, the evidence at hand sug-
gests that gender-biased dismissals are

common practice. The inferior employ-
ment status of women often means that
they are less likely to be entitled to
unemployment benefits where these exist
and to severance pay. Women also find
themselves at a serious disadvantage in
gaining access to credit and other
employment promotion programmes.

Foreign migrant workers also face
difficult prospects (See “Tight economi
situation unleashes a flood of ‘reverse’
migration in Asia”, pp. 10-11). Their
numbers grew from one million in the
early 1980s to an estimated 6.5 million
by mid-1997 as a result of labour short-
ages in the “tiger economies” of South-
east Asia. A large proportion of migrant
workers are undocumented and thus
particularly at risk of arrest and invol-
untary repatriation. But repressive meas-
ures alone will do little to stem the flow
of unauthorized migrants. “It is already
being anticipated”, says the report, “that
trafficking in clandestine labour migrants
will rise” as a consequence of the build-
up of emigration pressures in the worst-
affected countries.

An inadequate
response

In the face of this massive crisis and
in spite of various efforts to contain its
social costs, “the overall impression must
be that the response so far has been
inadequate”, says the ILO report.

Although different initiatives to mini-
mize the extent of lay-offs and to save
viable enterprises facing temporary li-
quidity crises through “active coopera-
tive action between workers and employ-
ers” have taken place, these have had
little incidence on the course of events.
In the Republic of Korea, says the report,
“enterprise unions have been unable, in
any broad way, to negotiate alternatives
to lay-offs or to mitigate their social costs”
in spite of “indications that most union
members would be willing to accept
redeployment within the enterprise, or
a wage reduction if the chaebol owners
made sincere efforts to reform their business
and avoid lay-offs”.

In Thailand, the “meagre level of
workplace organization means that col-

K
e

ys
to

n
e

WORLD OF WORK – No. 25 – 1998
8

lective bargaining, were it to bear fruit
at all in finding solutions to lay-offs,
would apply to a narrow minority” of
the workforce. And in Indonesia, the report
points out, the unions have been so
“weakened by the loss of membership
arising from lay-offs” that some have
been unable to monitor the rate of lay-
offs involving their own members.

Apart from Korea where different job
creation programmes are being introduced,
measures to assist displaced workers have
largely been confined to labour-inten-
sive public works projects of the type
used in the past in poverty alleviation
programmes, mainly in rural areas. “The
critical issue in the present crisis is whether
they can be scaled up sufficiently and
soon enough to cope with the vastly greater
numbers that are likely to be in need of
such relief”.

“The limited level of social protection
in many of the countries of the region,
and in particular in Indonesia and Thai-
land is a reflection of choices on social
and economic policy”, says the report.
“Throughout the period of sustained
economic growth which pre-dated the
crisis there was a tendency to rely on
the belief that the alleviation of poverty
would follow as a direct consequence of
economic growth”. Only limited priority
has, as a rule, been given to the devel-
opment of social protection systems based
on redistribution and solidarity. “The safety
net remains the family or individual savings,
with the State occupying a relatively minor
role in this respect.”

“The safety net remains the
family or individual savings, with
the State occupying a relatively
minor role in this respect.”

The extent to which social dialogue
has played a role in the search for practical
solutions and in defusing the danger of
social unrest varies widely among the
three countries covered by the ILO report.
“It is clearly in Korea that the evolution
of strong institutions in civil society has
made the greatest strides in recent years”.
Korea’s Tripartite Commission, composed
of representatives from the government,
workers’ and employers’ organizations,
launched on January 15 and the Tripartite
Social Accord, signed on February 9,
“have become essential ingredients in
the development of social and economic
policies to contain the social costs of the
financial crisis”.

Among the key elements leading to
this development, according to the re-

port, were “the consolidation of political
and civil democracy evidenced by the
victory of the opposition leader, Kim
Dae-Jung, in last December’s presiden-
tial election and the considerable social
and political power of the trade union
movement, as manifested in the general
strikes of early 1997”.

In Thailand, by contrast, “the level of
trade union organization is extremely low”.
The 245,000 union members registered
nationwide represent some 3.5 per cent
of the 7 million industrial workers who
themselves account for only one fifth of
the country’s workforce of 34 million.
The role that collective bargaining could
play in negotiating the downturn’s social
consequences is, under the circumstances,
“rather minimal”.

While tripartite bodies do exist in
Indonesia, their track record does not
suggest “any ability to effectively con-
front the many pressing labour and social
issues arising from the current financial
crisis”, says the report.

At the root of the problem, says the
report, “are the continued constraints on
freedom of association. Neither Korea
nor Thailand have ratified ILO’s Free-
dom of Association Convention (No. 87),

although following recent political changes,
Indonesia has now ratified Convention
No. 87.

Lessons for the future

To overcome the crisis and current levels
of social distress, “a two-pronged ap-
proach is required”, says the ILO report.
The first is to bring about economic
recovery by pressing ahead with struc-
tural reforms. An array of technical
measures must be introduced in order to
correct various deficiencies in the finan-
cial systems of the countries concerned.
Among the issues which must be faced,
the report underlines, is “the need to find
effective instruments to control the degree
of exposure to foreign debt by private
economic agents, to set prudent limits
to debt/equity ratios in the corporate sector
and to discourage speculative and un-
productive investment”.

Such measures “are absolutely essen-
tial but by no means sufficient”, states
the report. “It was not only weaknesses
in formal institutions that created the
preconditions for the crisis but also the
contamination of market processes by
politics. Unless the latter are contained,

Geneva, 8 June 1998, at the International Labour Conference: ILO Director-
General Michel Hansenne greets Mr. Muchtar Pakpahan, President of the
Serikat Buruh Sejahtera Indonesia, Indonesia’s independent trade union
confederation. Mr. Pakpahan was released from Cipinang Prison in Jakarta
on 26 May. He had been held since 1996 on criminal charges relating to civil
unrest and alleged subversion. The ILO Committee on the Freedom of Association
had repeatedly called for all criminal charges to be dropped and for Mr.
Pakpahan to be released (See page 27 on Indonesia).

Ja
cq

u
e

s
M

a
ill

a
rd

WORLD OF WORK – No. 25 – 1998
9

no amount of tinkering with institutions
and regulatory mechanisms will be to
much avail”.

To reduce the risk of future crises,
priority attention must furthermore be
given to the strengthening of employ-
ment policies. The massive lay-offs
witnessed in recent months have dem-
onstrated that a high rate of job creation
means little if their sustainability is not
ensured. As the report points out, “much
of the job loss since the onset of the crisis
has been in activities associated with an
over-expanded construction and finan-
cial sector”.

Developing the capacity to monitor
enterprise restructurings and to facilitate
the redeployment of laid-off workers will
require major efforts. It “will involve
strengthening the research and policy
analysis functions of labour ministries
and the establishment of close working
links between labour and economic
ministries”. Qualified staff, now in short
supply, will be needed to plan and
administer active labour market meas-
ures as well as for designing and im-
plementing direct employment creation
schemes targeted at the unemployed and
underemployed.

Social protection

But, as the report underlines, “finding
the economic solutions to a crisis cannot
be divorced from dealing with its social
consequences”. As high growth rates can
no longer be taken for granted, “a sig-
nificantly higher degree of social pro-
tection must be aimed for. Just as the
great depression forged a new social
contract in many industrialized countries
in the 1930s”, says the report, “so too
must the current Asian crisis be an impetus
to creating a more socially-oriented model
of development”.

The ILO report outlines several areas
requiring active attention:

● Unemployment insurance – The
latter “spreads the cost of dealing with
the major social consequences of a crisis
evenly among all enterprises”, thus
protecting those most affected without
distorting competition between enterprises.
“Experience suggests that an adequate
unemployment insurance scheme can be
financed by a total contribution rate of
about 2 per cent of insured earnings (...)
shared equally between employers and
workers”, says the report suggesting that
“the collection of contributions can be
started right away”.

● Severance pay guarantees – Al-
though not an ideal method of providing
social protection to the unemployed,
severance pay is an established practice
in many of the countries concerned. The
problem is that some employers may fail
to pay it. Part of the solution is better
enforcement but, another “is to establish
a severance pay guarantee scheme which
may, as in the Republic of Korea, be
combined with a guarantee of unpaid
wages, in the event of enterprise bank-
ruptcy”. Such a scheme, says the report,
“should be financed by a modest em-
ployer contribution”.

● Social safety net – Essential as it
may be, unemployment insurance does
nothing for first-time job-seekers, the
self-employed or workers in the informal
sector. “Some kind of safety net is vital
to ensure that everybody falling into such
categories is able to cover the basic
subsistence needs of themselves and their
dependents”. But setting up social as-
sistance schemes of the type, for exam-
ple, existing in Hong Kong, will take
years. “This should not, however, be used
as a pretext for doing nothing”. An
alternative “is the guarantee of work on
public projects in return for a subsistence
wage”. This is “a crude solution” ac-
knowledges the report, but “in the short
term it is probably the only feasible safety
net that can be provided in most of the
countries affected by the crisis”.

● Health care – “Services must be
expanded; access to them must be made
convincingly universal; they must be made
cheaper to the user; and for the poor,
user costs should be waved.” Strategies
include action “to limit the extent to which
health care providers can exploit an
inflationary situation and “to promote
the extension of health care coverage to
workers who are dismissed”.

● Minimum pension – The crisis has
revealed just how little protection is
provided by personal savings. Many have
lost all they had in stock market crashes
and with the collapse of financial insti-
tutions, “while devaluation and inflation
have spared only the very rich and the
very well connected”. Moving towards
a social insurance scheme providing
periodical benefits is admittedly difficult
but, because of demographic trends pointing
to an aging population, “countries which
do not make the effort to introduce pensions
now are going to find themselves in deep
trouble next century”. One way of

addressing the problem is to establish
“a minimum basic pension (...) financed
from general revenues”. For financial
reasons, “eligibility should be based on
both age and income. The age criteria”,
adds the report, “would need to be set
fairly high – over 70 for example – and
the income criteria fairly low – above
the poverty line, but not much above –
in order to provide a subsistence level
of income to those who could not
otherwise achieve it.”

● Informal sector – The millions of
workers in the informal sector enjoy little
or no social protection. One way to assist
them is through a universal pension system.
“Another priority is to find suitable ways
to finance health care for them”. No quick
or easy solutions are on offer, but
“governments with a will to achieve real
progress may do so, however, if they
tackle the problem simultaneously from
both ends, i.e. by helping to promote self-
help grassroots mutual insurance schemes
and by gradually extending compulsory
coverage and improving the level of
compliance”.

● Vulnerable groups – Policies and
programmes to cope with the effects of
the crisis “must be sensitive to the special
needs of vulnerable groups such as working
children, women and migrant workers”.
Specific steps appropriate to each group
are discussed in the report.

● International labour standards –
“Ratification of all seven of the ILO’s
Fundamental Conventions concerning
forced labour, child labour, discrimina-
tion and freedom of association would
clearly constitute a positive step”. The
Freedom of Association Convention (No.
87) is of particular significance. The social
dialogue needed to avert risks of social
unrest requires “the existence of free,
representative and strong trade unions
to defend the interests of workers and
act authoritatively, as interlocutors for
enterprises, employers’ organizations and
government. Yet the reality”, regrets the
report, “is that in the three countries most
affected by the crisis, as in other coun-
tries of the region, these conditions are
not met.”

1 The Social Impact of the Asian Financial Crisis.
Technical report for discussion at the High-Level
Tripartite Meeting on Social Responses to the Financial
Crisis in East and South-East Asian Countries, Bangkok,
22-24 April 1998. ILO Regional Office for Asia and
the Pacific, Bangkok. ISBN 92-2-111093-1.

The text is available on the Internet: http://
www.ilo.org/public/english/60empfor/cdart/pub.htm.

❑

WORLD OF WORK – No. 25 – 1998
10

ANGKOK– When the police
pounded on her door, Tooch leapt
out of bed, terrified. She grabbed
her purse and pulled on whatever

clothes she could before being bundled
onto a bus headed first for Bangkok’s
immigration detention centre, and then
for the Cambodian border.

“I didn’t want to come to Thailand,”
said the 35-year old factory worker, “but
I couldn’t find work at home.”

Tooch and her sister Sinai were both
swept up in a raid against illegal workers
by Thai immigration officials.

Like millions of illegal migrants in
Southeast Asia, they are feeling the crush
of tight times as economies shudder under
the weight of financial turmoil. Once the
darlings of labour-hungry tiger econo-
mies, illegal workers are increasingly
unwelcome. Immigration policies are
getting tougher as national unemploy-
ment rises, and undocumented men and
women are being sent home by the
thousands in reaction to battered budgets.

Thailand and Indonesia
worst affected

Thailand and Indonesia have been shaken
hardest. In Thailand growth plunged from
6 per cent in 1996 to almost zero in 1997,
with prospects for 1998 even grimmer.
Indonesia looks even worse. From 8 per
cent growth well into the latter part of
last year, experts foresee an absolute decline
of 5 percent for late 1998, a prediction
made before Jakarta’s economic crisis
turned violent.

Illegal immigrants
have to leave

Earlier this year, the Thai labour minister
announced 300,000 illegal foreign work-
ers would have to leave by the end of
June 1998 to make way for some of the
nearly two million unemployed Thai
nationals, a dramatic turnaround in a
country boasting virtually full employ-
ment in pre-crisis days.

Malaysia, the other Southeast Asian
country which has cracked down severely
on illegal workers, plans to deport 10,000
illegal foreigners each month in 1998.
Of its 2.2 million foreigners, about a
million are undocumented Indonesians.

Women particularly
hard hit

Particularly hard hit by the clampdown
are women. In the 1970s they accounted

for about 15 per cent of the Asian migrant
workforce. Today, half of those seeking
work abroad are women. “They are
concentrated in the most precarious forms
of wage employment and are thus more
vulnerable to lay-offs,” according to “The
Social Impact of the Asian Financial Crisis,”
an ILO report released in April. Women
are also more widely dispersed, making
it harder for organized labour to reach
them.

The Malaysian and Thai deportation
announcements may have had less than
the desired effect. By some reports, workers
sent home from Thailand are being replaced
almost instantly by clandestine newcom-
ers. Malaysia, which detained 8,833 illegal
workers in 1997, apprehended 3,026 in
just two weeks this February.

“Administrative systems along South-
east Asia’s borders are not that well
developed,” said Piyasiri Wickramasekara,
Senior Specialist on Labour Market Policies
at the East Asia Multidisciplinary Ad-

B

Millions of illegal
migrants in Southeast
Asia are feeling the
crush of tight economic
times. Once welcomed
by labour-hungry tiger
economies, they are
increasingly victims of
tougher immigration
policies as national
unemployment rises.
Bangkok-based
journalist Leyla Alyanak
examines the plight of
the new “reverse”
migrants.

Going home, but not willing

Tight economic
a flood of “rever

WORLD OF WORK – No. 25 – 1998
11

visory Team (ILO/EASMAT). “Sending
foreign workers home at least shows
politically that governments are dealing
with the problem. But often the workers
sneak right back and this creates a backlash.
There is a danger they will be seen as
scapegoats.”

Activist groups worry clandestine and
illegal migration will grow as border
controls get tighter, worsening condi-
tions for remaining workers and leading
to greater abuse. In Thailand, there are
fears prostitution and bonded labour could
rise as more families sink below the poverty
line and try to make ends meet by sending
their daughters away to work.

Human rights workers are also worried
about possible political repercussions once
deportees get home. Of particular con-
cern are Burmese returning to a country
which does not want them back and
Indonesians from the Sumatran province
of Aceh which many fled years ago during
an anti-government independence strug-

gle. Foreign embassy compounds have
been stormed in desperate bids to avoid
expulsion and riots have broken out in
detention centres set up to receive returnees.

These illegal migrants have little to
shield them from excesses since few
Southeast Asian countries have signed
the relevant protective Conventions.

ILO Conventions

Convention No.143 offers the best hope
for illegal migrants. It provides for sanctions
against the “clandestine movement of
migrants for employment and illegal
employment of migrants,” and guaran-
tees a number of rights including equal-
ity of salaries and benefits, the right of
appeal and no-cost expulsion.

Several ILO core Conventions also
protect migrant workers but until recently
they too had few ratifications: No. 29
on forced labour and No. 98 on collective
bargaining are relatively well-supported

Ja
cq

u
e

s
M

a
ill

a
rd

INTERNATIONAL LABOUR
CONVENTIONS OF IMPORTANCE
TO MIGRANT WORKERS

C. 87 Freedom of Association and
Protection of the Right to Organise
Convention,1948.

C. 98 Right to Organise and Collec-
tive Bargaining Convention, 1949.

C. 97 Migration for Employment Con-
vention (Revised), 1949.

R. 86 Migration for Employment Rec-
ommendation (Revised), 1949.

R. 100 Protection of Migrant Work-
ers (Underdeveloped Countries) Rec-
ommendation, 1955.

C. 111 Discrimination (Employment
and Occupation) Convention, 1958.

R. 111 Discrimination (Employment
and Occupation) Recommendation,
1958.

C. 135 Workers’ Representatives Con-
vention, 1971.

R. 143 Workers’ Representatives Rec-
ommendation, 1971.

C. 143 Migrant Workers (Supplemen-
tary Provisions) Convention, 1975.

R. 151 Migrant Workers Recommen-
dation, 1975.

C. 141 Rural Workers’ Organisations
Convention, 1975.

R. 149 Rural Workers’ Organisations
Recommendation, 1975.

CONVENTIONS DEALING WITH
SOCIAL SECURITY MATTERS AND
BENEFITS CONCERNING OR AP-
PLICABLE TO MIGRANT WORKERS

C. 95 Protection of Wages Conven-
tion, 1949.

C. 102 Social Security (Minimum Stand-
ards) Convention, 1952.

C. 118 Equality of Treatment (Social
Security) Convention, 1962.

C. 157 Maintenance of Social Secu-
rity Rights Convention, 1982.

R. 167 Maintenance of Social Secu-
rity Rights Recommendation, 1983.

C. 173 Protection of Workers’ Claims
(Employers’ Insolvency) Convention,
1992.

gly

situation unleashes
rse” migration in Asia

WORLD OF WORK – No. 25 – 1998
12

Consensus: social advancements needed

ILO HOLDS TRIPARTITE MEETING ON ASIAN
FINANCIAL CRISIS

BANGKOK – The ILO’s High-Level Tripartite Meeting on Social Responses
to the Financial Crisis in the East and Southeast Asian Countries ended
with clear consensus on the seriousness of Asia’s unfolding economic
crisis and the need for social advancements and improvements in a region
facing serious deterioration in labour and social conditions.

