

RULES OF THE GAME

A brief introduction to International Labour Standards

Revised Edition 2009

RULES OF THE GAME

Revised Edition 2009

A brief introduction to International Labour Standards Copyright © International Labour Organization 2009

ISBN 978-92-2-122182-1 (print) ISBN 978-92-2-122183-8 (web pdf)

First published 2005 Revised Edition 2009

The designations employed in ILO publications, which are in conformity with United Nations practice, and the presentation of material therein do not imply the expression of any opinion whatsoever on the part of the International Labour Office concerning the legal status of any country, area or territory or of its authorities, or concerning the delimitation of its frontiers.

The responsibility for opinions expressed in signed articles, studies and other contributions rests solely with their authors, and publication does not constitute an endorsement by the International Labour Office of the opinions expressed in them.

Reference to names of firms and commercial products and processes does not imply their endorsement by the International Labour Office, and any failure to mention a particular firm, commercial product or process is not a sign of disapproval.

ILO publications can be obtained through major booksellers or ILO local offices in many countries, or direct from ILO Publications, International Labour Office, CH-1211 Geneva 22, Switzerland. Catalogues or lists of new publications are available free of charge from the above address, or by email: pubvente@ilo.org

The first edition of this booklet was funded by the Government of France.

Designed in Switzerland

ALI

Printed in Switzerland

COU

CONTENTS

	Foreword	5
1	International labour standards:	
	rules of the game for the global economy	6
	Building a global economy with social justice	8
	What are international labour standards?	14
	How are international labour standards created?	16
	How are international labour standards used?	20
2	Subjects covered by international labour standards	24
	Freedom of association	26
	Collective bargaining	28
	Forced labour	30
	Child labour	32
	Equality of opportunity and treatment	34
	Tripartite consultation	36
	Labour administration	38
	Labour inspection	40
	Employment policy	42
	Employment promotion	44
	Vocational guidance and training	46
	Employment security	48
	Social policy	49
	Wages	50
	Working time	52
	Occupational safety and health	54
	Social security	58
	Maternity protection	62
	Migrant workers	64
	Seafarers	66
	Fishers	70
	Dockworkers	72
	Indigenous and tribal peoples	74
	Other specific categories of workers	76
3	Applying and promoting international labour standards	78
	Regular supervisory system	80
	Representations	84
	Complaints	86
	Freedom of association	88
	Applying conventions when countries have not ratified them	90
	Technical assistance and training	91
	ILO Declaration on Fundamental Principles and Rights at Work	93
	2008 Declaration on Social Justice for a fair Globalisation	94
4	Resources	96
	Key ILO bodies and documents	98
	References	105

FOREWORD

Rules of the Game: a brief introduction to International Labour Standards, was first published in 2005 to help the ILO's traditional constituents, but also non-specialists and the general public, to better understand the essence of the ILO Conventions and Recommendations, the application and supervision of international labour standards, and their importance in the global economy. It was deemed appropriate to revise the first edition to integrate recently adopted instruments, including the Maritime Labour Convention, 2006 and the 2008 Declaration on Social Justice For a Fair Globalization, as well as putting into perspective the key role international labour standards can play in the context of the current global financial and economic crisis. It is to be hoped that this new edition, which also coincides with the ILO's 90th anniversary, will translate into an even wider dissemination of the Organization's standards-related activities.

Cleopatra Doumbia-Henry Director, International Labour Standards Department, ILO Geneva Building a global economy with social justice What are international labour standards? How are international labour standards created? How are international labour standards used?

INTERNATIONAL LABOUR STANDARDS:
RULES OF THE GAME FOR THE GLOBAL ECONOMY

"The rules of the global economy should be aimed at improving the rights, livelihoods, security, and opportunities of people, families and communities around the World." – World Commission on the Social Dimension of Globalization, 2004

Since 1919, the International Labour Organization has maintained and developed a system of *international labour standards* aimed at promoting opportunities for women and men to obtain decent and productive work in conditions of freedom, equity, security and dignity. In today's globalized economy, international labour standards are an essential component in the international framework for ensuring that the growth of the global economy provides benefits to all.

BUILDING A GLOBAL ECONOMY WITH SOCIAL JUSTICE

The aspiration for social justice, through which every working man and woman can claim freely and on the basis of equality of opportunity their fair share of the wealth which they have helped to generate, is as great today as it was when the ILO was created in 1919. The current global economy has grown to a scale unprecedented in history. Aided by new technologies, people, capital and goods are moving between countries with an ease and at a speed that have created an interdependent global economic network affecting virtually every person on the planet.

While globalization has created opportunities and benefits for many, at the same time millions of workers and employers worldwide have had to face new challenges. The globalized economy has displaced workers and enterprises to new locations, resulted in the sudden accumulation or flight of capital, and caused financial instability which has led to the recent global financial and economic crisis. Despite the clear benefits, globalization has not ushered in an era of prosperity for all. In fact, in spite of strong economic growth that produced millions of new jobs since the early 1990s, income inequality grew dramatically in most regions of the world and is expected to increase further due to the current global financial and economic crisis.²

While global employment rose by 30 per cent between the early 1990s and 2007, the income gap between richer and poorer households widened significantly at the same time. Between 1990 and 2005, approximately two-thirds of countries for which data is available, experienced an increase in income inequality.³ Likewise, during the same period, the income gap between the top and bottom 10 per cent of wage earners increased in 70 per cent of these countries.⁴ Much of the cost of the economic and financial crisis may thus be borne by hundreds of millions of people who benefited little from the recent growth.

The continued development of the global economy in this direction is currently being questioned. Inequality not only leads to a decline in productivity but also breeds poverty, social instability and even conflict. In view of this, the international community has recognized the need to establish some basic rules of the game to ensure that globalization offers a fair chance at prosperity for everyone.

The ILO Declaration on Social Justice for a Fair Globalization adopted by the International Labour Conference at its 97th session in 2008 affirmed the relevance of the ILO's mandate to promote social justice using all the means available to it, including the promotion of international labour standards.

The role of international labour standards

In 1919, the signatory nations to the Treaty of Versailles created the *International Labour Organization* (ILO) in recognition of the fact that "conditions of labour exist involving such injustice, hardship and privation to large numbers of people as to produce unrest so great that the peace and harmony of the world are imperilled." To tackle this problem, the newly founded organization established a system of international labour standards – international conventions and recommendations drawn up by representatives of governments, employers and workers from around the world – covering all matters related to work. What the ILO's founders recognized in 1919 was that the global economy needed clear rules in order to ensure that economic progress would go hand in hand with social justice, prosperity and peace for all.

The landmark Declaration on Social Justice for a Fair Globalization (see section 3), adopted by governments, workers and employers in June 2008, is designed to strengthen the ILO's capacity to promote its *Decent Work Agenda* and forge an effective response to the growing challenges of globalization. The *Decent Work Agenda* which takes up many of the same challenges that the Organization faced at its inception, aims to achieve decent work for all by promoting social dialogue, social protection and employment creation, as well as respect for international labour standards.

International labour standards have grown into a comprehensive system of instruments on work and social policy, backed by a supervisory system designed to address all sorts of problems in their application at the national level. They are the legal component in the ILO's strategy for governing globalization, promoting sustainable development, eradicating poverty, and ensuring that people can work in dignity and safety. *The Declaration on Social Justice for a Fair Globalization* underlined that, in order to reach the ILO's objectives in the context of globalization, the Organization must "promote the ILO's standard-setting policy as a cornerstone of ILO activities by enhancing its relevance to the world of work, and ensure the role of standards as a useful means of achieving the constitutional objectives of the Organization".

The challenges of globalization have made international labour standards more relevant than ever. What benefits do they provide today?

A path to decent work

International labour standards are first and foremost about the development of people as human beings. In the ILO's Declaration of Philadelphia of 1944, the international community recognized that "labour is not a commodity". Indeed, labour is not like an apple or a television set, an inanimate product that can be negotiated for the highest profit or the lowest price. Work is part of everyone's daily life and is crucial to a person's dignity, well-being and development as a human being. Economic development should include the creation of jobs and working conditions in which people can work in freedom, safety and dignity. In short, economic development is not undertaken for its own sake but to improve the lives of human beings; international labour standards are there to ensure that it remains focused on improving human life and dignity.

An international legal framework for fair and stable globalization

Achieving the goal of decent work in the globalized economy requires action at the international level. The world community is responding to this challenge in part by developing international legal instruments on trade, finance, environment, human rights and labour. The ILO contributes to this legal framework by elaborating and promoting international labour standards aimed at making sure that economic growth and development go along with the creation of decent work. The ILO's unique tripartite structure ensures that these standards are backed by governments, employers, and workers alike. International labour standards therefore lay down the basic minimum social standards agreed upon by all players in the global economy.

A level playing field

An international legal framework on social standards ensures a level playing field in the global economy. It helps governments and employers to avoid the temptation of lowering labour standards in the belief that this could give them a greater comparative advantage in international trade. In the long run such practices do not benefit anyone. Lowering labour standards can encourage the spread of low-wage, low-skill, and high-turnover industries and prevent a country from developing more stable high-skilled employment, while at the same time making it more difficult

for trading partners to develop their economies upwards. Because international labour standards are minimum standards adopted by governments and the social partners, it is in everyone's interest to see these rules applied across the board, so that those who do not put them into practice do not undermine the efforts of those who do.