The meeting, held in Bangkok from 22-24 April 1998, was underpinned
by an ILO report entitled “The Social Impact of the Asian Financial Crisis,”
(see main story) which blamed inadequate policy responses for financial
turmoil which was expected to extend through 1998. The report predicted
massive unemployment and the reversal of gains in poverty reduction,
all made worse by the absence of social safety nets. While analysing
the social impacts of the crisis, the report also looked at prospects for
sustainable recovery.

Those prospects, participants at the meeting acknowledged, centred
on sustained economic growth needed to fuel social change. They stressed
the need for appropriate regulation of financial systems, better corporate
governance and markets that work.

The meeting agreed on a number of priorities. These included better
government monitoring of economic policy impacts on employment, human
resources development, direct employment creation schemes, information
gathering on vulnerable groups (particularly affected working women and
child workers), promoting sound enterprise development strategies, creating
pro-investment business environments, introducing unemployment schemes,
basic minimum pensions, protecting workers’ rights and salaries, improving
social security systems, respect for freedom of association, strengthening
collective bargaining and industrial relations, and preventing costly labour
disputes.

Participants also agreed on the need for improved international cooperation,
especially at the regional level, and for closer consultations between
social partners and international financial institutions when designing
and implementing economic adjustment programmes.

Key to developing a productive social partnership was respect for
international labour standards, the meeting said, calling on countries
to heed ILO Director-General Michel Hansenne’s campaign for ratification
of core international labour standards.

Mr. Hansenne said at the opening that while more mature economies
with social safety nets and stronger social institutions were vital, so was
the development of stronger social and economic democracies based
on social dialogue and workers’ rights. “One of the reasons for the crisis
is lack of democracy, and we think it’s a good time to convince constituents
to build it,” he told journalists at the conference.

Economic and social development policies should be given equal im-
portance, said Chuan Leekpai, Thailand’s Prime Minister. “Sustained
development cannot coexist side-by-side with social inequities and the
deterioration of our human resource,” he declared while inaugurating
the meeting.

The three-day meeting was attended by representatives of governments
(both labour and planning ministries), employers and workers organi-
sations from China, Indonesia, Malaysia, Philippines, Republic of Korea,
Singapore, Thailand, Vietnam, and the Hong Kong Special Administrative
Region, as well as by officials of the Asian Development Bank, the
International Monetary Fund and the World Bank.

Leyla Alyanak

in the region, but No. 111 on dis-
crimination has only been ratified by
Vietnam and No. 138 on minimum age
by Malaysia; Indonesia is the only State
to have ratified No. 87 on freedom of
association in Southeast Asia. Still, there
are signs that the ratification campaign
launched by ILO Director-General Michel
Hansenne is making significant inroads.

A willingness
to cooperate

“Things are improving,” said Joachim
Grimsmann, Senior International Labour
Standards Specialist at ILO/EASMAT.
“There is a definite willingness among
countries in the sub-region to cooperate
and the movement to apply, ratify and
be bound by these Conventions has gained
momentum.”

Lao PDR and Cambodia have submit-
ted several Conventions to their com-
petent authorities in a move to ratify
them; the Philippines has signed on for
138 and Indonesia plans to do so; Thailand
intends to ratify 100, and Malaysia ratified
both 100 and 138 this year.

“3-D” jobs
and “SALEPs”

However politically charged the issue
of illegal migration, Southeast Asia still
suffers from labour shortages, especially
in sectors known either as “3D” jobs–
dirty, dangerous, demanding, or as SALEPs,
jobs that are Shunned by All Except the
very Poor, the term favoured by W. R.
Bohning, Director of the South-East Asia
and the Pacific Multidisciplinary Advi-
sory Team (SEAPAT).

Despite high unemployment at home,
many nationals continue to turn down
these undesirable jobs. Employers may
prefer illegal workers, who they see as
“obedient” and willing to do more work
for less money. A recent survey of some
500 Bangkok-based employers showed
that while 56 per cent supported depor-
tation of illegal workers, 30 per cent did
not, saying replacements would be hard
to find and local labour too expensive.

Tooch, Sinai and thousands of other
deportees will probably return as soon
as immigration officials turn their backs.
Long and porous regional borders, weak
and inefficient administrative systems and
policies, or growing pressure from poverty
and even hunger will continue to make
clandestine employment attractive.❑

WORLD OF WORK – No. 25 – 1998
13

86th
International

Labour
Conference

Delegates to the 86th International
Labour Conference adopted a solemn
ILO Declaration on Fundamental Prin-
ciples and Rights at Work, committing
the Organization’s 174 member States
to respect the principles inherent in
seven core labour standards and pro-
moting their universal application. The
vote on a decision that reaffirms the
commitment of the international com-
munity to uphold fundamental rights
in the workplace was 273 for, and zero
against, with 43 abstentions.

The Declaration underlines that all mem-
ber countries have an obligation to res-
pect the fundamental principles involved,
whether or not they have ratified the
relevant Conventions. It includes pro-
vision for follow-up which will seek to
“encourage the efforts made by the Mem-
bers of the Organization to promote the
fundamental principles and rights en-
shrined in the Constitution of the ILO
and the Declaration of Philadelphia”. (Full
text of Declaration on pages 14-15)

A global report will assess the overall
trends and the effectiveness of the
Organization’s technical support and es-
tablish future action plans to assist all
member States in their efforts to promote
these fundamental principles and rights.

We can all be proud of the Dec-
laration that has been adopted. The
ILO can now proceed on the basis
of a truly global set of common social
values.
– Director-General Michel Hansenne

Other developments during the Con-
ference, which was attended by over 3,500
delegates from 157 countries, including
127 ministers:

● Delegates completed the first
round of discussions on a new interna-
tional Convention designed to eliminate
the worst forms of child labour, includ-
ing hazardous work, debt bondage, forced
labour and slave-like conditions, and

children in prostitution, pornography and
drug trafficking. The text of the pro-
posed Convention and Recommendations
will receive a second reading and is
expected to be adopted at the 1999
Conference.

● Efforts to establish a new inter-
national Convention on contract labour
failed to generate sufficient consensus
and delegates referred the matter back
to the ILO Governing Body for further
consideration and possible inclusion on
the agenda of a future conference. The
86th session of the ILC did adopt a
Recommendation on the general condi-
tions necessary for the stimulation of
employment in small and medium-sized
enterprises.

● The Conference also adopted a
Resolution on Youth Employment, which
calls on member States to take specific
measures to increase employment oppor-
tunities for young persons, while ensuring
employment protection for them. These
measures include investment and edu-
cation, vocational training, counselling,
flexible work arrangements, and the
creation of small and medium-size
enterprises.

● The Conference held a special
sitting to examine the Director-Gener-
al’s report on the situation of workers
of the occupied Arab territories, during
which 39 speakers expressed their concern
over difficulties that have arisen in the
peace process. During the discussions,
speakers indicated that “there can be
no lasting improvement in the situation
of workers of the occupied territories
without economic development, training
for workers and managerial staff, strength-
ening of employers’ and workers’ or-
ganizations and more efficient social
institutions.

● The Conference also included an
Informal Tripartite Meeting at the min-
isterial level on More and Better Jobs
for Women. Ministers met with employer
and worker representatives, as well as
representatives from major donor coun-
tries and bilateral and multi bilateral
agencies.

The 86th International Labour Confer-
ence was honoured by the visit of Dr.
Rafael Caldera, President of the Republic
of Venezuela, who addressed the Con-
ference in a special sitting on 9 June. A
total of 127 ministerial level delegates
participated, as well as the Swiss Federal
Counsellor, Mr. Pascal Couchepin, rep-
resenting the Government of the ILO’s
host country.Another distinguished guest,
Mrs. Mary Robinson, the U.N. High
Commissioner for Human Rights, addressed
the plenary on 10 June. Mr. Kailash
Satyarthi, one of the main organizers of
the Global March, also addressed the
delegates at the opening ceremony of the
Conference, on 2 June.

New Declaration
The ILO Declaration on Fundamental

Principles and Rights at Work reaffirms
the commitment of the Organization’s
member States “to respect, to promote
and to realize in good faith” the right
of workers and employers to freedom of
association and the effective right to
collective bargaining, and to work to-
ward the elimination of all forms of forced
or compulsory labour, the effective abo-
lition of child labour and the elimination
of discrimination in respect of employ-
ment and occupation.

The Declaration also reinforces the
obligation of the Organization “to assist
its Members in response to their estab-
lished and expressed needs in order to
attain these objectives” by making full
use of its resources, including mobilizing
external resources and encouraging the
support of other international organiza-
tions with which the ILO has established
relations.

The Declaration was adopted at the
closing plenary session, following a series
of marathon debates in a special Con-
ference committee which deliberated over
the past two weeks. The Director-General
of the ILO, Mr. Michel Hansenne, praised
the decision as a “watershed point in the
struggle to achieve social justice in the
globalizing economy”.

Clearing the final hurdle
ILO Conference adopts Rights Declaration,
seeks end to child labour abuses

Ja
cq

u
e

s
M

a
ill

a
rd

WORLD OF WORK – No. 25 – 1998
14

●●●●● Twelve-year old Mohan Kumar from India wanted to know if the ILO building was
“the biggest ILO in the world.” But for this Indian boy, making his first visit to Geneva
as part of the Global March against child labour in early June, this event was bigger than
the institution or its headquarters.
Mohan followed a rocky road in his voyage to the International Labour Conference. Sold

into bonded labour in the carpet industry at a very young age, he worked in poor conditions
for two years before being freed during a raid on his factory. Since then, he has lived
in a child rehabilitation centre in New Delhi where he goes to school. Some day, Mohan
wants to become Superintendent of Police so that he can help lead raids into areas where
some of the less fortunate children still work in slave-like conditions.

●●●●● Khokan Raihan is from Bangladesh and has lost one of his legs, but he rushes around in excitement on
his crutches. The 15-year-old works for an electrical welding factory, and has done what he calls this “dangerous
work” for several years.

“He does not go to school but we are still trying,” says Mr. A. Hakim who is with the Child Rights Forum in
Bangladesh (Shishu Adhikar Forum). “The main problem is that even when we do get these children into school,
the drop-out rate is very high. This is mainly because the parents don’t want them to go to school, they would
rather have them earn money.”

Khokan says he lost his leg in a work-related accident.

Whereas the ILO was founded in the
conviction that social justice is essential
to universal and lasting peace;
Whereas economic growth is essential but
not sufficient to ensure equity, social progress
and the eradication of poverty, confirming
the need for the ILO to promote strong
social policies, justice and democratic
institutions;
Whereas the ILO should, now more than
ever, draw upon all its standard-setting,
technical cooperation and research resources
in all its areas of competence, in particular
employment, vocational training and working
conditions, to ensure that, in the context
of a global strategy for economic and social
development, economic and social policies
are mutually reinforcing components in
order to create broad-based sustainable
development;
Whereas the ILO should give special attention
to the problems of persons with special
social needs, particularly the unemployed
and migrant workers, and mobilize and
encourage international, regional and national
efforts aimed at resolving their problems,
and promote effective policies aimed at
job creation;
Whereas, in seeking to maintain the link
between social progress and economic
growth, the guarantee of fundamental
principles and rights at work is of particu-
lar significance in that it enables the persons
concerned to claim freely and on the basis
of equality of opportunity their fair share
of the wealth which they have helped to
generate, and to achieve fully their human
potential;
Whereas the ILO is the constitutionally
mandated international Organization and
the competent body to set and deal with
international labour standards, and enjoys
universal support and acknowledgement in
promoting fundamental rights at work as
the expression of its constitutional prin-
ciples;
Whereas it is urgent, in a situation of growing
economic interdependence, to reaffirm the
immutable nature of the fundamental
principles and rights embodied in the
Constitution of the Organization and to
promote their universal application;

The International Labour Conference,

1. Recalls:
(a) that in freely joining the ILO, all

Members have endorsed the principles and
rights set out in its Constitution and in the
Declaration of Philadelphia, and have
undertaken to work towards attaining the
overall objectives of the Organization to
the best of their resources and fully in line
with their specific circumstances;

(b) that these principles and rights have
been expressed and developed in the form
of specific rights and obligations in Con-
ventions recognized as fundamental both
inside and outside the Organization.
2. Declares that all Members, even if they
have not ratified the Conventions in question,
have an obligation arising from the very
fact of membership in the Organization,
to respect, to promote and to realize, in
good faith and in accordance with the
Constitution, the principles concerning the
fundamental rights which are the subject
of those Conventions, namely:

(a) freedom of association and the ef-
fective recognition of the right to collec-
tive bargaining;

(b) the elimination of all forms of forced
or compulsory labour;

(c) the effective abolition of child la-
bour; and

(d) the elimination of discrimination in
respect of employment and occupation.
3. Recognizes the obligation on the Or-
ganization to assist its Members, in re-
sponse to their established and expressed
needs, in order to attain these objectives
by making full use of its constitutional,
operational and budgetary resources, in-
cluding by the mobilization of external
resources and support, as well as by
encouraging other international organiza-
tions with which the ILO has established
relations, pursuant to article 12 of its
Constitution, to support these efforts:

(a) by offering technical cooperation and
advisory services to promote the ratifica-
tion and implementation of the fundamen-
tal Conventions;

(b) by assisting those Members not yet
in a position to ratify some or all of these
Conventions in their efforts to respect, to
promote and to realize the principles
concerning fundamental rights which are

the subject of those Conventions; and
(c) by helping the Members in their efforts

to create a climate for economic and social
development.
4. Decides that, to give full effect to this
Declaration, a promotional follow-up, which
is meaningful and effective, shall be
implemented in accordance with the measures
specified in the annex hereto, which shall
be considered as an integral part of this
Declaration.
5. Stresses that labour standards should
not be used for protectionist trade pur-
poses, and that nothing in this Declaration
and its follow-up shall be invoked or otherwise
used for such purposes; in addition, the
comparative advantage of any country should
in no way be called into question by this
Declaration and its follow-up.

Annex

Follow-up to the Declaration

I. OVERALL PURPOSE
1. The aim of the follow-up described

below is to encourage the efforts made by
the Members of the Organization to pro-
mote the fundamental principles and rights
enshrined in the Con-
stitution of the ILO and
the Declaration of
Philadelphia and reaf-
firmed in this Decla-
ration.

2. In line with this
objective, which is of
a strictly promotional
nature, this follow-up
will allow the identi-
fication of areas in
which the assistance
of the Organization
through its technical co-
operation activities may
prove useful to its

 International LaInternational LaInternational LaInternational LaInternational La

ILO DECLARATION ON FUILO DECLARATION ON FUILO DECLARATION ON FUILO DECLARATION ON FUILO DECLARATION ON FU
AND RIGHTS AT WORK AND RIGHTS AT WORK AND RIGHTS AT WORK AND RIGHTS AT WORK AND RIGHTS AT WORK

ADOPTED BY THE CONFERENCE ADOPTED BY THE CONFERENCE ADOPTED BY THE CONFERENCE ADOPTED BY THE CONFERENCE ADOPTED BY THE CONFERENCE
GENEVA, 18 GENEVA, 18 GENEVA, 18 GENEVA, 18 GENEVA, 18

Mr. Jean-Jacques Oechslin, t
ence, and Michel Hansenne,
ing the Declaration.

IL
O

/G
e

o
rg

e
s

C
a

b
re

ra

WORLD OF WORK – No. 25 – 1998
15

“The world has enough compassion. This compas-
sion has to be transformed into social action for
children.” Kailash Satyarthi; marching with the
children at the ILO, Geneva, during the International
Labour Conference.

Ja
cq

u
e

s
M

a
ill

a
rd

Members to help them implement these
fundamental principles and rights. It is not
a substitute for the established supervisory
mechanisms, nor shall it impede their
functioning; consequently, specific situa-
tions within the purview of those mecha-
nisms shall not be examined or re-exam-
ined within the framework of this follow-
up.

3. The two aspects of this follow-up,
described below, are based on existing
procedures: the annual follow-up concern-
ing non-ratified fundamental Conventions
will entail merely some adaptation of the
present modalities of application of article
19, paragraph 5(e), of the Constitution; and
the global report will serve to obtain the
best results from the procedures carried
out pursuant to the Constitution.

II. ANNUAL FOLLOW-UP CONCERN-
ING NON-RATIFIED FUNDAMENTAL
CONVENTIONS
A. Purpose and scope

1. The purpose is to provide an
opportunity to review each year, by means
of simplified procedures to replace the four-
year review introduced by the Governing
Body in 1995, the efforts made in accord-

ance with the Decla-
ration by Members
which have not yet
ratified all the funda-
mental Conventions.

2. The follow-
up will cover each year
the four areas of fun-
damental principles and
rights specified in the
Declaration.

B. Modalities
1. The follow-

up will be based on
reports requested from
Members under article

19, paragraph 5(e), of the Constitution.
The report forms will be drawn up so as
to obtain information from governments
which have not ratified one or more of
the fundamental Conventions, on any changes
which may have taken place in their law
and practice, taking due account of article
23 of the Constitution and established
practice.

2. These reports, as compiled by the
Office, will be reviewed by the Governing
Body.

3. With a view to presenting an in-
troduction to the reports thus compiled,
drawing attention to any aspects which
might call for a more in-depth discussion,
the Office may call upon a group of experts
appointed for this purpose by the Govern-
ing Body.

4. Adjustments to the Governing Body’s
existing procedures should be examined
to allow Members which are not repre-
sented on the Governing Body to provide,
in the most appropriate way, clarifications
which might prove necessary or useful during
Governing Body discussions to supplement
the information contained in their reports.

III. GLOBAL REPORT

A. Purpose and scope
1. The purpose of this report is to provide

a dynamic global picture relating to each
category of fundamental principles and rights
noted during the preceding four-year period,
and to serve as a basis for assessing the
effectiveness of the assistance provided by
the Organization, and for determining
priorities for the following period, in the
form of action plans for technical coop-
eration designed in particular to mobilize
the internal and external resources neces-
sary to carry them out.

2. The report will cover, each year,
one of the four categories of fundamental
principles and rights in turn.

B. Modalities
1. The report will be drawn up under

the responsibility of the Director-General
on the basis of official information, or
information gathered and assessed in
accordance with established procedures.

In the case of States which have not ratified
the fundamental Conventions, it will be
based in particular on the findings of the
aforementioned annual follow-up. In the
case of Members which have ratified the
Conventions concerned, the report will be
based in particular on reports as dealt with
pursuant to article 22 of the Constitution.

2. This report will be submitted to the
Conference for tripartite discussion as a
report of the Director-General. The Con-
ference may deal with this report sepa-
rately from reports under article 12 of its
Standing Orders, and may discuss it during
a sitting devoted entirely to this report,
or in any other appropriate way. It will
then be for the Governing Body, at an early
session, to draw conclusions from this
discussion concerning the priorities and
plans of action for technical cooperation
to be implemented for the following four-
year period.

IV. IT IS UNDERSTOOD THAT:
1. Proposals shall be made for amend-

ments to the Standing Orders of the Governing
Body and the Conference which are re-
quired to implement the preceding provi-
sions.

2. The Conference shall, in due course,
review the operation of this follow-up in
the light of the experience acquired to assess
whether it has adequately fulfilled the overall
purpose articulated in Part I.

The foregoing is the ILO Declaration on
Fundamental Principles and Rights at Work
and its Follow-up duly adopted by the General
Conference of the International Labour
Organization during its Eighty-sixth Ses-
sion which was held at Geneva and de-
clared closed the 18 June 1998.

IN FAITH WHEREOF we have appended
our signatures this nineteenth day of June
1998.

The President of the Conference,

The Director-General of the International
Labour Office.

abour Conferenceabour Conferenceabour Conferenceabour Conferenceabour Conference

UNDAMENTAL PRINCIPLESUNDAMENTAL PRINCIPLESUNDAMENTAL PRINCIPLESUNDAMENTAL PRINCIPLESUNDAMENTAL PRINCIPLES
K AND ITS FOLLOW-UPAND ITS FOLLOW-UPK AND ITS FOLLOW-UPAND ITS FOLLOW-UPAND ITS FOLLOW-UP

AT ITS EIGHTY-SIXTH SESSION,AT ITS EIGHTY-SIXTH SESSION,AT ITS EIGHTY-SIXTH SESSION,AT ITS EIGHTY-SIXTH SESSION,AT ITS EIGHTY-SIXTH SESSION,
JUNE 1998JUNE 1998JUNE 1998JUNE 1998JUNE 1998

the President of the Confer-
ILO Director-General, sign-

Ja
cq

u
e

s
M

a
ill

a
rd

IL
O

/G
e

o
rg

e
s

C
a

b
re

ra

“I was running desperately to catch a bus one day
because I was late for work,” he says.
“And being late for work could mean being
sacked immediately. In doing so, I was run
over and lost my leg.”

●●●●● Mosaiful, 14 years old, now goes to school
and lives at the hostel of the Bangladesh
Child Rights Forum. He still sells sweets
and chocolates in his free time but is proud
that he is getting an education.

 “I am angry with my family and do not ever want to live with
them,” he says.

Why? Because he was the youngest – a stepchild – of a large
family that left the village of Kushtiya to come to Dhaka. No one
could spare money to send him to school, so he had to go out
to work.

“My NGO school is my only family now,” he says.

WORLD OF WORK – No. 25 – 1998
16

●●●●● The Conference President was Mr. Jean-Jacques Oechslin (France),
Honorary President of the International Organization of Employers.

●●●●● The three Vice-Presidents of the Conference were Mr. Alhaji Mu-
hammed Mumuni, Minister of Employment and Social Affairs of Ghana,
representing governments, Mr. I.P. Anand, of India, representing em-
ployers and Mr. Sukesada Ito, of Japan, representing workers.

●●●●● The International Labour Conference meets annually. It provides
an international forum for discussion of world labour and social problems
and sets minimum international labour standards and broad policies of
the Organization. Every two years, the Conference adopts the ILO’s biennial
work programme and budget, which is financed by its 174 member States.
Each member country has the right to send four del-
egates to the Conference: two from the government
and one each representing workers and employers,
each of whom may speak and vote independently.

●●●●● The ILO Governing Body unanimously elected
Mr. Nobutoshi Akao, Ambassador Plenipotentiary of
the Government of Japan, as Chairman of its 1998-
99 session. Mr. Rolf Thüsing (Germany), a member
of the Executive Board of the Confederation of German
Employers Associations, was elected as employer Vice-
Chairman and Mr. William Brett (United Kingdom), a
member of the General Council of the UK’s Trades Union Council, was
re-elected as worker Vice-Chairman.

Jean-Jacques
Oechslin

Alhaji
Muhammed Mumuni

I.P. Anand Sukesada Ito

Nobutoshi Akao

Concerns over
globalization

The impetus for the Declaration stemmed
from concerns in the international com-
munity over the processes of globaliza-
tion and the possible social consequences
of trade liberalization, expressed notably
at the UN World Summit for Social
Development (Copenhagen, 1995) and
the WTO Ministerial Conference in
Singapore (1996), both of which expressed
support for internationally recognized core
labour standards and identified the ILO
as the competent body to deal with and
set such standards.

The Declaration “stresses that labour
standards should not be used for protec-
tionist trade purposes, and that nothing
in this Declaration and its follow-up shall
be invoked or otherwise used for such
purposes; in addition, the comparative
advantage of any country should in no
way be called into question by this
Declaration and its follow-up”.

In his address to the Conference, Michel
Hansenne said that “it was high time for
the ILO to give itself the means to address
the social consequences of the globali-
zation of the economy... I believe we
can all be proud of the Declaration that
has been adopted”, he said, adding “The
ILO can now proceed on the basis of
a truly global set of common social values.”

Referring to concerns expressed dur-
ing the long Committee debate, Mr.
Hansenne said that the follow-up, which
forms an integral part of the Declaration,
aims at punishing no one, or condemning
anyone: “It serves, on the contrary, to
promote the fundamental rights and
principles embodied in the Declaration:
Nothing more, nothing less.”

Following the Copenhagen Summit,
the ILO launched an intensive campaign
among its members to increase the number
of ratifications of core standards. Since
then, more than 80 new ratifications have
been registered, and the campaign to
achieve universal ratification will con-
tinue.

To date, 37 countries have ratified all
seven of the Conventions.* Convention
No. 87 (Freedom of Association and
Protection of the Right to Organize, 1948)
has received 122 ratifications, roughly
70 per cent of ILO members. Convention
No. 98 (Right to Organize and Collective
Bargaining, 1949) has received 138
ratifications, roughly 80 per cent of ILO
members. The Forced Labour Conven-
tion (No. 29, 1930) has been ratified by
149 member States, (84 per cent) and

the Abolition of Forced Labour Conven-
tion (No. 105) has received 130 ratifications
(75 per cent). The two Conventions on
discrimination (No. 100, Equal Remu-
neration, 1951, and No. 111, Discrimi-
nation – Employment and Occupation,
1958) have received, respectively, 137
and 130 ratifications, covering 79 and
74 per cent of ILO member States. The
Minimum Age Convention, (No. 138,
1973) has received 63 ratifications,
covering 36 per cent of member States.

Discussions on the worst
forms of child labour

Following discussions on a new Con-
vention and Recommendations concern-
ing child labour, the Conference unani-
mously adopted a resolution to place the
item on the agenda of its 87th session
in June 1999. The move concluded an
intense, three-week series of activities
focusing on child labour, which included
the reception by the delegates at the Con-
ference of hundreds of children partici-

pating in a “Global March against Child
Labour” which got underway in January
and had crossed over 100 countries
before arriving in Geneva. (See profiles
of the marchers on pp. 14-15)

A 181-member Committee on Child
Labour composed of government, worker
and employer representatives adopted a
series of improvements to a proposed
draft Convention. The proposed con-
clusions urge the Conference to adopt
new standards on the immediate ban of
the “worst” forms of child labour, and
strengthen existing standards, including
the ILO Minimum Age Convention,
1973 (No. 138), of 1973 and its accom-
panying Recommendation No. 146 which
are aimed at the total abolition of child
labour. More than the previous Conven-
tion, the new instrument would bring into
sharper focus the kinds of measures needed
to suppress “the worst forms of child
labour.”

The Committee also proposed that:
● The term “child” in a new Con-

vention should apply to all persons under
the age of 18;

WORLD OF WORK – No. 25 – 1998
17

● The “worst” forms of child labour
should include:

All forms of slavery and practices similar
to slavery, such as the sale and traffick-
ing of children, forced or compulsory
labour, debt bondage and serfdom;

● The use, procuring or offering of
a child for prostitution, for production
of pornography or for pornographic
performances, as well as illegal activi-
ties, such as the production and traffick-
ing of drugs; and

● Any other type of work or activity
which, by its nature or the circumstances
in which it is carried out, could jeop-
ardize the health, safety or morals of
children.

The draft calls on each ratifying member
State to establish “appropriate mecha-
nisms” for monitoring the provisions of
the proposed Convention, as well as
designing and carrying out programmes
of action to eliminate the worst forms
of child labour. In addition, it urges each
ratifying member State to “take all
necessary measures to ensure its effec-
tive implementation and enforcement
including the provision and application
of penal and other sanctions.”

Finally, it calls on members to take
into account the importance of education
in eliminating child labour, and adopt
“effective, time-bound measures” to assist
in the removal of children from the worst
forms of work and “provide rehabilita-
tion and social reintegration”.

This was the first discussion of the new
instrument and it will be discussed again
next year with the view to adoption. Under
the ILO Constitution, the new Conven-
tion, if adopted in 1999, will come into
force one calendar year after the second
ratification by an ILO member State.

“Contract labour”:
Future directions

The Conference adopted a Resolution
concerning the possible adoption of
international instruments for the protec-
tion of workers in the situations iden-
tified by the Committee on Contract Labour,
inviting the Governing Body of the ILO
to place these issues on the agenda of
the International Labour Conference by
the year 2002, with a view to the possible
adoption of a Convention supplemented
by a Recommendation, if considered
necessary.

Persisting conceptual problems, com-
bined with divergences of viewpoints,
prevented the Committee on Contract
Labour from recommending to the
Conference the adoption of proposed
instruments on contract labour as had
been originally foreseen. Not since 1961
has a Committee of the International Labour
Conference set up to examine draft
instruments not reported back to the
Conference with proposals for the adop-
tion of international labour standards.

The Worker Members at this year’s
Conference expressed disappointment that
the Committee did not come up with a
draft Convention and Recommendation.
The Workers’ Vice-Chairperson, how-
ever, welcomed the fact that there will
be a follow-up to the work of the Committee
with guidance given to the Governing
Body to ensure that all the necessary
steps will be taken to bring back a draft
Convention and Recommendation for
future consideration. Such a Committee
should “address the situations identified
by the actual Committee where workers
require protection and complete the work
commenced by this Committee on Contract
Labour”, he said.

According to the Employers’ Vice-
Chairperson, “the outcome of the Com-
mittee’s work reflects the fact that the
subject of contract labour should not have
been on the agenda for consideration of
an international instrument. It has been
demonstrated that the conceptual,
definitional and linguistic difficulties,
associated with the term contract labour
made any meaningful consideration
impossible”. He expressed his hope that
“future considerations will be much more
tightly focused and based on a more precise
understanding of the issues under dis-
cussion”.

The Committee’s Chairperson, and its
Reporter, as well as a number of other

 (Continued on p. 28)

Addressing a special sitting of
the 86th International Labour Con-
ference, President Rafael Caldera
said that while globalization and
market economics are inevitable and
potentially positive developments
“there are also characteristics of
globalization which must be dealt
with carefully so that they will not
cause harm to humanity...In the era
of globalization, the struggle for
social justice needs to be interna-
tional: globalization should not breed
further injustice but be harnessed
as an element for strengthening
peace in the world.”

Echoing the 1944 Declaration of
Philadelphia, he said that poverty
anywhere poses risks to peace and
prosperity everywhere. “It was a
valid principle yesterday and it is
still a valid principle today. We must
stress the fact that globalization is
not a matter for discussion, some-
thing that one can be for or against.
It is a fact.”

His Excellency Rafael Caldera, President of
Venezuela (left) is welcomed by ILO Director-
General, Michel Hansenne.

He said that while the market is
important for governing relations
among individuals, it is not an all-
powerful force. “There is one thing
that the market cannot solve by itself:
this is the unfair distribution of wealth,”
he said. “We live today in a world

where two words predominate: pro-
ductivity and competition. They
cannot be the only standards of social
relations. If we only think in terms
of competition, the social conse-
quences will be very serious.”

Mr. Caldera also voiced support
for the Declaration on Fundamental
Rights of Workers, saying “this
declaration of principles, this re-
affirmation of worker rights, must
not be invoked by protectionist in-
terests wishing to take advantage
of the difficult circumstances pre-
vailing in some countries in order
to circumvent the principle of fair
competition.”

The President praised the recent
election of his “Latin American com-
patriot, Juan Somavía of Chile,” who
will succeed Michel Hansenne as
Director-General of the ILO (in March
1999). He said the decision to elect
a Director-General from a develop-
ing country reflected a positive
evolution.

Ja
cq

u
e

s
M

a
ill

a
rd

WORLD OF WORK – No. 25 – 1998
18

ust weeks before
the Football
World Cup
teams kick off in

France on 10 June, the
ILO took a media team
from Europe to visit
Sialkot, Pakistan.

Footballs (soccer balls in
the United States) are part of
a global sporting goods industry.
Seventy-five per cent are hand-stitched
in Sialkot for an export market that
generates US$1 billion in retail sales
annually. According to the ILO, some
5,000 to 7,000 children currently work
in the industry in Sialkot region. To
tell the story, nine journalists spent
five days with ILO staff, travelling
to villages and visiting homes, stitch-
ing centres, non-formal learning and
rehabilitation centres, the Sialkot Cham-
ber of Commerce and Industry and
some large modern manufacturing fa-
cilities.

 Sialkot – We are at the Fazalpura
Umang Talimi Centre in the district of
Sambrial, meeting with Aamir, Ali Akbar
and several other children. This is one
of the 90 village non-formal education
centres run by the ILO’s IPEC programme
and its partners (see box on FACTS).
The centre is a mud and brick building
with a few wooden benches. Aamir, Ali
Akbar, Ameena, and Rubina are, like all
the others, child workers who stitch foot-

balls around here.
Aamir, 10, waits

watchfully before he
decides to come forth
to talk to us. He at-

tends this non-formal
school and works on

footballs when he returns
home.

Ali Akbar, 13, has never
been to school. His fingers show healing

wounds that bear witness to the fact that
he still stitches footballs. His friend, also
named Ali Akbar, says that some years
ago he had attended school. “But I had
to leave under pressure from my parents
who needed me to stitch footballs for
added income.”

When asked whether they play foot-
ball, Aamir and Ali Akbar answer
spontaneously: “No”. Do they know any-
thing about how football is played or how
many players make up a team? Another
“No”. In fact they don’t know any real
games.

This programme enables many chil-
dren to leave their homes and forget stitch-
ing for a few hours, attend lessons, learn
recreational activities and games, and at
the same time get some free health care.
We ask: “What is it that you like best
about coming here”? No hesitation
whatsoever from any child: “Studying”.
They understand the importance of edu-
cation in realizing their dreams of be-
coming teachers, pilots, nurses or doc-

The ILO Constitution states
that protection of children is
one of the essential ele-
ments in the pursuit of
social justice and universal
peace. ILO’s International
Programme on the Elimi-
nation of Child Labour
(IPEC) is the world’s largest
technical cooperation pro-
gramme on child labour.
More than fifty countries on
four continents are currently
participating. The pro-
gramme is inspiring, guiding
and supporting national
initiatives in key areas of
policy-making and direct
action. In June 1994, the
Government of Pakistan and
the ILO signed a Memoran-
dum of Understanding on a
national programme for the
progressive elimination of
child labour within the
framework of IPEC. Its aim is
to promote conditions to
enable the government to
progressively prohibit,
restrict and regulate child
labour so that child labour
can be gradually eliminated.

Playing
fair
and still
winning

FACTS
Pakistan is a major exporter of sporting goods, particularly hand-stitched
footballs. The industry, concentrated in and around Sialkot, has come
under considerable international pressure because of the involvement
of children in the manufacturing of these balls. An agreement signed
between the ILO, UNICEF and the Sialkot Chamber of Commerce and
Industry (SCCI) in February 1997 in Atlanta, USA, has led to a project
which aims to eliminate child labour in the manufacturing of footballs
through the voluntary participation of manufacturers. The overall project
is being implemented jointly by the ILO, UNICEF, SCCI, Save the Children-
UK, Pakistan Bait-ul-Mal, and the Bunyad Literacy Community Council.
The project has two main components: Prevention and Monitoring, and
Social Protection. (See box “Who’s paying for the soccer ball project?).