A means of improving economic performance

International labour standards are sometimes perceived as entailing significant costs and thus hindering economic development. A growing body of research indicates, however, that compliance with international labour standards often accompanies improvements in productivity and economic performance. Higher wage and working time standards and respect for equality can translate into better and more satisfied workers and lower turnover of staff. Investment in vocational training can result in a bettertrained workforce and higher employment levels. Safety standards can reduce costly accidents and health care fees. Employment protection can encourage workers to take risks and to innovate. Social protection such as unemployment schemes and active labour market policies can facilitate labour market flexibility; they make economic liberalization and privatization sustainable and more acceptable to the public. Freedom of association and collective bargaining can lead to better labour-management consultation and cooperation, thereby reducing the number of costly labour conflicts and enhancing social stability.⁵

The beneficial effects of labour standards do not go unnoticed by foreign investors. Studies have shown that in their criteria for choosing countries in which to invest, foreign investors rank workforce quality and political and social stability above low labour costs. At the same time, there is little evidence that countries which do not respect labour standards are more competitive in the global economy.⁶

A safety net in times of economic crisis

Even fast-growing economies with high-skilled workers can experience unforeseen economic downturns. The Asian financial crisis of 1997, the 2000 Dot-Com Bubble burst and the 2008 financial and economic crisis showed how decades of economic growth could be undone by dramatic currency devaluations or falling market prices. For instance, during the

1997 Asian crisis as well as the current crisis, unemployment increased significantly in many of the countries affected. The disastrous effects of these crises on workers were compounded by the fact that in many of these countries social protection systems (notably unemployment and health insurance), active labour market policies and social dialogue were non-existent or under tremendous pressure. Already in the late 1990's, after examining the social impact of the Asian crisis, an ILO study concluded that strengthening social dialogue, freedom of association, and social protection systems in the region would provide better safeguards against such economic downturns.⁷

A strategy for reducing poverty

Economic development has always depended on the acceptance of rules. Legislation and functioning legal institutions ensure property rights, the enforcement of contracts, respect for procedure, and protection from crime – all legal elements of good governance without which no economy can operate. A market governed by a fair set of rules and institutions is more efficient and brings benefit to everyone. The labour market is no different. Fair labour practices set out in international labour standards and applied through a national legal system ensure an efficient and stable labour market for workers and employers alike.

Of course, in many developing and transition economies a large part of the workforce is active in the informal economy. Moreover, such countries often lack the capacity to provide effective social justice. Yet international labour standards can be effective tools in these situations as well. Most standards apply to all workers, not just those working under formal work arrangements; some standards, such as those dealing with homeworkers, migrant and rural workers, and indigenous and tribal peoples, actually deal specifically with areas of the informal economy. The extension of freedom of association, social protection, occupational safety and health, vocational training, and other measures required by international labour standards have proved to be effective strategies in reducing poverty and bringing workers into the formal economy. Furthermore, international labour standards call for the creation of institutions and mechanisms which can enforce labour rights. In combination with a set of defined rights and rules, functioning legal institutions can help formalize the economy and create a climate of trust and order which is essential for economic growth and development.8

The sum of international experience and knowledge

International labour standards are the result of discussions among governments, employers and workers, in consultation with experts from around the world. They represent the international consensus on how a particular labour problem could be tackled at the global level and reflect knowledge and experience from all corners of the world. Governments, employers' and workers' organizations, international institutions, multinational companies and non-governmental organizations can benefit from this knowledge by incorporating the standards in their policies, operational objectives and day-to-day action. The standards' legal character allows them to be used in the legal system and administration at the national level, and as part of the corpus of international law which can bring about greater integration of the international community.

About the ILO

The International Labour Organization was founded in 1919 and became a specialized agency of the United Nations in 1946. It currently has 182 member states. The ILO has a unique "tripartite" structure, which brings together representatives of governments, employers, and workers on an equal footing to address issues related to labour and social policy. The ILO's broad policies are set by the International Labour Conference, which meets once a year and brings together its constituents. The Conference also adopts new international labour standards and the ILO's work plan and budget.

Between the sessions of the Conference, the ILO is guided by the **Governing**Body, which is composed of 28 government members as well as 14 employer members and 14 worker members. The ILO's Secretariat, the International Labour Office, has its headquarters in Geneva, Switzerland, and maintains field offices in more than 40 countries. On its 50th anniversary in 1969, the ILO was awarded the Nobel Peace Prize. The current Director-General of the ILO is Juan Somavia.

WHAT ARE INTERNATIONAL LABOUR STANDARDS?

International labour standards are legal instruments drawn up by the ILO's constituents (governments, employers and workers) setting out basic principles and rights at work. They are either *conventions*, which are legally binding international treaties that may be ratified by member states, or *recommendations*, which serve as non-binding guidelines. In many cases, a convention lays down the basic principles to be implemented by ratifying countries, while a related recommendation supplements the convention by providing more detailed guidelines on how it could be applied. Recommendations can also be autonomous, i.e not linked to any convention.

Conventions and recommendations are drawn up by representatives of governments, employers and workers and are adopted at the ILO's annual International Labour Conference. Once a standard is adopted, member states are required under the ILO Constitution to *submit* them to their competent authority (normally the parliament) for consideration. In the case of conventions, this means consideration for *ratification*. If it is ratified, a convention generally comes into force for that country one year after the date of ratification. Ratifying countries commit themselves to applying the convention in national law and practice and to reporting on its application at regular intervals. Technical assistance is provided by the ILO if necessary. In addition, representation and complaint procedures can be initiated against countries for violations of a convention they have ratified (see section 3).

Fundamental conventions

The ILO's Governing Body has identified eight conventions as "fundamental", covering subjects that are considered as fundamental principles and rights at work: freedom of association and the effective recognition of the right to collective bargaining; the elimination of all forms of forced or compulsory labour; the effective abolition of child labour; and the elimination of discrimination in respect of employment and occupation. These principles are also covered in the ILO's *Declaration on Fundamental Principles and Rights at Work* (1998) (see section 3). In 1995, the ILO launched a campaign to achieve universal ratification of these eight conventions. There are currently over 1,290 ratifications of these conventions, representing 88,5% of the possible number of ratifications.

The eight fundamental conventions are:

- Freedom of Association and Protection of the Right to Organise Convention, 1948 (No. 87)
- Right to Organise and Collective Bargaining Convention, 1949 (No. 98)
- Forced Labour Convention, 1930 (No. 29)
- Abolition of Forced Labour Convention, 1957 (No. 105)
- Minimum Age Convention, 1973 (No. 138)
- Worst Forms of Child Labour Convention, 1999 (No. 182)
- Equal Remuneration Convention, 1951 (No. 100)
- Discrimination (Employment and Occupation) Convention, 1958 (No. 111)

Priority conventions

The ILO's Governing Body has also designated another four conventions as "priority" instruments, thereby encouraging member states to ratify them because of their importance to the functioning of the international labour standards system. The ILO Declaration on Social Justice for a Fair Globalization, in its follow-up, underlined the significance from the viewpoint of governance of the priority conventions.

The four priority conventions are:

- Labour Inspection Convention, 1947 (No. 81)
- Labour Inspection (Agriculture) Convention, 1969 (No. 129)
- Tripartite Consultation (International Labour Standards) Convention, 1976 (No. 144)
- Employment Policy Convention, 1964 (No. 122)

HOW ARE INTERNATIONAL LABOUR STANDARDS CREATED?

International labour standards evolve from a growing international concern that action needs to be taken on a particular issue, for example providing working women with maternity protection, or ensuring safe working conditions for agricultural workers. Developing international labour standards at the ILO is a unique legislative process involving representatives of governments, workers and employers from around the world. As a first step, the Governing Body agrees to put an issue on the agenda of a future International Labour Conference. The International Labour Office prepares a report that analyses the laws and practices of member states with regard to the issue at stake. The report is circulated to member states and to workers' and employers' organizations for comments and is discussed at the International Labour Conference. A second report is then prepared by the Office with a draft instrument for comments and is submitted for discussion at the following Conference, where the draft is amended as necessary and proposed for adoption. This "double discussion" gives Conference participants sufficient time to examine the draft instrument and make comments on it. A two-thirds majority of votes is required for a standard to be adopted.

The International Labour Conference recently started using an "integrated approach" with the aim of improving the coherence, relevance and impact of standards-related activities and developing a plan of action that embodies a coherent package of tools to address a specific subject. These tools may include conventions, recommendations and other types of instruments, promotional measures, technical assistance, research and dissemination of knowledge, and inter-agency cooperation. First used in 2003 for the purpose of developing a global strategy to improve occupational safety and health worldwide, this approach was used in 2004 to examine the issue of migrant workers, in 2005 for the issue of youth employment, in 2007 for the promotion of sustainable enterprises and in 2008 for the issue of rural employment.

How an international labour standard is adopted

Who adopts international labour standards?

The International Labour Conference brings together delegations from all ILO member states. Each delegation comprises:

- 2 government delegates
- 1 employer delegate
- 1 worker delegate

Government, employer and worker delegates each have one vote in plenary.

Ratification

ILO member states are required to submit any convention adopted at the International Labour Conference to their national competent authority for the enactment of relevant legislation or other action, including ratification. An adopted convention normally comes into force 12 months after being ratified by two member states. Ratification is a formal procedure whereby a state accepts the convention as a legally binding instrument. Once it has ratified a convention, a country is subject to the ILO's regular supervisory system responsible for ensuring that the convention is applied. For more on the ILO's supervisory system, see section 3 of this booklet.

Universality and flexibility

Standards are adopted by a two-thirds majority vote of the ILO's constituents and are therefore an expression of universally acknowledged principles. At the same time, they reflect the fact that countries have diverse cultural and historical backgrounds, legal systems, and levels of economic development. Indeed, most standards have been formulated in a manner that makes them flexible enough to be translated into national law and practice with due consideration of these differences. For example, standards on minimum wages do not require member states to set a specific minimum wage but to establish a system and the machinery to fix minimum wage rates appropriate to their economic development. Other standards have so-called "flexibility clauses" allowing states to lay down temporary standards that are lower than those normally prescribed, to exclude certain categories of workers from the application of a convention, or to apply only certain parts of the instrument. Ratifying countries are usually required to make a declaration to the Director-General of the ILO if they exercise any of the flexibility options, and to make use of such clauses only in consultation with the social partners. Reservations to ILO conventions, however, are not permitted.