Prevention and Monitoring: The ILO has set up an external monitoring
system to identify the occurrence of child labour in the football industry
in Sialkot and to ascertain its phase-out. The monitoring team collab-
orates with the participating manufacturers, who are responsible for
the internal monitoring.

Social Protection: A wide range of activities have been designed to
provide alternatives to the working children and their families who are
affected by the Prevention and Monitoring Programme. For the ILO these
activities include the establishment of Village Education and Action
Centres which are to provide rehabilitation services, including non-
formal education, skills training, income generation activities for adults
in the family, credit/loan/savings facilities, and awareness-raising.

J

WORLD OF WORK – No. 25 – 1998
19

tors. In all, there are now over 2,000
children registered in such rehabilitation
centres and several more siblings who
just “tag along”. It’s something different
and new and the knowledge they gain
will help them eventually join the main-
stream education system.

We continue to the Hajipura Stitch-
ing Centre, also in Sambrial. This is a
small dimly-lit room. There is just enough
space for the men squatting on the floor,
huddled over the wooden form onto which
they assemble intricate pieces of thick
multi-layered material, using a long needle-
like tool and waxed thread.

ILO monitoring teams make surprise
visits to such stitching centres on a regu-
lar basis to ensure that no child under
14 works there. By bringing the stitching
out of homes into formal centres, the
inspectors are able to confirm that the
production from that centre is indeed
child-labour free. When they do find a
child, sanctions are taken against the
supervisor of the centre and the parents
are advised to send their children to one
of the learning centres. Convincing them
is not always easy because the time the
child spends at school means that fewer
footballs will be produced.

We also take the time to visit two
modern manufacturing facilities. The large
manufacturers have their own stitching
centres and some have tried to eliminate
the middleman. In this way they can
account for the production of each football
and claim to be producing only child-

The aim of this project is to elim-
inate child labour in the soccer ball
stitching industry in Sialkot over the
next two years. It had an initial con-
tribution of about US$1.5 million which
has now risen to over US$2 million.
■ ILO-IPEC funds, amounting to over
US$755,700, are provided by the
United States Department of Labour.
■ Pakistan Bait-ul-Mal has commit-
ted an additional amount of about
US$195,000 towards the ILO’s Social
Protection and Rehabilitation pro-
gramme of the project. ■ UNICEF’s
contribution is US$200,000 and ■
The Sialkot Chamber of Commerce
and Industry (SCCI) is contributing
US$250,000 towards the project’s
Prevention and Monitoring Pro-
gramme. ■ Save the Children – UK
has a commitment of about
US$900,000 from the British Depart-
ment for International Development’s
bilateral programme funds. ■ The
Soccer Industries Council of Amer-
ica (SICA) and (FIFA) have provided
US$100,000 each towards the project.
■ As a token of the commitment of
Pakistani workers to the cause of
elimination of child labour in Paki-
stan, The All Pakistan Federation of
Trade Unions (APFTU) has made a
contribution of US$1,000 to the Sialkot
project.

A Project Coordinating Committee
has been established under the overall
Sialkot project and the Partners’
Operational Framework for the ac-
tivities has been endorsed by the
Project Coordinating Committee.

WHO’S PAYING FOR
THE SOCCER BALL

PROJECT?

Stitching soccer balls at home in Sialkot, Pakistan.

IL
O

/G
e

o
rg

e
s

C
ab

re
ra

labour free footballs. These are two of
the 34 manufacturers who have joined
the ILO/IPEC programme to try to elimi-
nate child labour. These 34 alone, out
of about 70 manufacturers in the region,
produce around 70 per cent of the balls
for export.

Another day, another village and after
a one-hour drive on bumpy, dusty village
tracks, we arrive unannounced in Munde
ke Barian in Pasur district. Once the village
elders have invited us to enter the narrow
alleys of the village, we try to visit homes
to find children who might be stitching
footballs. Many a time when we enter
a home, the children working there dis-
appear.

Haleema Bibi sits outside her small
one-room house stitching footballs, helped
by her 10-year-old daughter Taheera.
Taheera is silent and, except for a moment
when she pauses to throw us a doleful
look, she does not stop her work. At this
young age, she spends most of the day
helping her widowed mother put together
footballs. “I cannot afford to let her go
to school”, sighs her widowed mother.
“We are the two main breadwinners of
the family. I have four younger children
to feed”, she adds. Hoping that education
will improve their lot, she does send the
two younger daughters to a part-time
school when they are not polishing and
assembling footballs.

While we weave our way through the
maze of alleys, we meet Nazia, ten years
old. She is wearing a school uniform
which means that she must attend a
government school. Yes, after school she
generally stitches footballs. Saying that,
she runs away. After several attempts to
locate her, a village elder leads us to
her home. We find her sitting on the
floor, already busy stitching. Her 14-
year-old sister is doing the same. She
does not go to school. Being the elder
child, she has had to sacrifice so that
the others can get an education. A 12-
year-old sister is at school and is ex-
pected to return soon, to do her share
of work. This family seems relatively
well off since the father works in
assembling surgical instruments and the

IL
O

/G
e

o
rg

e
s

C
ab

re
ra

mother spends a few hours each night
making crochet covers.

The children of Sialkot work long
hours sewing footballs, an intricate task,
especially hard on little fingers.

To get an objective view of every-
one’s side of the story, here are some
excerpts from articles published in the
press following this visit.

 Kiran Mehra-Kerpelman
Ten-year-old Taheera spends most of
her day stitching foothalls.

WORLD OF WORK – No. 25 – 1998
20

Excerpt from an article which appeared
in Le Soir (Belgium)
25 May 1998
(Original in French)

...The boycott panic

Piled up high and dangling off trucks,
stacked in horse-drawn carriages, and
dangerously heaped on motorcycles. In
Sialkot, there are footballs everywhere.

Seven out of every ten footballs used
in matches around the world are pro-
duced in the Sialkot province. Around
40 million hand-sewn balls, conforming
to FIFA standards, are exported each
year. This is an old tradition developed
under the British Empire. Today, Sialkot
specializes in two industries: sporting
goods and...surgical instruments.

The footballs are manufactured for
large sporting-goods multinationals,
Reebok, Nike, Adidas, etc., by about
70 local manufacturing firms in their
ostentatious headquarters in this mis-
erable decor. In these factories synthetic
leather is prepared and cut to shape. The
hexagonal pieces are decorated with
stencils and the quality of the ball is
checked. The balls are prepared for
shipping: in all, a lot of manual tasks
– but labour is cheap!

But there are also the “little hands”
which sew the pieces of leather though
rarely in the factories. They work more
generally at home, in the outlying villages,
or in groups in any space that can be
found. Seventy thousand people stitch
these balls, of which 7,000 to 10,000
are children under 14. All do not work
full time, says Mr. Aslam Dar, President
of the Sialkot Chamber of Commerce
and Industry.

Industry has accepted the elimination
of child labour (under 14 years) within
two years, already at the end of 1998.
As Western public opinion mobilizes
against the “scandal”, the panic of boycott
sets in...

“The footballs of shame” had already
mobilized opinion during the English
EURO of 1996.

At the beginning of 1997, an agree-
ment was signed in Atlanta (USA) between
the Chamber, the International Labour
Organization (UN agency for workers
rights), UNICEF, the non-governmental
organization Save the Children-UK and
two local associations. Half of the local
manufacturers (70% of the production)
have joined the project. They have pledged
not to use child labour and have regrouped
the stitchers in centres which are moni-

tored by “flying squad” inspectors of the
ILO. The little workers receive an in-
formal education.

We visited these places, at the invi-
tation of the ILO, together with a pho-
tographer and eight colleagues, all from
European countries selected for the World
Cup. A head-on collision with a complex
reality. And multi-faceted: According to
the ILO, 3.3 million children work in
Pakistan: bonded labourers forced to
reimburse past debts, domestic servants,
carpet weavers, workers in brick kilns.
So many activities which do not benefit
from the spotlight of the World Cup...

 Philippe Regnier

Excerpt from an article which appeared
in three parts on 14, 15 and 16 May 1998
in La Gazzetta dello Sport (Italy).
The article appeared in three parts on
14, 15 and 16 May 1998.
(Original in Italian)

...When you visit a sewing centre, it
doesn’t take you long to realize why the
production activities are concentrated in
Pakistan and not the United States or
Europe. The work is unpleasant and no
Western worker would be prepared to
use a needle and thread for over two
hours in exchange for one dollar. “That’s
another matter,” says Faiz Shah and he’s
right because purchasing power in Pa-
kistan and in the poorer Asian countries
in general is another matter compared
to the developed world. Born in Sialkot
and a graduate from the University of
Kentucky, Shah came back home to become
a manager. Friendly and evidently in-
telligent, he makes the mistake of de-
scribing his Saga City like a miniature
Disneyland and when he assures you that
he has nothing against the introduction
of the unions (“On the contrary...”) his
affability does not ring completely true.
But maybe that’s just my impression: the
inspection of his factory making balls
and goalkeepers’ gloves reveals a healthy
environment. The hall where the mate-

The
Fazalpura
Umang
Talimi
Centre
of
informal
education
in the
district
of
Sambrial,
Sialkot.

Georges Cabrera/ILO

rials are treated with ammonia is well
ventilated, for example. And, above all,
there’s no trace of children.

Saga City and other 33 local compa-
nies did not hesitate in joining the UN
Labour Organization’s programme. Those
companies employing minors first re-
ported then enrolled them in the new
school programme. The ILO subsidy
(initially 500 thousand dollars then 753
thousand) together with the UNICEF con-
tribution (200 thousand dollars) and that
of the Sialkot Chamber of Commerce (a
further 200 thousand dollars) now allows
the “reported” children to study without
their families suffering from an economic
point of view. The 34 factories linked
to the UN programme are nearly exactly
half of the total number of factories (70)
and together they produce 70 per cent
of Pakistani
footballs. Among
them are all the
exclusive dealers
of the sports in-
dustry giants. We
only saw one
b r a n d - n a m e
football (Umbro)
being sewn by a child
(Assaf, 8 years old) in the
village of Bhagwaland. But
any optimistic interpreta-
tion of the general trend is
rapidly halted by the resent-
ful reaction of a manufac-
turer from the Chamber of
Commerce to our questions,
“I ask myself why you don’t
go and put the same questions
to companies in China. Always
in Pakistan, only in Pakistan.
Thanks to the international press
picking on us, China has already
stolen 15 per cent of the production
from us.” Experience has taught us
that whenever someone thinks the mass
media is plotting against them, that
person usually has something to hide...

Paolo Condò

WORLD OF WORK – No. 25 – 1998
21

today, i.e. the threat of consumer boy-
cotting and the American Senator Harkin’s
proposed Bill prohibiting the importa-
tion to the USA of goods manufactured
by children. A football producer from
the factory Recto estimates that due to
the campaign, manufacturers in Sialkot
of the less well-known brands have ex-
perienced a 20 per cent drop in orders.

It is the irony of fate that many of the
cheap footballs, which have come on the
market, are produced in China, India and
Mexico under conditions which are no
longer tolerated in Pakistan. The news
from France that the 500 Adidas foot-
balls, to be used at the World Cup shortly,
have been manufactured in Morocco –
by Pakistani families – in order to avoid
polemics on child labour in Pakistan,
reflects the seriousness of the situation...

Anne Mette Skipper

Excerpt from an article which appeared
in Trouw (The Netherlands)
16 May 1998.
(Original in Dutch)

Of all the footballs produced in Pa-
kistan, about 75 per cent are manufac-
tured in Sialkot. Sporting goods produc-
tion in this city accounts for 40 per cent
of its total exports. To save the threat-
ened football industry, the local Cham-
ber of Commerce promised to put an end
to the use of child labour, and in 1997,
agreed to join a program co-organized

by the International Labour Organi-
zation (ILO), Unicef, the World
Federation of Sporting Goods In-
dustry (WFSGI), as well as the Save
the Children Fund, an English NGO.
This NGO had estimated that out
of a total of 40,000 workers em-
ployed in the football industry in
Sialkot, about 7,000 were children.

Until 1997, balls were stitched at
home. Since it is so difficult to monitor
the use of child labour in the privacy
of homes, the stitchers have been
gathered together in stitching cen-
tres, which enables the ILO to carry
out checks to ensure that no chil-
dren under the age of 14 are employed.
Of the 73 football manufacturers in
Sialkot, around half voluntarily joined
the program, accounting for around
70 per cent of the total production
of footballs in this region. The re-
mainder who decided not to join,
still rely on production of balls “often
cheaper and lower in quality” being
stitched at home, and using child
labour. Children are allowed to

continue earning a wage, but their full-
time employment, which prevents them
attending school, is forbidden under Pa-
kistani Law.

The manufacturers who joined the pro-
gramme at present only produce a certain
amount of their footballs in the stitching
centres and without the use of child labour.
By mid-1999, however, they will be
expected to produce all their balls in such
centres and without the use of child labour.
Come next October, the target is for at
least half of the production to be organ-
ized in such centres. In May, 41 per cent
of footballs were being produced in this
way. The manufacturers, it seems, are
on schedule.

Missing

“But it’s the last phase which is going
to be the toughest”, predicts Rijk van
Haarlem, a Dutch labour inspector who
set up the program for monitoring in
Sialkot. “To date, our monitors have only
found 91 children in the stitching cen-
tres. All the rest are older. About 2,000
are in the special rehabilitation programme.
That means around 4,900 children are
still missing. It’s pretty obvious that they
are still working from home and it’s going
to be a hard task to remove such labour
from the chain of production.”

Saskia Jansens

Excerpts from other newspapers and
magazines will appear in the next issue.

Georges Cabrera/ILO

Excerpt from an article which ap-
peared in Jyllands-Posten (Den-
mark)
22 May 1998.
(Original in Danish)

Sialkot

“Show me your hands. If the skin
on your fingers is callous from many
stitches, it proves that you have been
sewing footballs daily for years”.

Thirteen-year-old Ali Akbar has
done just that and he cannot read
or write; nor can he explain how
to play football because since he
was 7 years old he has been sewing
so many footballs every day that
there was no time left for neither
play nor school attendance.

He is fed up with sewing foot-
balls. He still does it though when
he comes home from school be-
cause his mother says that if the
other children in the family can do
it, so can he, and thus contribute
to the family income; it is difficult
to resist that kind of pressure. He does
not dream of spending the rest of his
life sewing footballs; he would like to
be a miller like his father, but like the
majority of children in Pakistan he comes
from a large family which cannot make

both ends meet.
Nine reporters from nine Euro-

pean countries met Ali Akbar
and more than 100 other

children from football
sewing families in a
school in the village
Munde ke Barian near
Sialkot where ILO,
UNICEF and the local
chamber of com-
merce are cooperat-
ing in a project, the
object of which is to
eradicate child labour
in the football indus-
try...

Driven into a
corner

The campaign
against child labour
has in fact driven
Sialkot’s football
producers into a
corner, so much so
that at present they
are fighting to sur-
vive. They are faced
with one of the
strong weapons of

WORLD OF WORK – No. 25 – 1998
22

ill the telecommunctions revolu-
tion mean more and better jobs?
Yes – eventually – says a new
report,* prepared for a tripartite

meeting on posts and telecommunica-
tions.

Although the study notes that postal
and telecommunications services, tradi-
tionally organized on the basis of public
monopolies or private quasi-monopolies,
have often seen a decline in the number
of jobs over the past decade as they go
private, the growth of new enterprises
– often recently established or the sub-
sidiaries of existing enterprises as well
as telecoms and the Internet – will offer
new prospects for ultimately increasing
the number of jobs in the sector--espe-
cially for women.

Governments from some 20 countries
met at ILO offices in Geneva on 20-24
April with representatives of trade unions
and employers from privatized and public
postal and telecommunications operators
to discuss the new trends. Subjects in-
cluded liberalization and deregulation prac-
tices, social implications of privatization
and restructuring, labour relations, working
conditions and human resources devel-
opment and training.

Big sector, big impact

The report cites data from the 1995
World Telecommunication Development
Report showing that employment in the
public telecommunications services sec-

tor has fallen by 6 per cent since 1982,
with significant reductions in the Asia
Pacific region (-25 per cent) and in
North America (-23 per cent).

Among public postal operators (PPOs),
employment increased slightly in some
industrialized countries such as the United
States or the United Kingdom between
1990-95, while in most other developed
countries the number of postal employ-
ees remained stable or decreased.

“Employment in most PPOs of the Eu-
ropean Union is expected to decrease up
to the year 2000,” the report says. “Most
redundancies have occurred in postal
deliveries, counter services, letter and
parcel sorting and transportation sectors.”

The report states that, as a result of
the rapid pace of change in the telecom-
munications sector, workers will face the
prospect of a two-stage change in em-
ployment. In the first phase, traditional
telecommunications operators may lose
between 25 per cent and 50 per cent of
their staff, mainly in occupations made
redundant by technology or “external-
ized” following a refocusing on com-
mercial and high value-added services.
The report cites one study by BIPE
Consulting Group, prepared on behalf
of the European Commission, predicting
that British Telecom, for example, “will
experience another 45,000 to 55,000 re-
dundancies, depending on the scenario
chosen, from now until the end of the
century.”

The study goes on to say, however,
that this initial phase may be followed

by a “change in the nature itself of
employment,” (now being seen in par-
ticular in the United States for example)
in which “permanent adjustments and
redeployment follow one another at a
brisk pace.” In the postal sector, the
report cites the example of Sweden, where
following the liberalization of the postal
sector at the beginning of the 1990s, around
1,000 new jobs were created by new en-
terprises.

The report notes, however, that this
two-phase scenario may not occur every-
where, adding “on the contrary, this two-
phase movement in the evolution of
employment could be accelerated – even
bypassed – in its first phase in various
countries as a result of new techniques
(satellites, mobile telephones, alternative
enterprise structure) allowing some re-
gions to save on complete telegraphic
infrastructure – as well as a desire for
rapid withdrawal by States for budgetary
reasons.”