Updating international labour standards

At present there are 188 conventions and 199 recommendations, some dating back as far as 1919. As can be expected, some of these instruments no longer correspond to today's needs. To address this problem, the ILO adopts revising conventions that replace older ones, or protocols which add new provisions to older conventions. The International Labour Conference may approve the *withdrawal* of recommendations or conventions which have not entered into force. Between 1995 and 2002 the Governing Body reviewed all ILO standards adopted before 1985, with the exception of the fundamental and priority conventions, to see if they needed to be revised. As a result of that review, 71 conventions – including the fundamental conventions and those adopted after 1985 - were designated as being "up-to-date" and recommended for active promotion. As for the remaining standards, the Governing Body decided that some needed to be revised, some had an interim status, some were outdated, and for some others further information and study were required.* Furthermore, in 1997 the International Labour Conference adopted an amendment to the ILO Constitution which would allow for the abrogation of a convention in force but recognized as obsolete, if two-thirds of Conference delegates voted for such a measure. This amendment has been ratified by more than 100 states but still falls short of the requirements necessary for it to come into force.

^{*}The Termination of Employment Convention (No.158) and Recommendation (No. 166), 1982, are being re-examined by the Committee on Legal Issues and International Labour Standards of the ILO's Governing Body.

HOW ARE INTERNATIONAL LABOUR STANDARDS USED?

Models and targets for labour law

International labour standards are primarily tools for governments which, in consultation with employers and workers, are seeking to draft and implement labour law and social policy in conformity with internationally accepted standards. For many states this process begins with a decision to consider ratifying an ILO convention. Countries often go through a period of examining and, if necessary, revising their legislation and policies in order to achieve compliance with the instrument they wish to ratify. International labour standards thus serve as targets for harmonizing national law and practice in a particular field; the actual ratification might come further along the path of implementing the standard. Some countries decide not to ratify a convention but bring their legislation into line with it anyway; such countries use ILO standards as models for drafting their law and policy. Still others ratify ILO conventions fairly quickly and then work to bring their national law and practice into line; the comments of the ILO's supervisory bodies and technical assistance (see section 3) can guide them in this process. For such countries, ratification is the first step on the path to implementing a standard.

Sources of international law applied at the national level

In numerous countries ratified international treaties apply automatically at the national level. Their courts are thus able to use international labour standards to decide cases on which national law is inadequate or silent, or to draw on definitions set out in the standards, such as "forced labour" or "discrimination".

Guidelines for social policy

In addition to shaping law, international labour standards can provide guidance for developing national and local policies, such as employment and work and family policies. They can also be used to improve various administrative structures such as labour administration, labour inspection, social security administration, employment services, and so on. Standards can also serve as a source of good industrial relations applied by labour dispute resolution bodies, and as models for collective agreements.

Other areas of influence

While the main users of international labour standards are the ILO's constituents, other actors have found them to be useful tools as well. Indeed, new actors use international labour standards and thus participate in their diffusion at the international level.

• Corporate social responsibility

Increasing consumer interest in the ethical dimensions of products has led multinational enterprises to adopt voluntary codes of conduct to govern labour conditions in their production sites and those in their supply chains. The majority of the top 500 companies in the United States and the United Kingdom have adopted some sort of code of conduct, many of them referring to ILO standards. One British department store, for example, has developed a supplier code of conduct based on 15 ILO conventions and recommendations. While these codes are no substitute for binding international instruments, they play an important role in spreading the principles contained in international labour standards. Corporations have also shown a growing interest for international labor standards and for the *Tripartite Declaration of Principles concerning Multinational Enterprises and Social Policy*.

• International framework agreements (IFAs)

In December 2007, 62 IFAs existed in the world, covering approximately 5.3 million workers. These instruments, which are negotiated between a multinational enterprise and a Global Union Federation (GUF) in order to ensure that the company respects the same standards in all the countries where it operates, all refer to international labour standards. The content of these agreements, which varies according to the different requirements and characteristics of the companies and trade unions involved, usually makes specific references to the ILO fundamental conventions.

• Other International Organizations

The ILO Declaration on Social Justice for a Fair Globalization underlined that "other international and regional organizations with mandates in closely related fields can have an important contribution", especially through the objectives of the Decent Work Agenda. Other international institutions regularly use international labour standards in their activities. Reports on the application of international labour standards are regularly submitted to the United Nations human rights bodies and other international entities. International financial institutions such as the World Bank and the Asian Development Bank have integrated certain aspects of labour standards into some of their activities, including the World Bank's Poverty Reduction Strategy Paper process or the International Finance Corporation (IFC) Performance Standard 2 which recognizes that the pursuit of economic growth through employment creation and income generation should be balanced with protection of basic rights of workers.¹⁰ International labour standards also have a direct impact on such globalized industries as the maritime shipping sector. They are used not only to shape the national maritime legislation of member states, but are taken as the basis for port state ship inspections and have a direct impact on the regulations and codes of other international organizations, such as the International Maritime Organization.

• Free-Trade agreements

A growing number of bilateral and multilateral trade agreements, as well as regional economic integration arrangements, contain social and labour provisions related to workers rights. For example, the European Union special incentive arrangement for sustainable development and good governance (Generalized Schemes of Preferences/GSP+) provides additional benefits for countries implementing certain international standards in regard to human and labour rights. Since the North American Free Trade

Agreement (NAFTA) was signed in 1992 and was complemented in 1994 by the North American Agreement on Labour Cooperation (NAALC), several free trade agreements signed by the United States with a number of countries including Chile, the Republic of Korea, Morocco, Jordan, Singapore and Central American countries, have reaffirmed the parties commitment to the ILO and in particular the respect and promotion of the ILO Declaration on Fundamental Principles and Rights at Work.¹¹

Civil society

Advocacy groups and non-governmental organizations draw on international labour standards to call for changes in policy, law or practice.

The role of employers' and workers' organizations

Representative employers' and workers' organizations play an essential role in the international labour standards system: they participate in choosing subjects for new ILO standards and in drafting the texts and their votes determine whether or not the International Labour Conference adopts a newly drafted standard. If a convention is adopted, employers and workers can encourage a government to ratify it. As discussed later in this booklet, if the convention is ratified, governments are required to periodically report to the ILO on how they are applying it in law and practice. Government reports must also be submitted to representative employers' and workers' organizations, which may comment on them. Employers' and workers' organizations can also supply relevant information directly to the ILO. They can initiate representations for violations of ILO conventions in accordance with procedures under article 24 of the ILO Constitution. Employer and worker delegates to the International Labour Conference can also file complaints against member states under article 26 of the Constitution.

If a member state has ratified the Tripartite Consultation (International Labour Standards) Convention, 1976 (No. 144), as more than 120 countries have done to date, it is obliged to hold national tripartite consultations on proposed new instruments to be discussed at the Conference, on submissions of instruments to the competent authorities, on reports concerning ratified conventions, on measures related to unratified conventions and recommendations, and on proposals regarding the denunciation of conventions.

Freedom of association Collective bargaining

Forced labour

Child labour

Equality of opportunity and treatment

Tripartite consultation

Labour administration

Labour inspection

Employment policy

Employment promotion

Vocational guidance and training

Employment security

Social policy

Wages

Working time

Occupational safety and health

Social security

Maternity protection

Migrant workers

Seafarers

Fishers

Dockworkers

Indigenous and tribal peoples

Other specific categories of workers

SUBJECTS COVERED BY INTERNATIONAL LABOUR STANDARDS

"Ensuring the freedom of association and collective bargaining can go a long way toward promoting labour market efficiency and better economic performance. And there are obvious economic and social reasons for banning slavery and all forms of forced labour." – world Bank, 2004¹²

International labour standards respond to a growing number of needs and challenges faced by workers and employers in the global economy. This section presents the subjects covered by international labour standards and introduces a selection of relevant conventions and recommendations. It also explains what problems exist in a particular field today and how international labour standards are helping to provide solutions. Finally, some case examples are highlighted where the application of international labour standards or of the principles they embody has made a positive contribution in a particular situation.

Note:

This section summarizes a selection of relevant ILO conventions and recommendations. The summaries are intended for information purposes and do not replace consultation of the authoritative text. Numerous other conventions and recommendations have not been summarized, even though many are relevant and in force. The complete list of ILO standards by subject and status may be consulted at the ILO website www.ilo.org/normes or on the ILSE CD-ROM. The case examples were selected for illustrative purposes and are not intended to single out a specific country or situation.

FREEDOM OF ASSOCIATION

Relevant ILO instruments

Freedom of Association and Protection of the Right to Organise Convention, 1948 (No. 87)

This fundamental convention sets forth the right for workers and employers to establish and join organizations of their own choosing without previous authorization. Workers' and employers' organizations shall organize freely and not be liable to be dissolved or suspended by administrative authority, and they shall have the right to establish and join federations and confederations, which may in turn affiliate with international organizations of workers and employers.

Right to Organise and Collective Bargaining Convention, 1949 (No. 98)

This fundamental convention provides that workers shall enjoy adequate protection against acts of anti-union discrimination, including requirements that a worker not join a union or relinquish trade union membership for employment, or dismissal of a worker because of union membership or participation in union activities. Workers' and employers' organizations shall enjoy adequate protection against any acts of interference by each other, in particular the establishment of workers' organizations under the domination of employers or employers' organizations, or the support of workers' organizations by financial or other means, with the object of placing such organizations under the control of employers or employers' organizations. The convention also enshrines the right to collective bargaining. (see also under collective bargaining)

Workers' Representatives Convention, 1971 (No. 135)

Workers' representatives in an undertaking shall enjoy effective protection against any act prejudicial to them, including dismissal, based on their status or activities as a workers' representative or on union membership or participation in union activities, in so far as they act in conformity with existing laws or collective agreements or other jointly agreed arrangements. Facilities in the undertaking shall be afforded to workers' representatives as may be appropriate in order to enable them to carry out their functions promptly and efficiently.

Rural Workers' Organisations Convention, 1975 (No. 141)

All categories of rural workers, whether they are wage earners or selfemployed, shall have the right to establish and, subject only to the rules of the organization concerned, to join organizations, of their own choosing without previous authorization. The principles of freedom of association shall be fully respected; rural workers' organizations shall be independent and voluntary in character and shall remain free from all interference, coercion or repression. National policy shall facilitate the establishment and growth, on a voluntary basis, of strong and independent organizations of rural workers as an effective means of ensuring the participation of these workers in economic and social development.

Labour Relations (Public Service) Convention, 1978 (No.151)

Public employees as defined by the convention shall enjoy adequate protection against acts of anti-union discrimination in respect of their employment, and their organizations shall enjoy complete independence from public authorities as well as adequate protection against any acts of interference by a public authority in their establishment, functioning or administration.

Freedom of association under fire

Although freedom of association is recognized as a fundamental right at work, the former International Confederation of Free Trade Unions (ICFTU) estimated that, in Asia at least 17 trade unionists were killed, 947 others were beaten or tortured, and over 8,000 were arrested in 2005. In Latin America, no fewer than 80 people were killed simply for being union members and trying to defend their rights, 275 trade unionists received death threats, over 480 were tortured, beaten or injured and around 1,700 were unfairly dismissed. The majority of the 50 million workers in export processing zones do not enjoy the right to join unions. Freedom of association is not just an issue for workers. Employers have also lodged complaints with the ILO's Committee on Freedom of Association regarding illegal interference with the activities of their organizations.

COLLECTIVE BARGAINING

Freedom of association ensures that workers and employers can associate to efficiently negotiate work relations. Combined with strong freedom of association, sound collective bargaining practices ensure that employers and workers have an equal voice in negotiations and that the outcome will be fair and equitable. Collective bargaining allows both sides to negotiate a fair employment relationship and prevents costly labour disputes. Indeed, some research has indicated that countries with highly coordinated collective bargaining tend to have less inequality in wages, lower and less persistent unemployment, and fewer and shorter strikes than countries where collective bargaining is less established.¹³ Established collective bargaining practices were an element that allowed the Republic of Korea to weather the Asian financial crisis and enabled South Africa to make a relatively peaceful transition into the postapartheid era. 14 ILO standards promote collective bargaining and help to ensure that good labour relations benefit everyone.

Relevant IIO instruments

Right to Organise and Collective Bargaining Convention, 1949 (No. 98)

This fundamental convention provides that measures appropriate to national conditions shall be taken, where necessary, to encourage and promote the full development and utilization of machinery for voluntary negotiation between employers or employers' organizations and workers' organizations, with a view to the regulation of terms and conditions of employment by means of collective agreements. (see also under freedom of association)

Labour Relations (Public Service) Convention, 1978 (No. 151)

The convention promotes collective bargaining for public employees, as well as other methods allowing public employees' representatives to participate in the determination of their conditions of employment. It also provides that disputes shall be settled through negotiation between the parties or through independent and impartial machinery, such as mediation, conciliation and arbitration.

Collective Bargaining Convention, 1981 (No. 154)

Defines collective bargaining and calls for its promotion in all branches of economic activity, including public service.

Social dialogue in practice

Trinidad Cement Limited (TCL) is an international company operating in Trinidad and Tobago, Barbados, and Jamaica. Throughout much of its history, TCL was plagued by poor labour-management relations. Between 1984 and 1995 the company averaged two work stoppages a year and had no fewer than 47 unresolved grievances and disputes. Plant availability and efficiency were below 70%. After 1995 TCL's management adopted a new strategy which put a premium on sound relations with workers and included the establishment of a tripartite committee and negotiation strategies. As a result of this new approach, negotiations were completed rapidly and without any work stoppages, plant availability and efficiency increased, as did overall cement productivity and employee job satisfaction, while absenteeism went down. In 2002, management and workers together were able to fend off a foreign takeover bid for TCL, helped by the enhanced competitiveness and sound labour relations they had created. Good labour relations thus paid off for both workers and employers. 15

FORCED LABOUR

Although forced labour is universally condemned, millions of people around the world are still subjected to it. Traditional slavery is still found in some parts of Africa, while forced labour in the form of coercive recruitment is present in many countries of Latin America, in parts of the Caribbean and elsewhere. In numerous countries, domestic workers are trapped in situations of forced labour, and in many cases they are restrained from leaving the employers' home through threats or violence. Bonded labour persists in South Asia where millions of men, women, and children are tied to their work through a vicious cycle of debt. In Europe and North America, an increasing number of women and children are victims of traffickers who sell them into forced prostitution or sweatshops. Finally, forced labour is sometimes still imposed as a punishment for expressing one's political views.

For many governments around the world the elimination of forced labour remains an important challenge for the 21st century. Not only is forced labour a serious violation of a fundamental human right, it is a leading cause of poverty and a hindrance to economic development. ILO standards on forced labour, in combination with targeted technical assistance, are the primary international tools for combating this scourge.

Relevant ILO instruments

Forced Labour Convention, 1930 (No. 29)

This fundamental convention prohibits all forms of forced or compulsory labour, which is defined as "all work or service which is exacted from any person under the menace of any penalty and for which the said person has not offered himself voluntarily." Exceptions are provided for work required by compulsory military service, normal civic obligations, as a consequence of a conviction in a court of law (provided that the work or service in question is carried out under the supervision and control of a public authority and that the person carrying it out is not hired to or placed at the disposal of private individuals, companies or associations), in cases of emergency, and for minor communal services performed by the members of a community in the direct interest of the community. The convention also requires that the illegal extraction of forced or compulsory labour be punishable as a penal offence, and that ratifying states ensure that the relevant penalties imposed by law are adequate and strictly enforced.

Abolition of Forced Labour Convention, 1957 (No. 105)

This fundamental convention prohibits forced or compulsory labour as a means of political coercion or education or as a punishment for holding or expressing political views or views ideologically opposed to the established political, social or economic system; as a method of mobilizing and using labour for purposes of economic development; as a means of labour discipline; as a punishment for having participated in strikes; and as a means of racial, social, national or religious discrimination.

Additionally, forced or compulsory labour is considered as one of the worst forms of child labour in the Worst Forms of Child Labour Convention, 1999 (No. 182).

Working towards an international labour standard: combating forced labour in Nepal

The ILO's Committee of Experts on the Application of Conventions and Recommendations (see section 3) has noted over 60 cases of progress in the struggle against forced labour in the last ten years. In many developing countries, however, ancient social traditions pose difficult problems. One country that has risen to this challenge is Nepal. Although the Constitution of Nepal prohibits forced labour in any form, in the early 1990s approximately 1.2 million Nepalese were subjected to slave-like practices under a debt-bondage system known as kamaiya. Under this system, the disadvantaged, mostly from the *Tharu* ethnic group in western Nepal, were forced to do agricultural work, while being bound by debt to work for landlords. Kamaiyas were often bonded over generations. In the late 1990s, the Nepalese government decided to tackle this problem with a view to ratifying the Forced Labour Convention, 1930 (No. 29). It requested international assistance and, with the technical assistance of the ILO, in 2002 Nepal passed the Bonded Labour (Prohibition) Act which explicitly forbids forced and bonded labour. The ILO continued to play a major role in the eradication of the *kamaiya* system by helping to build up organizational and bargaining skills as both workers and landowners adjusted to the conditions of free labour. As a result of these continuous collaborative efforts, Nepal ratified Convention No. 29 in 2002, 16 which has enabled the Committee of Experts to monitor the evolution related to this issue, both in law and in practice.

CHILD LABOUR

Child labour is a violation of fundamental human rights and has been shown to hinder children's development, potentially leading to lifelong physical or psychological damage. Evidence points to a strong link between household poverty and child labour, and child labour perpetuates poverty across generations by keeping the children of the poor out of school and limiting their prospects for upward social mobility. This lowering of human capital has been linked to slow economic growth and social development. A recent ILO study has shown that eliminating child labour in transition and developing economies could generate economic benefits nearly seven times greater than the costs, mostly associated with investment in better schooling and social services.¹⁷ ILO standards on child labour are primary international legal tools for fighting this problem.

Relevant ILO instruments

Minimum Age Convention, 1973 (No. 138)

This fundamental convention sets the general minimum age for admission to employment or work at 15 years (13 for light work) and the minimum age for hazardous work at 18 (16 under certain strict conditions). It provides for the possibility of initially setting the general minimum age at 14 (12 for light work) where the economy and educational facilities are insufficiently developed.

Worst Forms of Child Labour Convention, 1999 (No. 182)

This fundamental convention defines as a "child" a person under 18 years of age. It requires ratifying states to eliminate the worst forms of child labour, including all forms of slavery or practices similar to slavery, such as the sale and trafficking of children, debt bondage and serfdom and forced or compulsory labour, including forced or compulsory recruitment of children for use in armed conflict; child prostitution and pornography; using children for illicit activities, in particular for the production and trafficking of drugs; and work which is likely to harm the health, safety or morals of children. The convention requires ratifying states to provide the necessary and appropriate direct assistance for the removal of children from the worst forms of child labour and for their rehabilitation and social integration. It also requires states to ensure access to free basic education and, wherever possible and appropriate, vocational training for children removed from the worst forms of child labour.

To date, more than 150 countries have ratified at least one of the above two conventions.

Child labour in numbers

The ILO estimates that 166 million children between the ages of 5 and 14 and 218 million between the ages of 5 and 17 are engaged in child labour. The number of child labourers in both age groups of 5-14 and 5-17 fell by 11 per cent over a four year period from 2000 to 2004. 74 million children between the ages of 5 and 14 work in hazardous work.