“Creative destruction” and
“destructive erosion”

The report cites examples of changes
in occupations, termed “a creative de-
struction.” It notes that already in the
early 1990s, various occupations were on
the way out: operators of manual tel-
ephone exchanges, traditional fitters and
linesmen, staff of telephone directory
inquiry services affected by computeri-
zation and the introduction of electronic

Calling for more and
better jobs

Telecoms on the rise: New enterprises, new
technologies, internet, will mean long-term job growth

Increasing competition from private enterprises, new means of communication,
elimination of monopolies and the growth of such new media as the Internet pose
major challenges to workers in postal administrations and telecoms around the
world. A new ILO report says faster, better communications will mean big changes
in the nature of jobs held by millions workers worldwide, especially women.

W

WORLD OF WORK – No. 25 – 1998
23

directory services, workers in manual
sorting stations and clerical employees
whose daily jobs are increasingly per-
formed by office machinery.

“The evolution of occupations has in-
creased since the beginning of the 1990s,”
the report says, “and totally new func-
tions have appeared, in particular those
related to access services to the Internet
or multimedia.”

Not only are new occupations appear-
ing, but the separation line between various
occupations and some branches is blur-
ring with computerization encouraging
versatility and distance work, the report
says. At Telecom Italia, for example, a
company-level agreement negotiated and
signed in 1995 allowed the redeployment
of staff, such as operators who would
otherwise have run the risk of dismissal,
to home where they could work on a part-
time basis.

Meanwhile, the legal status of employ-
ees is seeing a “destructive erosion.” Job
security, for example, has been sacri-
ficed in the process of structural reform,
resulting in an increase in the precari-
ousness of employment as a result of a
move from a technological and/or public
logic to a commercial logic.

“The organization of enterprises (in-
cluding postal services) by type of market
reflects the priority given to the client
over functions of general interest,” the
report says, adding that while public service

functions and client interests may co-
exist, “the consequences of such an evo-
lution appear to be considerable for the
status of employees and the manner in
which they exercise their occupation.”

The report cites the example of Deutsche
Telekom which halted recruitment of public
employees since 1995. At the same time
top management has called for a move
from an administrative status of the operator
to that of a multinational on markets
opening up to competition.

Transformation of the Malaysian
Department of Telecommunications into
an enterprise (Telekom Malaysia) in the
1980s, for example, resulted in the trans-
fer of all staff into the new publicly owned
company, with job stability guaranteed
for five years. Subsequently, in the 1990s,
employees whose work had become
obsolete (manual operators, accountants)
were redeployed while analysts and
programmers were recruited.

Impact of changes on
female employment

The new realities in the postal and
telecommunications services are expected
to especially benefit female workers who,
though large in numbers, often perform
low-paying and low-skilled jobs.

Citing Malaysia as fairly characteristic
of the general trend in the employment

of women in telecommunications, the
report says women are beginning to take
up technical or management jobs. Whereas
in 1990 almost 25 per cent of Telekom
Malaysia employees were women (mostly
employed at that time in data entry
operations, administrative jobs or as
operators), since then women with tech-
nical or commercial skills have been
increasingly sought.

The report notes that the same con-
ditions apply where automated sorting
systems have become increasingly used
and electronic communications of all kinds
are growing faster than ever. Thus, in
the European Union, women’s share of
employment increased from 18.9 per cent
in 1990 to 24.6 per cent in 1995 among
public postal operators. Except for Finland,
the figures have increased in the public
postal operators of every Member State.

“The reorganization of working time
and the development of the information
society – which is substantially based
on individual skills, experience and talent
– should encourage the growth of female
employment in the emerging or future
new services,” the report says.

Impact of the growing
telecommunications sector

and the Internet

According to studies cited in the report,
a significant number of jobs should be

Ja
cq

u
e

s
M

a
ill

a
rd

I can do
better with
new technology...

WORLD OF WORK – No. 25 – 1998
24

created by new
network operators

resulting from the
gradual opening up of

markets to competition,
as well as by providers of

telecommunications services.
New operations and service pro-

viders in the European Union could
lead to creation of between 114,000

and 162,000 new jobs by 2005, although
this rate of expansion may not cover job
losses among traditional operators.

“The new jobs created are appearing
above all in sectors adjacent to commu-
nications, in various activities linked with
multimedia convergence and the infor-
mation society,” the report says. “The
postal services, as a result of the use of
new technologies and their frequent offer
of financial products or saving devices,
should be affected more or less directly
by this tendency.”

While the loss of jobs among tradi-
tional telecommunications operators in
the industrial countries may be offset,
to some degree, by the “creation of new
and dynamic enterprises and individual
job-creating initiatives”, the report notes
that most new jobs should result from
the arrival of new entrants, whether they
establish their own networks, or use those
of existing or alternative infrastructures,
or offer new services with labour re-
cruited specially at market cost or on a
temporary basis.

“Internet service providers (which are
developing at a rapid pace) and, more
generally, the providers of on-line in-
formation services are developing as a
result of the rapid growth of computeri-
zation in homes and among small and
medium enterprises,” the report says. “Fur-
thermore, many enterprises which
repackage information which is provided
through servers are being increasingly
used, as well as content editors or in-
termediation companies which put to-
gether virtual commercial centres.”

* Structural and regulatory changes and global-
ization in postal and telecommunications services:
The human resources dimension. Report for dis-
cussion at the Tripartite Meeting on the Human
Resources Dimension of Structural and Regulatory
Changes and Globalization in Postal and Telecom-
munication Services. International Labour Office,
Geneva, 1998. ISBN 92-2-110966-6.

❑

News Section

Solutions sought in
Washington, D.C.

Conference
ILO study: Worker disability problems rising in

industrialized countries

A new ILO International Research
Project on Job Retention and Return
to Work Strategies for Disabled Workers
found that in eight countries – Canada,
France, Germany, the Netherlands, New
Zealand, Sweden, United Kingdom and
the United States, laws protecting disa-
bled workers may increase the reluctance

of private companies to hire them. What’s
more, the study found that existing social
insurance system regulations may dis-
courage their return to work. These and
other preliminary findings were presented
at the Washington Symposium, an inter-
national conference on job retention and
return to work strategies for workers with

More and more workers suffer from the “new” occupational dis-
eases, for example those related to stress...

Ja
cq

u
e

s
M

a
ill

a
rd

WORLD OF WORK – No. 25 – 1998
25

“Looking at child
workers”

Putting children to work in today’s world

Analysis and case-studies

Publication of Editions Page deux (Lausanne, Switzerland), 231 pp., 30 Swiss
francs

Michel Bonnet was one of the experts of the International Programme
on the Elimination of Child Labour (IPEC), launched in 1991 by the ILO.
His book: Regards sur les enfants travailleurs is based on experience acquired
in the design of IPEC projects, among other activities. In less than seven
years, IPEC has extended its initiatives to some 40 countries.

Regards sur les enfants travailleurs is a “manual” in the literal sense: a
book which should always be carried around by anybody and everybody who
has understood the extent and the gravity of putting children to work prematurely
even now at the end of the 20th Century. It is also a manual in the way
it systematically presents the main forces that constitute the world of work
of children.

A close look at the table of contents confirms this. After having gone through
the trajectory of “child workers as human beings in flesh and bone”, Mr.
Bonnet treats eight crucial questions whose recounting uncovers the meaning
of this book: the different means of putting children to work; individual
strategies of the children as well as those of their parents and of employers;
domestic work and work in enterprises, in all its intricate forms; government
policies; the role of non-governmental organizations, consumer associations
and the mass media; the game of quantifying the value of putting children
to work in the framework of increased globalization of the economy; the causes
of bonded labour and its function in uncovering oppressive social relations
regarding children; the role of large enterprises in child labour.

Mr. Bonnet presents his analyses in the spirit which inspired the work and
the projects of IPEC. Schematically one can resume it as follows: First of
all, one must begin from the optimal development of riches a child possesses
and on whose use he has a right to speak out on. Next, every initiative taken
regarding child workers must take into account local conditions, understand
where local and global realities meet, and give due consideration to local
actors as well as the potential of the child workers to become the subjects
of their emancipation.

disabilities, organized by U.S. Govern-
ment agencies in Washington, D.C. from
May 20-22, 1998.

WASHINGTON – Claims for disabil-
ity benefits are surging in industrialized
countries – up to 600 per cent in some
nations – encouraging governments, pri-
vate companies and unions to search for
ways to get disabled people back to work.
The ILO estimates that some 600 million
people have mental and physical dis-
abilities, or 10 per cent of the world
population. Approximately 50 per cent
are of working age. Statistics show a
steady increase in these numbers.

The reasons include:
● emergence of new diseases and

other causes of impairment, such as HIV/
AIDS, stress and alcohol and drug abuse;

● increasing life span and numbers
of elderly persons, many of whom have
impairments;

● projected increases in the number
of disabled children over the next 30
years, particularly in the developing
countries, due to malnutrition, diseases,
child labour and other causes;

● armed conflict and violence.
“The new economic reality – growing

global competition, shrinking profit
margins, a declining resource base – is
forcing firms the world over to seek ways
of decreasing personnel costs, but such
cost reductions should not come on the
backs of disabled workers,” says Ali Taqi,
ILO Assistant Director-General. “Instead,
creative ways must be found to keep
them in the workforce, and bring back
those disabled people who can and want
to work.”

Information from countries participat-
ing in the ILO study reveals:

● In the United States, the number
of working age people benefiting from
Social Security disability benefit pro-
grams increased 60 per cent between 1984
and 1994, with less than one-half of one
per cent of such beneficiaries ever leav-
ing the disability rolls to return to work;

● The number of beneficiaries claim-
ing disability benefits increased by over
50 per cent in the Netherlands, to more
than 900,000 people, between 1980 and
1992;

● Expenditures for workers compen-
sation increased by more than 700 per
cent in Australia between 1976 and 1986,
and averaged $5 billion annually during
the 1980s in direct costs, with indirect
costs at four times the direct ones. Indirect
costs include productivity losses from
lost time and skills, and retraining costs;

● In Sweden, between 1980 and 1990,

people receiving supplementary disabil-
ity pension or sickness allowances for
more than one year increased from 300,000
to 436,000 – which triggered a reduction
in benefit levels and an increased pres-
sure on employers to encourage workers
who become disabled to return to work.

Recent innovations in national laws to
promote the employment of disabled

persons have often not been adequate to
assist individuals with new types of
impairments, the study finds. “This is
particularly true for those workers suf-
fering from the “new” occupational
diseases, for example those related to
stress and repetitive strain injury, and
for those who have invisible disabilities,
such as mental illness and chronic pain,

WORLD OF WORK – No. 25 – 1998
26

that do not fall within the scope of legal
definitions in some countries”, Mr. Taqi
says.

Supportive laws found in
some countries

The ILO study found that in the more-
regulated German, French, Dutch and
Swedish systems, laws controlling the
hiring and dismissal of workers and their
conditions of employment provide the
foundation of support for public employ-
ment policies to protect persons with
disabilities. The “laissez-faire” approaches
in the United States, New Zealand and
the United Kingdom, on the other hand,
avoid imposing restraints on business and
open the door to voluntary or profit-
maximizing disability employment poli-
cies.

“Public subsidies to employers to hire
disabled persons are incompatible with
the free-market philosophy in the USA,”
the ILO study says. “The United King-
dom has not developed wage subsidies
specifically for disabled people in the
competitive labour market, although if
unemployed they will benefit from a new
‘Welfare to Work’ programme which in-
cludes retirement benefits.”

The ILO study finds, however: “Across
mainland Europe, wage subsidies, recruit-
ment grants and relief of national insur-
ance contributions are widely used to
create jobs for long-term unemployed
and other disadvantaged groups, includ-
ing disabled people. There are also special
incentive schemes in Germany, France
and Sweden to promote employment of
disabled people. Swedish active labour
market policies positively favour disabled
people. Incentives (to employ disabled
employees) are a new feature of Dutch
policy.”

“Staying in work has become more
difficult for workers with disabilities in
general, due to the deregulation of the
labour market in many countries, and as
a result of pressures on enterprises to
remain competitive in an increasingly
global market,” says Mr. Taqi, who lead
the ILO delegation to the Washington
Symposium and gave the keynote speech.

“At the same time, the escalating costs
to public and private insurance systems
of compensating workers who leave
employment due to disability are driving
a search for strategies to keep in em-
ployment such workers who can and want
to work,” Mr. Taqi adds. “Some enter-
prises have found job retention to be a
cost-effective option and have developed

HIV/AIDS in the
workplace

New ILO study finds some progress, but more
needs to be done

GENEVA – Through its impact on
individuals, the pandemic of Acquired
Immunodeficiency Syndrome (AIDS) and
infection with the human immunodefi-
ciency virus (HIV) has had a major effect
on the workplace. And according to a
new study by the ILO, some of the reactions
to the prospect of employing persons
with a feared and often misunderstood

disease have included such practices as
compulsory testing, non-respect of medical
confidentiality, and unjust dismissals.

The new study “HIV/AIDS and
Employment”* addresses the issue of
how to deal with the impact of HIV/AIDS
and work. Analysing different legal
frameworks and describing enterprise
practices in 12 countries, the study found

their own practices for managing disabil-
ity.”

The ILO study finds that corporations,
unions, insurance and rehabilitation service
providers and medical practitioners in
many countries are increasingly recog-
nizing the costs of disability and the benefits
of return to work. Such organizations are
making re-employment the primary
objective for the disabled worker who
can and wants to continue or return to
work.

“New approaches to medical and
vocational rehabilitation that emphasize
early intervention and rapid return to
work have shown positive results,” Mr.
Taqi says.

Union involvement

Unions are becoming involved in the
return to work through the direct pro-
vision of services, and through disability
management programs in the workplace,
the ILO says, adding that private insur-
ance providers are introducing more flexible
arrangements so that workers who be-
come disabled and attempt a gradual
transition to work do not lose their benefits.
Companies are looking for ways to reduce
costs by introducing disability manage-
ment programs in the workplace.

“Our analysis of the situation suggests
that while any one component of a national
system of legislation, regulation, social

security benefits, worker compensation,
vocational rehabilitation services, or
company level practices may favour return
to work, the system as a whole may not,”
Mr. Taqi says. “In fact, to the disabled
worker, the overall system may offer
many incentives not to return to work,
or disincentives to doing so.”

The ILO says this problem stems from
fragmented, uncoordinated and often
contradictory policies and practices, and
the interplay between different parts of
national systems. Discriminatory prac-
tices also continue to deny persons with
disabilities, as well as workers who become
disabled, access to the world of work.

The Washington Symposium examined
the ILO findings with the goal of iden-
tifying promising strategies for encour-
aging job retention or the return to work
for disabled workers. Participants included
researchers as well as representatives of
government departments, social security
agencies, workers compensation corpo-
rations, employer organizations, trade
unions, rehabilitation agencies and dis-
abled persons organizations from the
eight countries examined in the ILO study.

Among the long-term goals of the project
is the development of comprehensive,
cost-effective strategies involving work-
ers, employers and government agencies,
which favour job retention and rapid return
to work for disabled workers.

Source: ILO Press Release ILO/98/19

WORLD OF WORK – No. 25 – 1998
27

negative enterprise practices had occurred
in some countries that represented in-
fringements of fundamental rights of
workers, such as:

● Compulsory HIV tests: This
practice has been required, either at time
of recruitment or during employment,
notably in Indonesia, Mexico, where this
practice can be seen in large enterprises,
in India (especially in the hotel busi-
ness), South Africa and the Côte d’Ivoire.

● Non-respect of medical confi-
dentiality: Many doctors of occupational
medicine have been known to disregard
medical confidentiality as a result of their
subordination to employers. This has been
observed in India and Côte d’Ivoire. In
the Jamaican companies visited, medical
files which might include HIV test results
are kept in the same place as other personnel
information (CVs, evaluations, etc.). In
Mexico, laboratories testing for the virus
do not hesitate to return the results to
employers in the form of a list of names.

● Unjust dismissals: Cases of un-
justified dismissals have been observed
in Uganda, in South Africa, in the Côte
d’Ivoire, in Jamaica and in Hungary.
Frequently, the employees concerned are
laid off for incapacity for work or are
put under pressure to resign.

Except for a few cases, the study notes
that on the whole in the countries con-
cerned, many employers have implemented
policies based on the rights of persons
with HIV/AIDS, in order to eliminate
discrimination during recruitment or
employment. Moreover, compensation and
targeted assistance is often proposed. This
is especially the case in France and the
United States where the law requires
adoption of a practice combining thera-
peutic part-time work and compensation
followed by an invalidity pension.

Other countries such as Thailand,
Jamaica, Uganda, South Africa and Côte
d’Ivoire in particular, allocate special
social coverage for workers with HIV/
AIDS or allow them to take premature
retirement with acquired social security
rights. Occupational reclassification
measures also encourage people to return
to work.

Awareness-raising campaigns, together
with a code of conduct within the en-
terprises are also key factors in any strategy
to fight this pandemic. Among the countries
studied, South Africa provides an exam-
ple of positive practices that were ini-
tiated to counter negative reactions at
the workplace.

Various initiatives observed are proof
of the importance of establishing per-
sonnel education programmes geared

towards prevention and especially to abate
negative attitudes that AIDS has given
rise to in the workplace and in private
life. It should be noted that in South
Africa and in the United States, enter-
prises have internal resource persons who
can organize such awareness campaigns.

AIDS is a problem on a global scale
and the world of work has not been spared.
Many enterprises have already formed
collective agreements, drawn up AIDS
education and awareness-raising pro-
grammes, and given support to commu-
nity activities to combat HIV/AIDS.