An estimated **8.4 million** children are trapped in one or more of the worst forms of child labour:

- 5.7 million are in forced or bonded labour
- 1.8 million are used for prostitution and pornography
- 1.2 million are trafficked
- 300,000 are forcibly recruited for armed conflict18

Child labour standards in practice: fighting child labour in Brazil

For over fifteen years, international labour standards have been used by trade unions in Brazil in the fight against child labour. In 1991 the Central Única dos Trabalhadores (CUT) created the National Commission for the Defence of the Child and Adolescents' Rights, whose main efforts have focused on enforcing the Statute of Children and Adolescents and promoting the ratification of the ILO Minimum Age Convention, 1973 (No. 138). Through partnerships with the ILO's International Programme on the Elimination of Child Labour, non-governmental organizations, research centres, social institutions and national and international trade unions, CUT led successful efforts to include clauses on children's rights and labour in collective bargaining agreements, conducted studies and surveys to evaluate the reality of child labour exploitation in Brazil, and produced radio programmes, booklets and posters as part of awarenessraising activities. These efforts have borne fruit, as Brazil recently ratified both Convention Nos. 138 and 182, thereby committing itself to eliminate child labour within an international legal framework.¹⁹

EQUALITY OF OPPORTUNITY AND TREATMENT

Millions of women and men around the world are denied access to jobs and training, receive low wages, or are restricted to certain occupations simply on the basis of their sex, skin colour, ethnicity or beliefs, without regard to their capabilities and skills. In a number of developed countries, for example, women workers earn up to 25% less than male colleagues performing equal work.²⁰ Freedom from discrimination is a fundamental human right and is essential for workers to choose their employment freely, to develop their potential to the full and to reap economic rewards on the basis of merit. Bringing equality to the workplace has significant economic benefits, too. Employers who practise equality have access to a larger and more diverse workforce. Workers who enjoy equality have greater access to training, often receive higher wages, and improve the overall quality of the workforce. The profits of a globalized economy are more fairly distributed in a society with equality, leading to greater social stability and broader public support for further economic development.21 ILO standards on equality provide tools to eliminate discrimination in all aspects of the workplace and in society as a whole. They also provide the basis upon which gender mainstreaming strategies can be applied in the field of labour.

Relevant ILO instruments

Equal Remuneration Convention, 1951 (No. 100)

This fundamental convention requires ratifying countries to ensure the application of the principle of equal remuneration for men and women workers for work of equal value. The term "remuneration" is broadly defined to include the ordinary, basic or minimum wage or salary and any additional emoluments payable directly or indirectly, whether in cash or in kind, by the employer to the worker and arising out of the worker's employment.

In 2007, the Committee of Experts issued a General Observation on the Equal Remuneration Convention, 1951 (No. 100) which provides guidance on the meaning of the concept of "work for equal value". The Committee of Experts, inter alia, stated the following:

"while equal remuneration for men and women for work of equal value is a principle that is widely accepted, the scope of the concept and its application in practice can be more difficult to grasp and apply [...]. The Committee notes that difficulties in applying the Convention in law and in practice result in particular from a lack of understanding of the scope and implications of the concept

of "work of equal value". This concept is a cornerstone of the Convention and lies at the heart of the fundamental right of equal remuneration for men and women for work of equal value, and the promotion of equality. [...] Noting that several countries still retain legal provisions that are narrower than the principle as laid down in the Convention, as they do not give expression to the concept of "work of equal value", and that such provisions hinder progress in eradicating gender-based pay discrimination against women at work, the Committee urges the governments of those countries to take the necessary steps to amend their legislation. Such legislation should not only provide for equal remuneration for equal, the same or similar work, but also prohibit pay discrimination that occurs in situations where men and women perform different work that is nevertheless of equal value."

Discrimination (Employment and Occupation) Convention, 1958 (No. 111)

This fundamental convention defines discrimination as any distinction, exclusion or preference made on the basis of race, colour, sex, religion, political opinion, national extraction or social origin, which has the effect of nullifying or impairing equality of opportunity or treatment in employment or occupation. It requires ratifying states to declare and pursue a national policy designed to promote, by methods appropriate to national conditions and practice, equality of opportunity and treatment in respect of employment and occupation, with a view to eliminating any discrimination in these fields. This includes discrimination in relation to access to vocational training, access to employment and to particular occupations, and terms and conditions of employment.

Workers with Family Responsibilities Convention, 1981 (No. 156)

With the aim of creating effective equality of opportunity and treatment for men and women workers, the convention requires ratifying states to make it a goal of national policy to enable persons with family responsibilities who are engaged or wish to engage in employment to exercise their right to do so without being subject to discrimination and, to the extent possible, without conflict between their employment and family responsibilities. The convention also requires governments to take account of the needs of workers with family responsibilities in community planning and to develop or promote community services, public or private, such as childcare and family services and facilities.

In addition to these standards, numerous other ILO standards include provisions on equality in relation to the specific topic they cover.

TRIPARTITE CONSULTATION

The ILO is based on the principle of tripartism - dialogue and cooperation between governments, employers, and workers – in the formulation of standards and policies dealing with labour matters. International labour standards are created and supervised through a tripartite structure that makes the ILO unique in the United Nations system. The tripartite approach to adopting standards ensures that they have broad support from all ILO constituents.

Tripartism with regard to ILO standards is also important at the national level. Through regular tripartite consultations, governments can ensure that ILO standards are formulated, applied and supervised with the participation of employers and workers. ILO standards on tripartite consultation set forth the framework for effective national tripartite consultations. Such consultations can ensure greater cooperation among the social partners and stronger awareness and participation in matters relating to international labour standards, and can lead to better governance and a greater culture of social dialogue on wider social and economic issues.

Because of the importance of tripartism, the ILO has made the ratification and implementation of the Tripartite Consultation (International Labour Standards) Convention, 1976 (No.144) a priority. Furthermore, the 2008 Declaration on Social Justice For a Fair Globalization has stressed the key role of this instrument (together with the other three priority Conventions - Nos 81, 122 and 129) from the viewpoint of governance.

Relevant IIO instruments

Tripartite Consultation (International Labour Standards) Convention, 1976 (No. 144)

This priority convention sets forth the meaning of "representative organizations" of employers and workers and requires ratifying states to operate procedures that ensure effective consultations between representatives of the government, of employers and of workers on matters regarding items on the agenda of the International Labour Conference, submissions to competent national authorities of newly adopted ILO standards, reexamination of unratified conventions and recommendations, reports on ratified conventions, and proposals for denunciations of ratified conventions. Employers and workers shall be represented on an equal footing on any bodies through which consultations are undertaken, and consultations shall take place at least once every year.

ILO standards in practice: social dialogue in Malawi

In conformity with Convention No. 144, which it ratified in 1986, Malawi set up a Tripartite Committee on Ratification of ILO Conventions which subsequently led to the ratification of six fundamental conventions. This institutional framework has also given rise to wider social dialogue on social and economic issues. Furthermore, the law creating the country's consultation mechanisms provides that at least one woman must be appointed to represent each of the social partners. In Malawi, the promotion of tripartism helped to bring about greater adherence to ILO principles and gender equality in national policy-making.²²

LABOUR ADMINISTRATION

International labour standards are usually applied through national law and policy. It is therefore vital that each country maintain a viable and active labour administration system responsible for all aspects of national labour policy formulation and implementation. Besides promoting labour administration systems in a variety of forms, ILO standards at the same time promote the collection of labour statistics, which are invaluable in identifying needs and formulating labour policy, at both the national and international level. While labour administrations exist in most countries around the world, many of them face financial and material difficulties. Adequate financing of labour administration systems is therefore necessary in order to maintain and strengthen this important tool for development.

Relevant IIO instruments

Labour Administration Convention, 1978 (No. 150)

Ratifying countries are required to ensure, in a manner appropriate to national conditions, the organization and effective operation in their territory of a system of labour administration, the functions and responsibilities of which are properly coordinated. The labour administration system shall be responsible for the formulation, implementation and supervision of national labour standards; employment and human resources development; studies, research and statistics on labour; and shall provide support for labour relations. Participation by workers and employers and their respective organizations in relation to national labour policy shall be ensured as well. Labour administration staff shall have the status, the material means and the financial resources necessary for the effective performance of their duties.

Labour Statistics Convention, 1985 (No. 160)

Ratifying countries are required to regularly collect, compile and publish basic labour statistics, which shall be progressively expanded in accordance with their resources, on the economically active population, employment, unemployment, and where possible visible underemployment; structure and distribution of the economically active population, average earnings and hours of work (hours actually worked or hours paid for) and, where appropriate, time rates of wages and normal hours of work; wage structure and distribution; labour cost; consumer price indices; household expenditure or, where appropriate, family expenditure and, where possible, household income or, where appropriate, family income; occupational injuries and, as far as possible, occupational diseases; and industrial disputes.

LABOUR INSPECTION

Proper application of labour legislation depends on an effective labour inspectorate. Labour inspectors examine how national labour standards are applied in the workplace and advise employers and workers on how to improve the application of national law in such matters as working time, wages, occupational safety and health, and child labour. In addition, labour inspectors bring to the notice of national authorities loopholes and defects in national law. They play an important role in ensuring that labour law is applied equally to all employers and workers. Because the international community recognizes the importance of labour inspection, the ILO has made the promotion of the ratification of two labour inspection conventions (Nos. 81 and 129) a priority. To date, 138 countries (over 75% of ILO member states) have ratified the Labour Inspection Convention, 1947 (No. 81), and more than 40 have ratified Convention No. 129.

Nevertheless, challenges remain in countries where labour inspection systems are underfunded and understaffed, and consequently unable to do their job. Some estimates indicate that in some developing countries less than 1% of the national budget is allocated to labour administration, of which labour inspection systems receive only a small fraction. Other studies show that the costs resulting from occupational accidents and illnesses, absenteeism, abuse of workers and labour conflict can be much higher. Labour inspection can help prevent these problems and thereby enhance productivity and economic development.²³

Relevant ILO instruments

Labour Inspection Convention, 1947 (No. 81)

This priority convention requires ratifying states to maintain a system of labour inspection for workplaces in industry and commerce; states can make exceptions with regard to mining and transport. It sets out a series of principles respecting the determination of the fields of legislation covered by labour inspection, the functions and organizations of the system of inspection, recruitment criteria, the status and terms and conditions of service of labour inspectors, and their powers and obligations. The labour inspectorate has to publish and communicate to the ILO an annual report indicating the general functioning of its services on a number of issues.

Protocol of 1995 to the Labour Inspection Convention, 1947 (No. 81)

Each state that ratifies this protocol shall extend the application of the provisions of the Labour Inspection Convention, 1947 (No. 81) to work-places considered as non-commercial, which means neither industrial nor commercial in the sense of the convention. It also allows ratifying states to make special arrangements for the inspection of enumerated public services.

Labour Inspection (Agriculture) Convention, 1969 (No. 129)

This priority convention, similar in content to Convention No. 81, requires ratifying states to establish and maintain a system of labour inspection in agriculture. Labour inspection coverage may also be extended to tenants who do not engage outside help, sharecroppers and similar categories of agricultural workers; persons participating in a collective economic enterprise, such as members of a cooperative; or members of the family of the operator of the agricultural undertaking, as defined by national laws or regulations.

Labour inspection, child labour and the informal economy: The good practice of Turkey.

The active role of Labour inspection in the implementation of the IPEC Programme since 1994 in particular through a significant strengthening of trained officials in the fight against child labour, has resulted in the integration or reintegration in the education system of several child workers, as well as their brothers and sisters. In addition, in the context of their activities against child labour, these specially trained inspectors have contributed significantly to the success of the inspection method by geographical zones which aims to identify and register enterprises in the informal sector. This should allow the authorities to have access to invaluable information concerning the determination of allocation of resources to labour inspection in order to expand its scope of intervention. In 2006, the Committee of Experts welcomed such progress and continued its ongoing dialogue with the Government, including the participation of workers and employers organizations, on the evolution of the labour inspection system.

EMPLOYMENT POLICY

For most people, the key to escaping poverty means having a job. Recognizing that developing labour standards without addressing employment would be senseless, the ILO dedicates a large part of its programme to creating greater opportunities for women and men to secure decent employment and income. To reach this goal, it promotes international standards on employment policy which, together with technical cooperation programmes, are aimed at achieving full, productive and freely chosen employment. No single policy can be prescribed to attain this objective. Every country, whether developing, developed, or in transition, needs to devise its own policies to bring about full employment. ILO standards on employment policy provide a framework for designing and implementing such policies, thereby ensuring maximum access to jobs needed to enjoy decent work.

Relevant ILO instruments

Employment Policy Convention, 1964 (No. 122)

This priority convention requires ratifying states to declare and pursue an active policy designed to promote full, productive and freely chosen employment. Such a policy shall aim to ensure that there is work for all who are available for and are seeking work; that such work is as productive as possible; and that there is freedom of choice of employment and the fullest possible opportunity for each worker to qualify for, and to use his or her skills and endowments in, a job for which he or she is well suited, irrespective of race, colour, sex, religion, political opinion, national extraction or social origin. This policy shall take due account of the stage and level of economic development and the mutual relationships between employment objectives and other economic and social objectives, and shall be pursued by methods that are appropriate to national conditions and practices. The convention also requires member states to take measures to apply an employment policy in consultation with workers' and employers' representatives.

Employment in numbers

The ILO estimates that in 2007 unemployment worldwide stood at 195.2 million, young people and women being those most affected.²⁴ In view of the financial and economic crisis which started to unfold in 2008, this number could increase by 50 million if the situation continues to deteriorate.

The United Nations has set out the goal of halving extreme poverty by 2015. To achieve it, at least one billion new jobs would be needed in order to absorb new entrants into the labour market and reduce working poverty and unemployment during the coming decade.

As many as 500 million young people are expected to enter the world's workforce over the next decade.²⁵

Global Employment Agenda and Follow-up to the 2008 Declaration

In 2003 the ILO's Governing Body adopted the Global Employment Agenda, which set forth ten core elements for developing a global strategy to boost employment. These included such economic strategies as promoting trade and investment for productive employment and market access for developing countries, sustainable development for sustainable livelihoods, and policy integration on macroeconomic policy. Other core elements comprised strategies supported by international labour standards, such as the promotion of cooperatives and small and medium enterprises, training and education, social protection and occupational safety and health, as well as equality and collective bargaining.²⁶ As a response to the requirement under the 2008 Declaration on Social Justice for a Fair Globalization for an integrated approach in helping Member States meet the ILO objectives, it has been decided that a recurrent report be prepared by the Office for discussions at the International Labour Conference. In this context, it was also decided to place on the Agenda of the 2010 Conference an item on the strategic objective of employment in view of preparing a General Survey in 2010 on employment instruments.

EMPLOYMENT PROMOTION

Convention No. 122 sets out the goal of full, productive and freely chosen employment; other ILO instruments put forward strategies for attaining this aim. Employment services (public and private), the employment of disabled persons, small and medium enterprises and cooperatives all play a part in creating employment. ILO standards in these fields provide guidance on using these means effectively in order to create jobs.

Relevant ILO instruments

Employment Service Convention, 1948 (No. 88)

Requires ratifying states to establish and operate an employment service accessible to everyone, free of charge both to workers and employers.

Vocational Rehabilitation and Employment (Disabled Persons) Convention, 1983 (No. 159)

Sets forth the principles of national policy for the vocational rehabilitation and employment of persons with disabilities and provides for the setting up and evaluation of vocational guidance, vocational training, placement and unemployment services for persons with disabilities.

Private Employment Agencies Convention, 1997 (No. 181)

Requires ratifying states to ensure that private employment agencies respect principles on non-discrimination. Provides for cooperation between private and public employment services, general principles to protect jobseekers against unethical or inappropriate practices, and protection of workers under subcontracting arrangements and workers recruited from abroad. Also applies to temporary work agencies.

Older Workers Recommendation, 1980 (No. 162)

Recommends that older workers should, without discrimination on the grounds of their age, enjoy equality of opportunity and treatment in employment.

Job Creation in Small and Medium-Sized Enterprises Recommendation, 1998 (No. 189)

Suggests that member states should adopt measures which are appropriate to national conditions and consistent with national practice in order to promote small and medium-sized enterprises, in regard to their importance in promoting employment and sustainable economic growth.

Promotion of Cooperatives Recommendation, 2002 (No. 193)

Aims to promote cooperatives, in particular in relation to their role in job creation, mobilizing resources, and generating investment.

Securing equal access to employment for disabled workers

In 2000, the Committee of Experts noted that substantial progress had been made in Latin America and Eastern Europe in enabling persons with disabilities to participate more fully in the labour market, particularly in light of the limited resources available. Through pooling of information and some resources, the Latin American Group for Professional Rehabilitation (GLARP) has helped numerous countries in the region to develop innovative programmes for rehabilitation and integration into the labour market. European Union assistance and sharing of information, too, has contributed substantially to improvements in several Eastern European countries. The Committee of Experts noted these intergovernmental cooperative efforts with interest and encouraged other member states to explore ways to share ideas and resources.²⁷

Youth Employment: challenges and perspectives

The youth unemployment rate is persistently high throughout the world, most recently estimated at 88 million young people or 47 per cent of the global unemployed.

The vast majority of the world's youth work in the informal economy. In Africa, 93 per cent of all new jobs and in Latin America almost all newly created jobs (for young labour market entrants) are in the informal economy.

In 2015, 660 million young people will either be working or looking for work – an increase of 7.5 per cent over the number of youth in the labour force in 2003.

VOCATIONAL GUIDANCE AND TRAINING

Education and training are the key to making people employable, thereby allowing them to gain access to decent work and to escape poverty. To compete in today's global economy, workers and employers need to be especially well trained in information and communication technology, new forms of business organization, and the workings of the international market. Societies aiming to attain full employment and sustained economic growth therefore need to invest in education and human resources development. By providing basic education, core work skills, and lifelong learning opportunities for their entire working population, countries can help ensure that workers can maintain and improve their employability, resulting in a more skilled and productive workforce. Nevertheless, gaps in education and access to information technology persist between countries and within countries. ILO standards encourage countries to develop sound human resources practices and training policies which are beneficial to all the social partners. Because of the current importance of this topic, in 2004 the International Labour Conference adopted an updated Recommendation concerning Human Resources Development: Education, Training and Lifelong Learning (No. 195).

Relevant ILO instruments

Paid Educational Leave Convention, 1974 (No. 140)

Requires ratifying states to formulate and apply a policy designed to promote, by methods appropriate to national conditions and practice and by stages as necessary, the granting of paid educational leave for the purpose of training at any level, general, social and civic education, and trade union education.

Human Resources Development Convention, 1975 (No. 142)

Requires ratifying states to develop policies and programmes of vocational guidance and vocational training, closely linked with employment, in particular through public employment services. For this purpose, states are further required to develop complementary systems of general, technical and vocational education, educational and vocational guidance and vocational training, and to extend them gradually to young persons and adults, including appropriate programmes for the disabled.

Education and training in practice

By investing in human resources, enterprises can improve productivity and compete more successfully in world markets. One study has found that in Denmark, for instance, enterprises which combined production innovations with targeted training were more likely to report growth in output, jobs and labour productivity than companies that did not pursue such strategies. Studies on Germany, Italy, Japan, and the United States reached similar conclusions. Training benefits not only the individual worker, but by increasing her or his productivity and skill level, the employer reaps the rewards as well.²⁸

At its 295th Session in March 2006, the Governing Body placed the topic of skills for improved productivity, employment growth and development on the agenda of the 97th Session (2008) of the International Labour Conference. The report "Skills for improved productivity, employment growth and development" underlined that education, training and lifelong learning foster a virtuous circle of higher productivity, more employment of better quality, income growth and development. Experience shows that all countries that have succeeded in linking skills with productivity have targeted their skills development policy towards three objectives: meeting skills demand in terms of relevance and quality, mitigating adjustment costs and sustaining a dynamic development process.