But it’s not only one group’s actions:
laws, employer initiatives and other actions
will make a dent in the wall of discrimi-
nation facing persons affected, the study
says. It is important to support and
encourage lasting participation of all the
social actors concerned (States, employ-
ers, unions) in this “civic action”.

It is in this perspective, which is, after
all, vital to the ILO’s global message
on workers rights, that the ILO study
underlines the need to carry out collec-
tive and concerted action in order to adopt
clear policies based on effective prin-
ciples of law which guarantee workers’
rights without discrimination.

Finally, the report notes that the ILO
can play a larger role than it already has,
tapping into its experience in workers’
education and employers’ relations, as
well as providing policy advice to States
and moral suasion in other intergovern-
mental bodies regarding furnishing tech-
nical assistance to governments, to em-
ployers’ organizations and to trade unions.

 By Bernard E. Gbézo, Paris

* HIV/AIDS and employment, by Louis N’Daba
and Jane Hodges-Aeberhard, ILO Geneva, May 1998.

GENEVA – The Director-General of
the ILO, Mr. Michel Hansenne, has
welcomed the decisions of the new In-
donesian Government to ratify ILO core
Conventions, including No. 87 (Freedom
of Association and Protection of the Right
to Organize, 1948), and to release Mr.
Muchtar Pakpahan, President of the Serikat
Buruh Sejahtera Indonesia, and several
of his colleagues, who are members of
Indonesia’s independent trade union
confederation.

Indonesia’s Minister of Manpower,
Mr. Fahmi Idris, formally notified the
Director-General during the June Inter-
national Labour Conference of the rati-
fication. In an address to the Conference,
Minister Idris also indicated the intention
of the Government of Indonesia to ratify
other ILO Conventions, including No.
105 (Abolition of Forced Labour, 1957),
No. 111 (Discrimination – Employment
and Occupation, 1958 and No. 138
(Minimum Age, 1973).

Mr. Hansenne said “the ILO stands
ready to help Indonesia in the transfor-
mation underway.” He added that “the
ratification of this all-important Conven-

tion represents a major step on the road
to institutionaliszing democracy and hu-
man rights in the workplace.”

The ratification of these Conventions
would mean that Indonesia would count
among the 37 countries which have rati-
fied all seven of the ILO’s “core” human
rights Conventions.* To date, Conven-
tion No. 87, which guarantees the right
of workers to organize and engage in
collective bargaining, has received 122
ratifications among the 174 member States.

Pakpahan released

Mr. Pakpahan was released from
Cipinang Prison in Jakarta where he had
been held since 1996 on criminal charges
relating to civil unrest and alleged sub-
version, charges which the ILO Com-
mittee on Freedom of Association con-
sidered as unjustified and deriving from
legitimate trade union activities. The
ILO Committee has repeatedly called for
all criminal charges to be dropped and
for Mr. Pakpahan to be released.

The Director-General expressed “the
great pleasure that I take from this news,

Indonesia releases
detained trade unionists,

ratifies Convention No. 87

WORLD OF WORK – No. 25 – 1998
28

U.S. President Bill Clinton
speaking about the ILO
on 18 May during the
World Trade Organiza-
tion’s 50th Anniversary
Commemoration. The
President said “the WTO
and the ILO should
commit to work together
to make certain that open
trade does lift living
standards and respects the
core labour standards that
are essential not only to
worker rights, but to
human rights.” He added
“We must work hard to
ensure that the ILO is a
vibrant institution.”

delegates, put forward fresh approaches
to dealing with the issues addressed by
the Committee.

The Resolution approved by the
Conference invites the Governing Body
of the ILO to take measures to have the
work commenced by the Committee on
Contract Labour completed. These steps
are to include meetings of experts to
assist the International Labour Office in
doing the preparatory work for the future
Conference discussion.

Recommendation stimulates
job creation in SMEs

The International Labour Conference
adopted a Recommendation on General
Conditions to Stimulate Job Creation in
Small and Medium-Size Enterprises
(SME),2 enterprises which generate more
than 80 per cent of new jobs worldwide.
A Recommendation sets a non-binding,
international benchmark for activities.

In order to create a business environ-
ment conducive to the growth and de-
velopment of SMEs, the Recommenda-
tion asks member States to adopt “meas-
ures which are appropriate to national

conditions and consistent with national
practice in order to recognize and to promote
the fundamental role that small and
medium-size enterprises can play as regards
the promotion of full, productive and
fully chosen employment.” The Recom-
mendation also highlights inter alia the
contribution of SMEs to greater income-
earning opportunities, sustainable eco-
nomic growth, increased economic par-
ticipation of disadvantaged groups, in-
creased investment, training and devel-
opment of human resources and a bal-
anced development of local and regional
markets.

The Recommendation encourages
member States to adopt policies to promote
a stable economic environment, as re-
gards inflation, interest and exchange rates,
taxation and employment and social
stability, remove constraints to the
development and growth of SMEs, in-
clude specific measures aimed at assist-
ing and upgrading the informal sector
to become part of the organized sector,
ensure the extension of social protection
to workers in SMEs and compliance with
social security regulations.

 The Recommendation also calls on
member States to adopt measures in
consultation with representatives of
employers and workers, to create and

Conference (cont’d from p. 17)

Tania Tang/WTO

which constitutes an important
and positive development with
regard to freedom of associa-
tion.” Mr. Hansenne added he
hopes this release of impris-
oned trade unionists “will be
but one of a series of measures
which will contribute to the
positive development of the trade
union situation in Indonesia and
to the full respect of the prin-
ciples contained in the ILO
Conventions on freedom of
association.”

Mr. Hansenne also wrote to
the released trade unionist, Mr.
Pakpahan, assuring him that “the
ILO will continue to closely
follow the trade union situa-
tion in Indonesia, especially with
regard to developments con-
cerning the SBSI”.

*Freedom of association and collec-
tive bargaining (Nos. 87 and 98); Forced
labour (Nos. 29 and 105); Non-discrimi-
nation (Nos. 100 and 111); and Mini-
mum age (No. 138).

strengthen an “enterprise culture” favouring
initiative, enterprise creation, productiv-
ity, environmental consciousness, qual-
ity, good labour and industrial relations.
It also calls for consideration to be given

In a “crazy world...250 million chil-
dren forced to work while 800 million
adults are unemployed”.

The German Minister of Labour, Norbert
Blüm (left), brought the participants of
a roundtable discussion news from what

he called a crazy world: “250 million children
are forced to work and some 800 million
adults are out of work.” The Minister asked
government, employers’ and workers’ del-
egates, NGOs and the participants of the
Global March to concentrate their fight
on the worst forms of child labour, saying
“transitional solutions in the abolition of
the worst forms of child labour are un-

WORLD OF WORK – No. 25 – 1998
29

to the availability of a range of direct
and indirect support services to enhance
the growth, job-creation potential and
competitiveness of the SME sector.

Committee on
Application of Standards

The Committee on the Application of
Standards cited two countries in special
paragraphs, Myanmar and Sudan, for
continued failure to implement ratified
Conventions.

In the case of Myanmar, the Commit-
tee noted severe and longstanding vio-
lations of fundamental and trade union
rights in the country and persistent non-
compliance with the terms and principles
of Convention No. 87 (Freedom of
Association and Protection of the Right
to Organise, 1948).

The Committee recalled that the case
had previously been discussed on several
occasions and that it was “once again
obliged to deplore the fact that no
government report had been received by
the ILO Committee of Experts” despite
repeated calls from the Committee. It
recalled that Myanmar has already been
mentioned in special paragraphs the last
two years as being among the cases of
continued failure to implement Conven-
tion No. 87.

In the case of Sudan, the Committee
heard evidence of slavery and related

Mary Robinson, U.N. High Com-
missioner for Human Rights

In the first appearance at an In-
ternational Labour Conference by a
U.N. High Commissioner for Hu-
man Rights since the post was created
by the World Conference on Human
Rights in Vienna in 1993, Mrs.
Robinson said she was “heartened”
by the discussion on a proposed
Declaration on Fundamental Rights
of Workers.

“All countries have human rights
problems, and that includes prob-
lems with basic labour rights”, Mrs.
Robinson said. There is no room for
anyone anywhere to be complacent
in relation to human rights...”

She also urged that a proposed
new ILO Convention on the elimi-
nation of the worst forms of child
labour be approved next year, saying
“Is there a better way for the ILO
to enter the next millennium than
by adopting this Convention? Clearly,
there is no better way.”

Referring to the Declaration on
Fundamental Rights of Workers –
on freedom of association, the High
Commissioner said she “subscribed
fully” to it. “I am pleased to see it
so clearly stated.”

Ja
cq

u
e

s
M

a
ill

a
rd

ment should address soon with ILO
technical assistance, and which the ILO
supervisory bodies would pursue further.

Application by the Russian Federation
of the Convention on wage protection
(No. 95) was discussed, revealing con-
tinuing difficulty in ensuring payment
of wages and the need for effective
inspections and penalties for non-pay-
ment of arrears.

In all 59 government delegations
collaborated with the Committee by
providing information on the situation
in their countries. The Committee noted
32 fresh cases of progress, and found
its proceedings operating under the ILO
Constitution a constructive contribution
to the social dimension of globalization.

1 Albania, Algeria, Argentina, Belarus, Belgium,
Botswana, Costa Rica, Croatia, Cuba, Cyprus,
Denmark, Dominica, Finland, France, Germany,
Greece, Guatemala, Guyana, Honduras, Hungary,
Israel, Italy, Malta, Netherlands, Nicaragua, Niger,
Norway, Poland, San Marino, Slovakia, Slovenia,
Spain, Sweden, Tunisia, Uruguay, Venezuela, Zam-
bia.

2 Vote on the Recommendation: Yes – 403; No
– 0; Abstentions – 4

acceptable.”
He didn’t hesitate to give a critical look

to the past of his own country: “Bad excuses
were also common in Germany in the last
century when it came to forbid child labour:
first the general situation must improve
etc...it was only when the army became
afraid that there would be no more healthy
soldiers that child labour was forbidden
overnight.”

“A market economy”, the Minister added,
“has its own weapons to fight injustice.
Nobody is forced to buy carpets woven by
children’s hands.” The Minister gave the
ILO a leading role in the fight against child
labour, warning that action was needed more
than analysis of the problem.

The ILO’s International Programme on
the Elimination of Child Labour (IPEC)
goes back to a German initiative. The
Assistant-Director General of the ILO, Ali
Taqi (centre), referred to Mr. Blüm as the
“founding father of IPEC” – Germany has
contributed 100 million DM to IPEC since
1992.

practices in the country, in violation of
ILO Convention No. 29 (Forced Labour,
1930). The Committee stressed in its
conclusions that “this was a particularly
serious case affecting human rights” as
witness by the inclusion of Sudan last
year in a special paragraph for similar
facts. The Committee noted information
provided by the Government on meas-
ures being taken to track down and bring
an end to practices of slavery” and urged
that there be “a serious attempt to elimi-
nate slavery throughout the country.” In
view of the very serious nature of the
evidence and the widespread accusations
of serious human rights violations in Sudan,
the Committee agreed that the case should
continue to be mentioned in a special
paragraph.

The report of the tripartite Committee
on the Application of Standards recorded
the views of Conference delegates on
current issues of freedom of association
and forced labour in the world, as well
as problems of application of various
Conventions in specific countries.

The Committee based its discussions
on the report of the ILO’s independent
Committee of Experts, which had drawn
attention to phenomena arising especially
in a time of economic globalization –
such as export processing zones, migra-
tion for employment, some aspects of
the right to strike – and creating prob-
lems for application of the leading
Convention on freedom of association
(No. 87), adopted by the Conference in
1948.

Another issue attracting debate has been
forced labour, and especially the case
of prisoners who do work for private
companies or in privately run prisons.
The Committee was told that in, for
example, Canada and the United States
questions such as prisoners’ consent to
work and the control exercised by public
authorities over prison labour are being
looked at in terms of conformity with
the ILO’s standards. Worker members
see the forced labour issue both as one
of basic human rights and one of unfair
competition: they raised the cases of
Malaysia and Singapore, which denounced
Convention No. 105.

Over 20 individual cases of the ap-
plication of ratified Conventions were
discussed in detail. The Committee
welcomed the move by Indonesia to ratify
Convention No. 87 and the release of
several trade union leaders, although there
remained many problems in applying ILO
standards on the right to organize under
Convention No. 98 which the Govern-

❑

WORLD OF WORK – No. 25 – 1998
30

Working

A regular review of trends and
developments in the

world of work

World
EMPLOYMENT,

UNEMPLOYMENT

● “Affirmative action” has
arrived in South Africa. The
public sector has been domi-
nated by whites. Now, accord-
ing to a recently announced
programme, public sector
employment will be diversi-
fied. Thus, between now and
the year 2000, measures should
be taken so that 50 per cent
of the country’s public serv-
ice jobs are held by blacks,
while 30 percent are held by
women and 2 per cent by dis-
abled persons. The government
says these “quotas” are man-
datory, and should be imple-
mented by managers if they
want to keep their jobs.
Parliament is to oversee the
implementation of the quotas.
(Jeune Afrique)

● The booming U.S.
economy is bearing fruit in
terms of creating new jobs.
Last April, the unemployment
rate in the United States fell
to its lowest since 1970: 4.3
per cent of the economically
active population, down from
5 per cent in April of last year.
Most of the 262,000 new jobs
were created in the service
sectors. In addition, wages have
been on the rise over the last
12 months and the 4.4 per cent
increase recorded is the high-
est since 1983. Nevertheless,
there is sill no sign of infla-
tion. (Le Figaro)

● As unemployment hit
record highs in Japan recently
(3.9 per cent in March), work-
ers and the unemployed took
their unease to the streets in

the first May Day protest in
seven years. Marchers ex-
pressed their concern over the
rise in unemployment, and
concerns that the lengthening
economic slump may mean less
welfare benefits. (Japan pro-
vides unemployment benefits
for a maximum of 300 days.)
Workers reportedly believe “the
worst is yet to come” prompt-
ing fears that the crisis could
upset the social stability has
been the bedrock of Japanese
culture for decades. (Source:
Financial Times, 8 May 1998)

ECONOMIC NEWS

● Economic indicators in
Uruguay have improved. The
GDP grew by a healthy 5.1
percent last year, above the
average of 3.75 per cent
achieved since 1985. House-
hold purchasing power was
up by 3.3 per cent during the
quarter ending in January, while
during the past year, the
inflation rate fell by half (12.3
per cent compared to 23.7 per
cent). For the first time in 40
years, Uruguay seems to be

within arm’s reach of single-
digit inflation. (Latin Ameri-
can Monitor)

● In Mauritania, salaries
in certain sectors are increas-
ing. In an announcement, the
government said an increase
of 15 per cent was granted in
the low salaries prevailing in
the public sector, as well as
a increase of the same amount
in retirement pension benefits.
(Source: Marchés Tropicaux,
No. 61)

● The Inter-American De-
velopment Bank (IADB) is
re-orienting its financing to-
wards local communities and
“civil society”. In 1997, 10.2
percent of its financial assist-
ance went to education, com-
pared to 4.2 per cent for the
same sector between 1961 and
1997. In addition, 13.2 per
cent of the funds were ear-
marked for “social invest-
ments”, compared to 4.3 per
cent in 1961-1997 and some
11.3 per cent went to urban
development (compared to 6.3
per cent). (Source: Le Monde,
5 May 1998)

● Micro-credit schemes are
developing in Morocco. The
new schemes are geared to-
ward small producers or
businesses which until now
were without access to classic
forms of credit (or could only
obtain funds with absolutely
prohibitive interest rates). This
has been made possible by
associations or foundations,
assisted by international or-
ganizations or in cooperation
with certain banks. Among the
beneficiaries, 92 per cent are
women from the rural or semi-

●●●●● Labour disputes on
the decline? Reports say
yes.

The employers’ confed-
eration in Spain (CEOE)
notes that between 1996
and 1997 the number of
labour conflicts decreased
by about 20 per cent (707
in 1997 against 883 in 1996
and 1,212 in 1995). This
has reduced the number
of work hours lost by 11
per cent.

In Finland, the Work
Tribunal decided to abol-
ish one of its two sections
as the number of cases it

handled annually had de-
clined from a high of 244
in 1987 to 100 cases a year
since 1993.

In France, the number
of working days lost fell
by 21 percent between 1996
and 1997, marking an all-
time low for the past 50
years. The number of
workers on strike was re-
ported at 109,299 out of
16 million wage earners,
the lowest rate since 1935.
 (Source: Social Interna-
tional, April 1998;
Libération, April 16 1998)

WORLD OF WORK – No. 25 – 1998
31

● A paralyzing, nationwide
strike in Denmark by nearly
500,000 workers in the trans-
port, industrial, service and
building sectors in April 1998
demanding a sixth week of
paid holiday has prompted the
Government to seek new
legislative measures. A new
draft law, presented to the
Folketing, would require the
return to work of those on strike
but also grant the additional
holiday. In order to win the
support of Conservative and
Liberal politicians, the law also
provides for lower contribu-
tions by employers to retire-
ment funds to finance the
additional week of holiday.
(Source: Le Monde, Le Figaro,
April 1998)

● In Australia, a five-week
strike by dock workers which
had paralyzed the country’s
ports has resulted in a partial
victory for the so-called
“Wharfies”. An appeals court
in charge of arbitrating the
conflict ordered the re-employ-
ment of some 1,400 dock
workers who had been fired
en masse by their employer,
a stowage company, in an
apparent victory for the
Maritime Union of Australia
(MUA). Meanwhile, govern-
ment officials have vowed to
fight for “reform on the
wharves” while stowage com-
panies are seeking legislation
that will redefine productiv-
ity in the sector. (Source: Le
Figaro, 8 May 1998, Reuters,
7 May 1998)

WORKING
CONDITIONS

● The multinational retailer
IKEA and the International
Federation of Building and
Woodworkers (IFBWW)
recently signed an agreement
relating to working conditions,
the environment and health and
safety for workers at IKEA’s
suppliers all over the world.
According to the Code of
Conduct, IKEA will demand
that its supplier’s workers enjoy
working conditions which at

urban areas. The proportion
of micro-credits which are paid
back has reached 95 per cent,
compared to a rate of non-
payment in the classic credit
sector of 35 per cent. (Source:
Jeune Afrique, 19-25 May
1998).

AIDS IN THE
WORKPLACE

● In the province of Thua
Thien-Hue, Viet Nam, trade
unions have launched an
information campaign on
awareness of HIV-AIDS among
workers. Some two thousand
workers have already attended
awareness-raising workshops.
At the end of 1997, the prov-
ince reported 42 persons in-
fected with HIV (the human
immunodeficiency virus which
causes AIDS), either people
with the disease and six persons
who had died of AIDS. (Source:
Vietnamese Trade Union No.
2, 1998)

LABOUR
ISSUES

● The Labour Government
of the United Kingdom has
announced an ambitious re-
form in trade union legislation.
Employers will be now required
to pay half of the expenses
incurred towards organizing
votes on the recognition of
trade unions, while employ-
ees may bring a case for unfair
job termination after only one
year of employment, instead
of the previous requirement
that they work two years in
order to have the right to do
so. In case of a conflict with
an employer, every worker can
be assisted by a trade union
whether or not it is recognized
by the enterprise. Employers
are unhappy with this move.
Trade unions are also protest-
ing because recognition of a
trade union requires a favour-
able vote of 40 per cent of
the total number of workers
in an enterprise instead of, as
they had proposed, only a
majority of votes cast. (Source:
Le Temps, May 1998)

● Reduced working hours: Snapshot of
Europe (and the United States)

In France, the Parliament voted a law foreseeing the
move to a 35-hour week between now and the year 2000
or 2002 based on the size of the enterprise. In Italy,
a law was proposed by the government, foreseeing the
same legal work week in 2001 for enterprises employing
more than 15 persons. In Germany, trade unions are
divided on demanding 30 hours per week. In Spain, the
Secretary-General of the UGT is asking for a reduction
in the legal duration of work to 35 hours per week at
the beginning of the next century, without any cut in
salary. (Source: Social International)

Here is a table showing the evolution of the conven-
tional length of working time in industry between 1987
and 1997*

State Annual conventional Modification in
average duration percent of
of work (in hours) working time

1987 1997

 Portugal 2,025 1,823 -10

 West Germany 1,716 1,573 -8.3

 Japan** 2,138 1,990 -6.9
 Denmark 1,756 1,665 -5.2

 Finland 1,784 1,716 -3.8

 Italy 1,800 1,736 -3.6

 Switzerland 1,913 1,844 -3.6

 Ireland 1,864 1,802 -3.3

 Belgium 1,756 1,702 -3.1
 Sweden 1,800 1,752 -2.7

 The Netherlands 1,748 1,715 -1.9

 Austria 1,743 1,713 -1.7

 Spain 1,800 1,782 -1.0

 Luxembourg 1,800 1,784 -0.9
 United States 1,912 1,904 -0.4

 Norway 1,740 1,733 -0.4

 United Kingdom 1,778 1,774 -0.2

 France 1,771 1,771 +/-0

 Greece 1,840 1,840 +/-0

*The number of potential working days was 261 in
1987 and in 1997.
** Working time on average during the period
1986/1996 in enterprises of at least 30 workers.

least comply with national leg-
islation or national agreements.
The suppliers must also re-
spect the relevant ILO Con-
ventions and Recommenda-
tions applicable to their busi-
nesses. This means that child
labour is not acceptable and
that workers shall have the

right to join trade unions and
to free collective bargaining.
The joint statement issued by
IKEA and IFBWW said these
rules already apply to manu-
facturing companies owned by
IKEA. (Source: IKEA, IFBWW
Press Release)

❑

WORLD OF WORK – No. 25 – 1998
32

AROUND THE CONTINENTS

“JOBLESS GROWTH” IN
SOUTH AFRICA ?

The global debate over “jobless growth”
is moving south. The latest focus is the
southern African region and especially
South Africa, where three years of
accelerating economic growth have
nonetheless seen declining employment
in key industrial sectors. But a prelimi-
nary ILO report, Patterns of Economic
Growth and Employment in SADC (South-
ern African Development Community)
warns against jumping to hasty and negative
conclusions about growth prospects in
the regional labour market as the argu-
ments in support of “jobless growth” are
not supported by the hard facts. In South
Africa, the currently weak employment
response to the strengthening national
economy is seen as the result of tem-
porary factors – rather than chronic trends
– in the post-apartheid, restructuring and
liberalizing economy. For example, re-
structuring in the context of globaliza-
tion has exerted short-term pressure on
formal sector labour markets, while
businesses and employers have adopted
a wait-and-see attitude to future labour
market policies. Furthermore, the report
says, South African employment has been
statistically undercounted – and unem-
ployment exaggerated.

For further information please contact
Mr. Peter Peek, Director, ILO Southern
African Multidisciplinary Advisory Team
(SAMAT), Harare (Zimbabwe), phone
+263-4/759438; Fax: +263-4/759373; e-
mail: makaha@ilo.org

LABOUR MIGRATION TO
SOUTH AFRICA

Migrants are not the primary factor
behind the South African unemployment
crisis, argues another ILO report on Labour
Migration to South Africa during the 1990s.
It blames internal factors such as the
move in recent years towards more capital-
intensive forms of production which employ
fewer workers. The report notes that the
number of formally-contacted labour
migrants has declined dramatically over
the last decade. In the key mining sector,
for example, employment of foreigners

has fallen from 600,000 in the early 1950s
to just over 150,000 in the mid 1990s.
At the same time the number of forced
repatriations of illegal migrants rose by
300 per cent between 1990 and 1995.

The ILO recommends a less politicized
and more considered analysis of the mi-
gration problem grounded in the emerg-
ing reality of regional integration and
proposes a Regional Reconstruction and
Development Plan to enhance future re-
gional integration and labour market
stability.

For further information please contact
Mr. Peter Peek, Director, ILO Southern
African Multidisciplinary Advisory Team
(SAMAT), Harare (Zimbabwe), phone
+263-4/759438; Fax: +263-4/759373;
e-mail: makaha@ilo.org

MORE AND BETTER JOBS
FOR WOMEN

Global women’s economic activity rates
have climbed from 54 per cent in 1950
to 67 per cent in 1996 and are expected
to reach almost 70 per cent in 2010. Yet,
despite this steady but slow progress,
inequalities persist on a global basis.
Depending on their home country, women
earn between 50 and 80 per cent of average
male wages. The first action plans in the
context of the International Programme
on More and Better Jobs for Women were
completed in Estonia, Pakistan and
Tanzania. Action plans focused on the
strengthening of womens’ representative
institutions, the legal framework and bet-

A regular review of the
 International Labour
Organization and ILO-

related activities and events
taking place around

the world.

The year 1997 saw the expansion of
technical cooperation approvals. Total
approvals increased by 6 per cent, rising
from US$114.5 million in 1996 to
US$121.4 million in 1997.

Of this amount, multi-bilateral ap-
provals were US$60.2 million or ap-
proximately 50 per cent of total ap-
provals in 1997. The United Nations
Development Programme (UNDP) reg-
istered a remarkable increase of 81 per
cent as a major contributor to ILO tech-
nical cooperation activities.

The approval levels were highest
for development policies (US$33.3
million), employment and training
(US$25.2 million) and enterprise and
cooperative development (US$23.4
million), followed by working condi-

tions and environment (US$11.4 mil-
lion) and social security (US$11 mil-
lion).

In terms of geographical distribu-
tion, African, European and Arab States
regions have experienced an important
increase in approvals. Africa accounts
for 46 per cent of the total approvals,
followed by Asia and the Pacific and
inter-regional projects and programmes
(17 per cent each).

For further information please contact
Mr D. Duysens, Promotion of Active
Partnership and Technical Coopera-
tion Department of the ILO (PROPAR/
TEC), tel. +4122/799.6379;fax: +4122/
799.6668; e-mail: duysens@ilo.org

ILO TECHNICAL COOPERATION IN 1997

C
IR

IC

WORLD OF WORK – No. 25 – 1998
33

ter information on the labour market for
women as well as employment promo-
tion activities for specific target groups.
Similar programmes have been launched
in Burkina Faso. Mexico and the West
Bank and Gaza.

For more information please contact
Ms. Lin Lean Lim, International Programme
on More and Better Jobs for Women, tel.
+41-22-799.7843; e-mail: lim@ilo.org

 WOMEN IN TRADE UNIONS

Women are breaking new ground as
trade union leaders, thanks to an ILO
project fostering the integration of women
in rural workers organizations in Ghana,
Uganda, Zambia and Zimbabwe. Women
are now members of the National Ex-
ecutive Committees in Ghana and Uganda,
a woman has become a member of the
International Executive Committee for
the Agricultural Trade Group of the
International Food Workers Union (IUF)
for Ghana, and another has become acting
General Secretary in Zambia. Another
beneficial effect of the project was an
increase in trade union membership among
women and men in all four countries,
including over 20,000 new members in
Ghana and nearly 7,000 in Zambia.

For more information please contact
Mr. Enevoldsen, Bureau for Workers Ac-
tivities, tel. +4122/799.6691; fax: +4122/
799.6570; e-mail: enevoldsen@ilo.org

NEW JOBS AND AFFORDABLE
HOUSING

The ILO-DECO (Development of con-
struction enterprises producing local
building materials) project has made a
significant contribution to the develop-
ment of the construction industry in several
countries. Over its ten years of existence,
it helped to create over 250 enterprises
in 12 countries in Africa and Southeast
Asia, generating more than 2,500 jobs
and resulting in the construction of over
20,000 buildings roofed with local building
materials. Support services by various
private or semi-private local bodies
enjoying large financial and managerial
autonomy assure the sustainability and
profitability of these newly created
enterprises in the construction sector. The
use of low-cost raw materials also fa-
cilitates access to affordable housing.
The project is part of the ILO’s activities
to promote small and medium-sized
enterprises.

For further information please contact
Mr. Brys, Entrepreneurship and Man-
agement Branch (ENT/MAN), tel. +4122/
799.6447; fax: +4122/799.7978; e-mail:
brys@ilo.org

FOREIGN LABOUR PROBLEMS
IN EASTERN EUROPE

Central and Eastern European coun-
tries have experienced great difficulties
in dealing with the steady increase in
the numbers of unauthorized migrant work-
ers since the lifting of the restrictions
on freedom of movement which existed
in many cases up to 1989. To help the
countries take stock of the situation and
identify policy options, the ILO initiated
the “Informal Network on Foreign Labour
in Central and Eastern Europe” in 1995.
The two annual meetings of the Network
in Budapest in 1996 and Bratislava in
1997 have already improved cooperation
between 13 countries in the region on
migration issues. The Network’s 1998
meeting was held in Prague (11-13 May).

For further information please contact
Mr. Abella, Conditions of Work and Welfare
Facilities Branch (CONDI/T), tel. +4122/
799.7892; fax: +4122/799.8451; e-mail:
abella@ilo.org

ENVIRONMENT AND THE
WORLD OF WORK

A good example of collaboration be-
tween the social partners in the field of
environment and the world of work comes
from Chile, where several mining com-
panies and the Mineworkers’ Federation
launched a joint hazard mapping and
prevention programme in plants and mines
with the support of the ILO. Hazard
mapping is a technique originally pio-
neered by Italian trade unions and sub-
sequently taken up health and safety
institutions in Spain and several Latin
American countries. It involves the
identification of potential hazards by
workers and employers, their assessment
and the adoption of solutions. In a similar
vein, management and workers in a number

of enterprises in Sri Lanka agreed to
collaborate for the identification and
introduction of cleaner production methods.

For further information please contact
Mr. Takala, Occupational Safety and
Health Branch (SEC/HYG), tel. +4122/
799.6716; fax:+41-22-799.6878;e-mail:
takala@ilo.org

PROGRESS IN SOCIAL
SECURITY SCHEMES

A number of ILO member States have
registered significant progress in the field
of social security in 1996/97:

– Costa Rica included ILO comments
in the final text of the draft basic law
on social security that is under exami-
nation by the national parliament;

– Lao People’s Democratic Republic,
Malaysia, the Philippines and Namibia
participate in new ILO social security
projects and show their commitment to
carry out reforms;

– Following ILO advice on the appli-
cation of its Social Security (Minimum
Standards) Convention, 1952 (No. 102),

Latvia is considering changes in national
legislation, including reforms of unem-
ployment and pension benefits;

– United Republic of Tanzania and
Zambia have adopted legislation estab-
lishing national pension schemes cov-
ering employees in the formal sector;

– Thailand’s social security scheme set
up under an ILO project in 1990 is operating
satisfactorily. It is primarily concerned
with providing entitlement to health care
but consideration is now given both to
extending the range of coverage and to
the introduction of new benefits, in
particular pensions.

For further information please contact
Mr. Gillion, Social Security Department,
tel.+4122/799.6633;fax:+4122/799.7962;
e-mail: gillion@ilo.org

Ja
cq

u
e

s
M

a
ill

a
rd

Ja
cq

u
e

s
M

a
ill

a
rd

❑

WORLD OF WORK – No. 25 – 1998
34

✔

April 25th - May 1st 1998

Asia’s new jobless
The countries of East Asia need to give
unemployed workers better protection.
But they can also do more to create
new jobs.

(Asian)...governments are under pressure
at home and abroad to play a greater role
in protecting workers. Typical of this
thinking is a report presented this week
to a conference in Bangkok of East-Asian
employment ministers, trade unionists
and employers. In it, the International
Labour Organization (ILO) argues that
East Asia needs greater social protection
for the unemployed (jobless benefits
and state pensions) and stronger trade
unions. “Just as the Great Depression
forged a new social contract in many
industrialized countries”, it argues, “so
too must the current Asian crisis be an
impetus to creating a more socially-oriented
model of development.”

Up to a point, this is right. In the past,
Asian governments got away with little
or no unemployment benefit because rapid
growth created lots of new jobs, and
firms provided “jobs for life” in return
for government favours. In the face of
the present economic crisis, many gov-
ernments have bought time by sending
foreign workers home. But they will indeed
eventually need to put in place some
minimum safety net. This needs to be
designed with care.

(Thailand) 26 April 1998

ILO calls for more market regulations
Discrimination and child labour debated

ILO’s chief policy analyst Eddy Lee
wrote in a report issued earlier this week
that some Asian countries were poorly
prepared to cope with the economic turmoil
that had engulfed them so quickly.

He said crony capitalism, a blinkered
approach to growth, and a lack of demo-
cratic balanced during the preceding Asian
boom had all delayed development of
the social structures needed to deal with
a crisis of this magnitude.

In the countries following IMF poli-
cies, Indonesia, South Korea and Thai-
land, unemployment was expected to
double this year and rates of absolute
poverty were also expected to rise sharply,
the report said.

Lee said the strength of traditional safety
nets in Asia, such as the extended family
networks and the ability of city dwellers
to return to rural roots, was exaggerated
and inadequate to cope in the current
conditions.

Al - Qabas, Tuesday 21 Apr.1998

Millions of Workers will Pay
for Unemployment

ILO warns of the social
consequences of the
economic crisis in Asia

Lack of democracy
behind Asian crisis

Bangkok – The International Labour
Organization (ILO) yesterday struck out
at international financial institutions for
failing to deal with the social impact
of the region-wide economic turmoil.

Speaking at a conference here, ILO
director-general Michel Hansenne also
said that a lack of democracy in the
region was at least in part responsible
for the crisis and the severity of its
aftermath.– AFP

Handelsblatt
(Germany) 16 April 1998

SÜDOSTASIEN/Bericht der Internationalen
Arbeitsorganisation über die sozialen und politischen
folgen der Krise

(Indonesia), 23 April 1998

– ILO calls for new policy
responses to the crisis in Asia
– Social Crisis in Asia: ILO
meeting identifies areas for
priority action
(ILO Press Releases Nos. 98/15
and 98/18

Media focus on...

The social crisis in Asia and the
International Labour Conference

WORLD OF WORK – No. 25 – 1998
35

La OIT prevé que el alto paro
generará disturbios en Asia
La respuesta de los gobiernos
afectados se cree inadecuada

...Según la OIT, el brusco abandono de
las altas tasas de crecimiento que disfrutaba
Asia desde hacía un decenio significa
que el impacto de la tormenta financiera
será mucho más severo que las con-
secuencias de la crisis mexicana de peso.
...En el estudio titulado «El impacto social
de la crisis económica» ... la OIT afirma
que las consecuencias de la crisis fueron
agravadas por la ausencia de una red de
protección social.

(Spain) 20 April 1998

BANGKOK BUSINESS
“The ILO report indicated that the measures taken by the Thai government
in dealing with the problem of retrenched workers were inadequate.”

(Thailand) 23 April 1998

FINANCIEELE DAGBLAD

O P K O M E N D E M A R K T E N
(Netherlands) 8 April 1998

Crisis Thailand brengt werkgever tot samenwerking

Bangkok - ...De tendens is positief,
maar bereikt is er nog weinig. Een
middel om de huidige crisis zo goed
mogelijk door te komen, is het
tripartiete overleg waarbij de drie
partijen, werkgevers, werknemers
en regering, bij elkaar komen. De

International Labour Organisation
(ILO) heeft onlangs met moeite een
erste overleg georganiseerd. ‘We
hebben ze nu een keer met zijn allen
om de tafel gehad. Maar we staan nog
maar aan het begin’, vertelt Tan Peng
Boo van de ILO.