EMPLOYMENT SECURITY

Relevant IIO instruments

Termination of Employment Convention, 1982 (No. 158)

The instrument sets forth the principle that the employment of a worker should not be terminated unless there is a valid reason for such termination connected with the worker's capacity or conduct or based on the operational requirements of the undertaking, establishment or service. Reasons for dismissal which shall be not be considered valid include those based on union membership or participation in union activities, filing of a complaint against an employer, race, colour, sex, marital status, family responsibilities, pregnancy, religion, political opinion, national extraction or social origin, temporary absence due to illness, or absence from work during maternity leave. If an individual worker is dismissed, he or she shall have the right to defend him or herself against any allegations. In cases of collective dismissals, governments should aim at encouraging employers to consult workers' representatives and to develop alternatives to mass lay-offs (such a hiring freezes or working time reductions). The convention also covers matters related to severance pay, period of notice, appeal procedures against dismissal, and unemployment insurance, and advance warning to be given to authorities in cases of mass dismissals.

SOCIAL POLICY

The ILO Constitution, in the Declaration of Philadelphia, states that "all human beings, irrespective of race, creed or sex, have the right to pursue both their material well-being and their spiritual development in conditions of freedom and dignity, of economic security and equal opportunity" and that the fulfilment of this objective "must constitute the central aim of national and international policy". Social policy formulated through dialogue between the social partners has the best chance of achieving the aims agreed upon by the international community. Relevant ILO standards provide a framework for creating social policies which ensure that economic development benefits all those who participate in it.

Relevant ILO instruments

Social Policy (Basic Aims and Standards) Convention, 1962 (No. 117)

The convention sets forth the general principle that all policies shall be primarily directed to the well-being and development of the population and to the promotion of its desire for social progress. Furthermore, the improvement of standards of living shall be regarded as the principal objective in the planning of economic development. It also provides additional requirements concerning migrant workers, agricultural producers, independent producers and wage earners, minimum wage-fixing and payment of wages, non-discrimination, and education and vocational training.

WAGES

Most people work in order to earn money. Yet in many parts of the world, access to adequate and regular wages is not guaranteed. In numerous countries, non-payment of wages has led to huge wage arrears, and wages are sometimes paid in bonds, manufactured goods, or even alcohol. Large wage arrears have been linked to debt bondage and slavery. In other countries, workers face loss of wages when their employer goes bankrupt. ILO standards on wages address these problems by providing for regular payment of wages, the fixing of minimum wage levels, and the settlement of unpaid wages in case of employer insolvency.

Relevant IIO instruments

Labour Clauses (Public Contracts) Convention, 1949 (No. 94)

Aims at ensuring respect for minimum labour standards in the execution of public contracts.

Protection of Wages Convention, 1949 (No. 95)

Wages shall be paid in legal tender at regular intervals; in cases where partial payment of wages is in kind, the value of such allowances should be fair and reasonable. Workers shall be free to dispose of their wages as they choose. In cases of employer insolvency, wages shall enjoy a priority in the distribution of liquidated assets.

Minimum Wage Fixing Convention, 1970 (No. 131)

Requires ratifying states to establish a minimum wage fixing machinery capable of determining and periodically reviewing and adjusting minimum wage rates having the force of law.

Protection of Workers' Claims (Employer's Insolvency) Convention, 1992 (No. 173)

Provides for the protection of wage claims in insolvency and bankruptcy proceedings, by means of a privilege or through a guarantee institution.

Also relevant:

Equal Remuneration Convention, 1951 (No. 100)

Lays down the principle of equal remuneration for men and women workers for work of equal value.

Minimum wages: the revival

The ILO's Global Wage Report 2008/09 found that in both developed and developing regions, minimum wages have been reactivated to reduce the social tensions resulting from the growing inequalities in the lower half of the labour market. Recent trends reveal that minimum wages have enjoyed something of a revival. Globally, minimum wages were raised by an average of 5.7 percent per year (in real terms) over the period of 2001–07. This represents a substantial gain in purchasing power of minimum wage earners, and also contrasts with some previous periods when the real value of the minimum wage had declined. Perhaps most symbolic of the revival of minimum wages in developed countries is the case of the United Kingdom which, after dismantling its system of industrylevel minimum wages in the 1980s, adopted a new minimum wage with national coverage in 1999. In 2000, Ireland also introduced a national minimum wage, for the first time in its history. Developing countries, too, have regularly increased their minimum wages to provide social protection to vulnerable and nonorganized categories of workers. Large countries, such as Argentina, Brazil, China and South Africa, have been among the main drivers of this upward trend. In China, for example, new regulations on minimum wages were issued in 2004 in the face of growing concerns about the widening of wage inequality. In South Africa, minimum wage floors were introduced in 2002 to support the wages of millions of low-paid workers in different economic sectors. In Brazil and Argentina, the minimum wage policy has been revitalized to help reverse the decline in the wages of low-paid workers since the early 2000s.²⁹

WORKING TIME

The regulation of working time is one of the oldest concerns of labour legislation. Already in the early 19th century it was recognized that working excessive hours posed a danger to workers' health and to their families. The very first ILO Convention, adopted in 1919 (see below), limited hours of work and provided for adequate rest periods for workers. Today, ILO standards on working time provide the framework for regulated hours of work, daily and weekly rest periods, and annual holidays. These instruments ensure high productivity while safeguarding workers' physical and mental health. Standards on part-time work have become increasingly important instruments for addressing such issues as job creation and promoting equality between men and women.

Relevant IIO instruments

Hours of Work (Industry) Convention, 1919 (No. 1) Hours of Work (Commerce and Offices) Convention, 1930 (No. 30) These two conventions set the general standard at 48 regular hours of work per week, with a maximum of 8 hours per day.

Forty-Hour Week Convention, 1935 (No. 47) Reduction of Hours of Work Recommendation, 1962 (No. 116) Set out the principle of the 40-hour workweek.

Weekly Rest (Industry) Convention, 1921 (No. 14) Weekly Rest (Commerce and Offices) Convention, 1957 (No. 106) Set the general standard that workers shall enjoy a rest period of at least 24 consecutive hours every 7 days.

Holidays with Pay Convention (Revised), 1970 (No. 132)

Every person to whom the convention applies shall enjoy at least three working weeks of annual paid holiday for one year of service.

Night Work Convention, 1990 (No. 171)

Requires ratifying states to take measures required by the nature of night work for the protection of night workers. Night work is defined as work performed during a period of not less than seven consecutive hours, including the interval from midnight to 5 a.m. Also requires alternatives to night work to be offered to women for specified periods during and after pregnancy.

Part-Time Work Convention, 1994 (No. 175)

Requires ratifying states to ensure that part-time workers receive the same protection, basic wage and social security, as well as employment conditions equivalent to those accorded to comparable full-time workers.

Working time in practice

According to ILO statistics, the estimated average number of hours worked per year per worker ranges from 2,400 (in Asia) to 1,400 hours (in Northern Europe).³⁰ Most countries today have statutory limits of weekly working hours of 48 hours or less, and the hours actually worked per week in most countries are less than the 48-hour standard set forth by ILO conventions.³¹ While ILO standards on weekly working time have become widespread practice around the world, new forms of working time, including compressed workweeks, staggered working time arrangements, annualized working hours, flexitime, and on-call work, are bound to pose new challenges for policy makers in the future.

OCCUPATIONAL SAFETY AND HEALTH

The ILO Constitution sets forth the principle that workers should be protected from sickness, disease and injury arising from their employment. Yet for millions of workers the reality is very different. More than two million people die every year from work-related accidents and diseases. An estimated 160 million people suffer from work-related diseases, and there are an estimated 337 million fatal and non-fatal work-related accidents per year. The suffering caused by such accidents and illnesses to workers and their families is incalculable. In economic terms, the ILO has estimated that 4% of the world's annual GDP is lost as a consequence of occupational diseases and accidents. Employers face costly early retirements, loss of skilled staff, absenteeism, and high insurance premiums due to work-related accidents and diseases. Yet many of these tragedies are preventable through the implementation of sound prevention, reporting and inspection practices. ILO standards on occupational safety and health provide essential tools for governments, employers, and workers to establish such practices and to provide for maximum safety at work. In 2003 the ILO adopted an action plan for occupational safety and health which included the introduction of a preventive safety and health culture, the promotion and development of relevant instruments, and technical assistance.

Relevant ILO instruments

The ILO has adopted more than 40 standards specifically dealing with occupational safety and health, as well as over 40 Codes of Practice. Nearly half of ILO instruments deal directly or indirectly with occupational safety and health issues.

Fundamental principles of occupational safety and health

Promotional Framework for Occupational Safety and Health Convention, 2006 (No. 187)

As a promotional framework convention, this convention is designed to provide for coherent and systematic treatment of occupational safety and health issues and promote recognition of existing conventions on occupational safety and health. The convention is aimed at establishing and implementing coherent national policies on occupational safety and health through dialogue between government, workers' and employers' organizations and to promote a national preventive safety and health culture. Despite its recent adoption, the convention has been in force since early 2008 and has already been ratified by several member States.

Occupational Safety and Health Convention, 1981 (No. 155) and its Protocol of 2002

The convention provides for the adoption of a coherent national occupational safety and health policy, as well as action to be taken by governments and within enterprises to promote occupational safety and health and to improve working conditions. This policy shall be developed by taking into consideration national conditions and practice. The Protocol calls for the establishment and the periodic review of requirements and procedures for the recording and notification of occupational accidents and diseases, and for the publication of related annual statistics.