Freitag, 5. Juni 1998

Kinderarbeit ist nicht nur ein
Problem der Dritten Welt

Wer einen generellen Boykott
bestimmter Waren fordert, macht
es sich zu bequem

Kinderarbeit ist eine Investition auf das
Elend der Zukunft. “Diese Analyse im
Blick, will Bundesarbeitsminister Norbert
Blüm nicht warten, bis Lösungen zur
Bekämpfung aller Ausprägungen dieses
“Skandals” gefunden werden.

Wier brauchen einen fundamentalen
Pragmatismus, fordert der CDU-Politiker.
Weil die Eltern arbeitslos sind, müssen
die Kinder arbeiten, weil die Kinder zur
Arbeit gezwungen werden, können sie keine
Schule besuchen. Deshalb werden sie als
Erwachsene ebenfalls arbeitslos und ihre
Kinder wieder zu Arbeit gezwungen sein.
diesen Teufelskreis gelte es zu durchbrechen.

Dieses Ziel hat sich auch die Internationale
Arbeisorganisation (ILO) gesetzt,.
Delegationen dieser UN-Behörde, denen
Regierungsvertreter, Gewerkschafter und
Arbeitgeber angehören, wollen in den
nächsten Tagen in Genf über ein Verbot
zumindest der extremen Formen der
Kinderarbeit beraten...

✔ 86th International Labour
Conference
(ILO Press Releases Nos. 98/
23-98/28)

WORLD OF WORK – No. 25 – 1998
36

Wednesday 3 June 1998

RI to ratify ILO pact
Jakarta (IO) – President B.J. Habibie

yesterday signified Indonesia will ratify
the International Labor Organization (ILO)
convention on freedom of assembly and
organization, Manpower Minister Fahmi
Idris said...

The minister also said that an addi-
tional private labor organization will also
be given recognition from the govern-
ment, however he declined to be more
specific.

L’OIT résonne sous les pas des enfants
La Marche mondiale contre le travail des enfants a fait ses derniers pas, hier, au sein même
de la Conférence interntionale du travail (Assemblée générale tripartite de l’OIT). Cent
cinquante marcheurs, munis de banderoles bariolées et scandant des slogans le poing levé,
ont pénétré dans une salle comble de délégués, qui se sont levés pour les applaudir.

Friday 29 May 1998

Genève est au coeur du combat contre
le travail des enfants venus des quatre
coins du monde, des petits travailleurs
arrivent ce weekend à Genève pour
une conférence de l’OIT.

Des centaines d’enfants venus
d’Asie, d’Afrique et d’Amérique
latine ont ouvert hier la conférence
internationale du travail dans le
grand hall de l’ONU à Genève
au terme d’une marche
symbolique pour soutenir un
projet de traité contre le travail
des enfants dans le monde.

“L’histoire est témoin
aujourd’hui d’un moment
unique où les victimes de
l’esclavage, de la dépendance
et de l’exploitation partout dans
le monde ont frappé au portes
des Nations unies”, a dit Kailash
Satyarthi, l’organisateur de la
marche mondiale des enfants.

Al Hayat, Egypt, 3.6.98
ILO facing the globalization challenges. Fighting child
labour and the “social factor”.

Centenas de crianças procedentes da América Latina,
Ásia e África inauguraram ontem no pédio das
Organização Internacional do Trabalho (OIT).

France Soir, 23 mai 1998

Esclavage

L’appel des
enfants du
monde

Ils sont une vingtaine,
venus d’Inde, du
Brésil et du Bangla-
desh parcourir 98
pays. Objectif : saisir
l’opinion mondiale
pour faire cesser ce
scandale

WORLD OF WORK – No. 25 – 1998
37

Media shelf
■■■■■ Safety and health in
forestry work: An ILO code
of practice, ISBN 92-2-
110826-0, Price: 27.50 Swiss
francs.

This new Code is designed
for most countries and enter-
prises. It covers all types of
forestry workers, including
groups with above-average
accident statistics such as
contractors, the self-employed
and forest farmers. It does not
focus on technical measures
and safe performance, but
emphasizes that safety starts
at the top – at the national
level, in enterprises and at
worksites. It outlines a safety
management system for en-
terprises that integrates safety
into overall management, and
provides for training and
mandatory skill certification
as key conditions for safety
in forestry.

The code applies to all
forestry activities and all
organizations and individuals
whose activities influence the
safety, health and welfare of
forestry workers.

■■■■■ Violence at work, by Duncan Chappell
and Vittorio Di Martino. ILO, Geneva. ISBN 92-
2-110335-8. Price: 25 Swiss francs.

The workplace has traditionally been viewed as
a relatively benign and violence-free environment,
in which confrontation and dialogue form part of
normal operations. Workers and managers are faced
on a daily basis with personal and work-related
problems, but dialogue usually prevails over con-
frontation. People manage to develop efficient and
productive activities within the workplace. Some-
times, however, this fails to develop in a positive
way; relationships between workers, managers, clients or
the public deteriorate, and the objectives of working effi-
ciently and achieving results is affected. When this occurs,
as it seems to be with increasing frequency, violence may
enter the workplace and make it a hostile and hazardous
setting.

Based on rich case-study material and experience, this
ILO report addresses the problem, and is intended to constitute
a stimulus for action. It is centred on the analysis of existing
literature and information, deliberately avoiding the more
“sensational” presentations of violence to concentrate on
those data, experiences and publications which best help
to explain and interpret the roots of violence at work, and

to promote proactive initiatives. It provides worldwide
coverage, as violence at work is found in both
developing and industrialized nations. However,
the information from developing countries is fre-
quently limited, episodic and ill-defined. Thus the
report concentrates mainly on industrialized coun-
tries, where violence at work is better documented
and the field of investigation more homogenous.

The underlying causes of violence at work,
rooted in wider social, cultural, economic and related
areas, are briefly reviewed. Limited attention is
also paid to issues already covered by specific ILO

action, such as occupational stress, alcohol and drug abuse,
sexual harassment, child labour and migrant workers. Certain
technical issues, including violence associated with terror-
ism or military action, are excluded.

The report is intended to provide a basis for understanding
the nature of workplace violence, and ways of preventing
it in the future. It highlights best practice and successful
methods of prevention, illustrating the positive lessons to
be drawn from such experience. It is directed towards all
those engaged in combating violence at work: policy makers
in government agencies, employers’ and workers’ organi-
zations, health and safety professionals, consultants, train-
ers, managers’ and workers’ representatives.

This book aims to protect
workers from hazards in for-
estry work and to prevent or
reduce the incidence of occu-
pational illness or injury. It
is especially valuable for those
countries and enterprises which
lack relevant regulations and
guidelines. Several countries
have already decided to use
the code to revise their na-
tional regulations.

■■■■■ Employee ownership
in privatization: Lessons
from Central and Eastern
Europe. Experts’ policy re-
port. ILO, 1998. ISBN 92-2-
111011-7.

Along with privatization and
the emergence of a great variety
of different property forms in
Central and Eastern Europe,

the important question of “cor-
porate governance” has recently
become the focus of the debate
on transition economies. While
several privatization issues
have been widely studied, a
closely related aspect which
has received considerably less
analytical attention is the de-
velopment of employee share-
ownership.

The aim of this policy report
is to describe the extent and
likely impact of employee
ownership on the transition
process under way in Central
and Eastern Europe and to
present its particular strengths
and deficiencies as a priva-
tization strategy; on this ba-
sis, we provide a number of
concrete policy options to gov-
ernments, employers, and em-

ployees and their respec-
tive representatives.

The aim pursued here
by the ILO is not to
favour one form of pri-
vatization over another,
but to help govern-
ments and social ac-
tors which decide to
develop employee
ownership as a possible pri-
vatization form to do so under
the best possible conditions.

■■■■■ Work organization
and ergonomics, edited by
Vittorio Di Martino and Nigel
Corlett. Price: 25 Swiss francs.
ISBN 92-2-109518-5

This book is intended to dem-
onstrate how to use the po-
tential of ergonomics and of
work organization to improve
working conditions, increase
productivity and enhance
quality and performance.

In the past few years, pro-
found changes have occurred
in the way efficient compa-
nies are run. This book draws
together some of the basic
changes now being applied by
enterprises around the world
and explains briefly what they
are and how other enterprises
can start to benefit from them.

It looks at practical aspects
of the operation of enterprises

In print

WORLD OF WORK – No. 25 – 1998
38

ILO publications on sale can be obtained through major booksellers or ILO local offices in many countries, or directly from ILO Publications, International Labour Office, CH-1211
Geneva 22, Switzerland. Tel: +4122/799-7301; fax: +4122/799-6938; http://www.ilo.org. Catalogues or lists of new publications are available free of charge from the above address.
The ILO Publications Center in the US can be contacted at tel: +301/638-3152; fax: +301/843-0159; E-mail: ILOPubs@Tasco.com; Web site: http://www.un.org/depts/ilowbo.

where knowledge from research
and applications of ergono-
mics and work organization

has been utilized to
match the work environ-
ment to the needs and
characteristics of the
workers and the pro-
cesses. The objective is
to remove obstacles
which hamper the work-
ers’ ability to work ef-
fectively and efficiently

to produce high-quality out-
put. This is to be achieved by
creating human-oriented work
organizations and ergonomi-
cally sound environments,
which will lead to major gains
for both the workers and the
employers.

The study will suit manag-
ers, supervisors, workers’ rep-
resentatives, engineers, train-
ers and consultants, both in
developing and industrialized
countries.

■■■■■ Chemical Safety,
Training Modules. Asian-Pa-
cific Newsletter on Occupa-
tional Health and Safety.
African Newsletter on Occu-
pational Health and Safety.
International Programme on
Chemical Safety. Supplement
1/1998. ISSN 0788-4877, 1237-
0843.

This training material is in-
tended for those who need to
widen their general knowledge
of chemical safety in the

workplace. It could be
used by those who
handle chemicals at
work, those who have
to decide on safety
measures and those who
guide and educate others
in handling and using
chemicals. This pack-
age covers different ar-
eas of managing chemi-

cal hazards and can be used
as background material for ses-
sions and discussions.

This material may be freely
copied, used, adapted or trans-
lated for local educational meet-
ings and workshops (with ref-

■ International Labour
Review, Vol. 137, No. 1, ISSN
0020-7780. 90Swiss francs,
US$72, UK£44 for a one-year
subscription.

The elimination of discrimi-
nation in respect of employ-
ment and occupation in all its
forms is the objective of one
of the ILO’s core labour stand-
ards (Convention No. 111,
1958), and anti-discrimination
provisions have been incor-
porated into national legisla-
tion in a great many countries.
Furthering that objective re-
quires not only a clear con-
ception of the target but also
reliable data and information
to determine the existence of
discrimination and to meas-
ure progress in its elimina-
tion. Two of the articles and
a perspective in this issue of
the International Labour
Review contribute to that
objective in respect of discrimi-
nation against women.

The first article, by Derek
Robinson (well known for his
exceptional expertise in ana-
lysing pay structures) provides
the results of an examination
of differences in occupational
earnings by sex. Using all
available desegregated data
(from the ILO’s October
Inquiry) that allow the com-
parison of like activities, he
shows empirically the extent
of inequality in earnings
between persons in the same
occupation. Detailed results
are given for two major oc-
cupational groupings – for
medical personnel and for

public service, banking and
insurance. This is the kind of
systematic analysis that is
necessary in order to deter-
mine where unequal pay for
substantially similar work
occurs – a crucial step in
redressing discrimination-
based inequality in pay.

Next, Julie Nelson (an econo-
mist who has published widely
on gender issues), discusses
some of the biases that inhibit
analysts from taking due
account of women’s roles. Her
focus is on the traditional ways
in which academic speciali-
ties delimit subjects for analy-
sis, often leaving out the messy
questions less amenable to
quantitative approaches. Fol-
lowing a critique of narrow
economic analysis she suggests
other paths worth exploring.

One of the perspectives then
completes the coverage in this
issue of gender issues. Draw-
ing on background material
she prepared for an ILO meeting
and reflecting on the debates,
Linda Wirth (ILO) discusses
women’s substantial gains in
management and what still
remains of the “glass ceiling”
that hinders their rise to the
very top of corporate manage-
ment.

The focus then turns to
workers – first, their provi-
sion of venture capital, then
their experience in the course
of transition to a market
economy. Pierre Laliberté
analyses the labour-sponsored
venture capital corporations
in Quebec that have made
possible the provision of direct
investment in a number of
smaller firms that might other-
wise have succumbed, for lack
of financing. Several institu-
tions have been created in
Canada to facilitate the chan-
nelling of workers’ funds to
firms, and this analysis helps
to show how they work and
their potential value.

Academics in Poland and
the United States (Mary Winter,
Earl W. Morris, Krystyna

Gutkowska and Marzena
Jezewska-Zychowicz) under-
took to study what happened
to individual workers in the
process of transition. A rep-
resentative sample of a fairly
typical Polish province cov-
ering the period a few years
before and after the change
in regime in 1989 provides
the basis for examining the
transition at a more human
level. While the results are
not so surprising – that many
workers were engaged in the
same activity before and af-
ter, and that those with better
education, good health and
relative youth fared better –
this micro-level study com-
plements the more common
macroeconomic and strategic
analyses of the transition
process.

In a perspective on the social
implications of the Asian crisis
that has gripped world mar-
kets since the summer of 1997,
Eddy Lee (ILO) explains the
origins of that crisis and the
near-term outlook. Workers,
whose rising productivity
helped to create the Asian
miracle, were obviously not
to blame for the crisis that
arose first in financial mar-
kets and has subsequently had
dramatic effects on the econo-
mies of the affected countries,
on employment and on politi-
cal fortunes. This overview
helps to put in perspective the
various forces – international
and national – that are at play
in these high-stakes games.

The books section of this
issue starts with a review of
a book on the management
style of large enterprises in
the United States in recent
decades: Masuru Ishida reflects
on that empirical analysis
comparing it to information
on other major industrialized
countries. Along with other
reviews and book notes, in-
formation is provided on docu-
ments for the 1998 Session of
the International Labour Con-
ference.

erence to the source). The text
is also available on computer
diskette to modify and reuse
where necessary. Limited
number of copies available
from: International Occupa-
tional Safety and Health In-
formation Centre (CIS), ILO,
CH-1211 Geneva 22, Switzer-
land. Tel: +4122/799-6740;
fax: +4122/798-6253;e-mail
100043.2440@compuserve.com.

WORLD OF WORK – No. 25 – 1998
39

What it is

Lack of access to basic produc-
tive resources, basic social services
and remunerative employment is
one of the biggest problems faced
by developing countries. This
problem is directly related to poverty
and cannot be solved by social or
compensatory programmes alone;
what is required are investments
targeting the poor and not com-
pensation programmes.

The Employment and Investment
Policy (EIP) Programme is a sub-
programme of the Development
Policies Department (POLDEV) of
the International Labour Office (ILO).

Over the past decade the EIP pro-
gramme has helped more than 40
member States to develop sustain-
able employment creation policies.
Approximately 1 million direct jobs
and close to 2 million indirect jobs
have been generated in only those
investment programmes to which the
EIP, with donor support, was directly
linked to through demonstration and
capacity-building activities. It has also
helped to improve the productive social
and transport infrastructure in many
countries, particularly in sub-Saha-
ran Africa and Asia where the majority
of its activities are located. Recently,
the Programme has been taking new
initiatives in Latin America and Eastern
Europe.

What it does

The EIP Programme works with
local government units, private con-
tractors and communities in both rural
and urban areas in developing coun-
tries. It promotes democratization at
the grass-roots level by assisting poor
people to organize themselves and to
negotiate with public authorities for
a greater share of, and more control
over, national investment resources.

Based on more than two decades
of experience with research and de-
velopment, training, implementation
and replication of practical methods
of employment-generation through
the provision of infrastructure, the
EIP Programme:

● at policy level promotes em-
ployment by orienting investments
towards (i) employment-intensive
public infrastructure and (ii) urban
and rural works schemes of local
community interest. These works are
carried out using local resources, local
labour and local capacities, which
maximise employment and income
generation for the poor;

● provides technical advisory and
capacity building services relating to
employment-intensive interventions
for different types of infrastructure
(roads, irrigation, soil conservation,
water supply);

● upgrades the competitiveness,
productivity and cost-effectiveness
of local contractors while promoting
fair conditions for them to compete
in public works;

● promotes participation and em-
powerment of the working poor by
introducing innovative collective bar-
gaining schemes;

● introduces – through relevant
labour regulation – fair working con-
ditions and basic labour standards
(including the prohibition of child
labour, forced and bonded labour and
non-discrimination of women) in
employment-intensive works pro-
grammes.

In this way, the EIP Programme
provides Ministries of Labour with
a practical and policy tool enabling
them to work closely with technical
ministries, employers and workers
on employment creation and social
protection.

The Employment and Investment Policy (EIP) Programme:

Creation of employment through
the use of local resources for

infrastructure development

It has helped to forge links between employ-
ment policies, private sector development and
the promotion of relevant labour standards.

WORLD OF WORK – No. 25 – 1998
40

N
o.

 2
5,

 J
un

e/
Ju

ly
 1

99
8

The Employment and Invest-
ment Policy Programme looks at
how public and private invest-
ments in infrastructure can be
oriented towards the creation of
productive employment, whom
they will benefit and how they
can serve the development of a
viable local construction industry.

W ith donor support, the EIP
Programme has helped more
than 40 ILO member States to
undertake employment-intensive
infrastructure projects, create
jobs and reduce poverty. Some
results of the EIP Programme’s
activities are the generation of
approximately 3 million jobs
worldwide over the last 10 years
and the improvement of rural
and urban infrastructure in many
developing countries.

I n introducing investment poli-
cies that take into account both
economic and, more importantly,
social concerns, the Programme
is an important tool to introduce
fair working conditions and en-
force respect of basic labour
standards.

For further information please
contact POLDEV, phone: +4122/
799.6892; fax:+4122/799.6489; e-
mail: poldev@ilo.org

The ILO’s Employment and Investment Policy (EIP) Programme

sustainable jobs
for developing countries