Occupational Health Services Convention, 1985 (No. 161)

This convention provides for the establishment of enterprise-level occupational health services which are entrusted with essentially preventive functions and which are responsible for advising the employer, the workers and their representatives in the enterprise on maintaining a safe and healthy working environment.

Health and safety in particular branches of economic activity

Hygiene (Commerce and Offices) Convention, 1964 (No. 120)

This instrument has the objective of preserving the health and welfare of workers employed in trading establishments, and establishments, institutions and administrative services in which workers are mainly engaged in office work and other related services through elementary hygiene measures responding to the requirements of welfare at the workplace.

Occupational Safety and Health (Dock Work) Convention, 1979 (No. 152)

See under dockworkers.

Safety and Health in Construction Convention, 1988 (No. 167)

The convention provides for detailed technical preventive and protective measures having due regard for the specific requirements of this sector. These measures relate to safety of workplaces, machines and equipment used, work at heights and work executed in compressed air.

Safety and Health in Mines Convention, 1995 (No. 176)

This instrument regulates the various aspects of safety and health characteristic for work in mines, including inspection, special working devices, and special protective equipment of workers. It also prescribes requirements relating to mine rescue.

Safety and Health in Agriculture Convention, 2001 (No. 184)

The convention has the objective of preventing accidents and injury to health arising out of, linked with, or occurring in the course of agricultural and forestry work. To this end, the convention includes measures relating to machinery safety and ergonomics, handling and transport of materials, sound management of chemicals, animal handling, protection against biological risks, and welfare and accommodation facilities.

Protection against specific risks

Radiation Protection Convention, 1960 (No. 115)

The objective of the Convention is to set out basic requirements with a view to protect workers against the risks associated with exposure to ionising radiations. Protective measures to be taken include the limitation of workers' exposure to ionising radiations to the lowest practicable level following the technical knowledge available at the time, avoiding any unnecessary exposure, as well as the monitoring of the workplace and of the workers' health. The Convention further refers to requirements with regard to emergency situations that may arise.

Occupational Cancer Convention, 1974 (No. 139)

This instrument aims at the establishment of a mechanism for the creation of a policy to prevent the risks of occupational cancer caused by exposure, generally over a prolonged period, to chemical and physical agents of various types present in the workplace. For this purpose, states are obliged to determine periodically carcinogenic substances and agents to which occupational exposure shall be prohibited or regulated, to make every effort to replace these substances and agents by non- or less carcinogenic ones, to prescribe protective and supervisory measures as well as to prescribe the necessary medical examinations of workers exposed.

Working Environment (Air Pollution, Noise and Vibration) Convention, 1977 (No. 148)

The convention provides that, as far as possible, the working environment shall be kept free from any hazards due to air pollution, noise or vibration. To achieve this, technical measures shall be applied to enterprises or processes, and where this is not possible, supplementary measures regarding the organization of work shall be taken instead.

Asbestos Convention, 1986 (No. 162)

Aims at preventing the harmful effects of exposure to asbestos on the health of workers by indicating reasonable and practicable methods and techniques of reducing occupational exposure to asbestos to a minimum.

With a view to achieving this objective, the convention enumerates various detailed measures, which are based essentially on the prevention and control of health hazards due to occupational exposure to asbestos, and the protection of workers against these hazards.

Chemicals Convention, 1990 (No. 170)

The Convention provides for the adoption and implementation of a coherent policy on safety in the use of chemicals at work, which includes the production, the handling, the storage, and the transport of chemicals as well as the disposal and treatment of waste chemicals, the release of chemicals resulting from work activities, and the maintenance, repair and cleaning of equipment and containers of chemicals. In addition, it allocates specific responsibilities to suppliers and exporting states.

Occupational safety and health in numbers³²

Each year, 2.31 million workers die due to work-related accidents and diseases with 358,000 work-related fatal accidents.

Workers suffer approximately 337 million occupational accidents each year.

Each year 12,000 children are killed on the job.

Hazardous substances kill 651,000 workers annually.

Work-related cancer and heart disease account for over half of occupational fatalities.

Asbestos alone claims about 100,000 lives annually.

Codes of Practice

ILO Codes of Practice set out practical guidelines for public authorities, employers, workers, enterprises, and specialized occupational safety and health protection bodies (such as enterprise safety committees). They are not legally binding instruments and are not intended to replace the provisions of national laws or regulations, or accepted standards. Codes of Practice provide guidance on safety and health at work in certain economic sectors (e.g. construction, opencast mines, coal mines, iron and steel industries, non-ferrous metals industries, agriculture, shipbuilding and ship repairing, forestry), on protecting workers against certain hazards (e.g. radiation, lasers, visual display units, chemicals, asbestos, airborne substances), and on certain safety and health measures (e.g. occupational safety and health management systems; ethical guidelines for workers' health surveillance; recording and notification of occupational accidents and diseases; protection of workers' personal data; safety, health and working conditions in the transfer of technology to developing countries).

SOCIAL SECURITY

ILO standards on social security provide for different types of social security coverage under different economic systems and stages of development. Social security conventions offer a wide range of options and flexibility clauses which allow the goal of universal coverage to be reached gradually. In a globalizing world, where people are increasingly exposed to global economic risks, there is growing consciousness of the fact that a broad-based national social protection policy can provide a strong buffer against many of the negative social effects of crises. For these reasons, in a resolution of the International Labour Conference in 2001, governments, employers and workers called on the ILO to improve social security coverage and extend it to all those in need of such protection.³³

Relevant IIO instruments

Social Security (Minimum Standards) Convention, 1952 (No. 102)

Lays down the minimum standard for the level of social security benefits and the conditions under which they are granted. It covers the nine principal branches of social security, namely medical care, sickness, unem-

ployment, old age, employment injury, family, maternity, invalidity and survivors' benefits. To ensure that it could be applied in all national circumstances, the convention offers states the possibility of ratification by accepting at least three of its nine branches and of subsequently accepting obligations under other branches, thereby allowing them to progressively attain all the objectives set out in the convention. The level of minimum benefits can be determined with reference to the level of wages in the country concerned. Temporary exceptions may also be envisaged for countries whose economy and medical facilities are insufficiently developed, thereby enabling them to restrict the scope of the convention and the coverage of the benefits granted.

Equality of Treatment (Social Security) Convention, 1962 (No. 118) Maintenance of Social Security Rights Convention, 1982 (No. 157) These instruments provide for certain social security rights and benefits for migrant workers, who face the problem of losing entitlements to social security benefits which they enjoyed in their country of origin.

Further social security instruments

A later generation of conventions expands the scope of protection provided by Convention No. 102. While offering a higher level of protection in terms of scope and level of benefits to be guaranteed, these instruments authorize certain exceptions which ensure flexibility.

The benefits provided under Convention No. 102 and under later conventions are outlined below. This information does not include provisions on the duration and conditions of entitlement to benefits, derogations allowed under these instruments, or higher levels of benefits provided by relevant recommendations.³⁴

Medical care

- Convention No. 102: provides for preventive care, general practitioner care, including home visits, specialist care, essential pharmaceutical supplies as prescribed, prenatal, confinement and postnatal care by medical practitioners or qualified midwives, and hospitalization where necessary.
- Convention No. 130: provides the same benefits as Convention No. 102, plus dental care and medical rehabilitation.

Sickness benefit

- Convention No. 102: periodical payments, corresponding to at least 45% of the reference wage.
- Convention No. 130: periodical payments, corresponding to at least 60% of the reference wage. Also provides for funeral expenses in case of death of the beneficiary.

Unemployment benefit

- Convention No. 102: periodical payments, corresponding to at least 45% of the reference wage.
- Convention No. 168: periodical payments, corresponding to at least 50% of the reference wage. Beyond the initial period, possibility of applying special rules of calculation. Nevertheless, the total benefits to which the unemployed may be entitled must guarantee them healthy and reasonable living conditions in accordance with national standards.

Old-age benefit

- Convention No. 102: periodical payments, corresponding to at least 40% of the reference wage. The rates of relevant benefits must be revised following substantial changes in the general level of earnings and /or the cost of living.
- Convention No. 128: periodical payments, corresponding to at least 45% of the reference wage. Same conditions as Convention No. 102 relating to the revision of rates.

Employment injury benefit

- Convention No. 102: medical care, periodical payments corresponding to at least 50% of the reference wage in cases of incapacity for work or invalidity. Benefits for widow and dependent children in case of death of breadwinner with periodical payments corresponding to at least 40% of the reference wage. Possibility of converting periodical payments into lump sums under certain conditions. Except in the case of incapacity for work, obligation to revise the rates of periodical payments following substantial changes in the cost of living.
- Convention No. 121: same as Convention No. 102, plus certain types of care at the place of work. Periodical payments, corresponding to at least 60% of the reference wage in cases of incapacity for work or invalidity, benefits for widow, the disabled and dependent widower, and dependent children in case of death of breadwinner, with periodical payments corresponding to at least 50% of the reference wage. Obligation to prescribe minimum amount for these payments, possibility of converting payments into a lump sum under certain conditions, and supplementary benefits for disabled persons requiring the constant help of a third person.

Family benefit

- Convention No. 102: provides either periodical payments or the provision of food, clothing, housing, holidays or domestic help, or a combination of these.
- No new convention exists on this topic.

Maternity benefit

- Convention No. 102: medical care including at least prenatal, confinement and postnatal care either by medical practitioners or by qualified midwives and hospitalization where necessary; periodical payments, corresponding to at least 45% of the reference wage.
- Convention No. 183: medical benefits including prenatal, childbirth and postnatal care, as well as hospitalization care when necessary; cash benefits to ensure that the woman can maintain herself and her child in proper conditions of health and with a suitable standard of living. At least two-thirds of previous earnings or comparable amount.

Invalidity benefit

- Convention No. 102: periodical payments, corresponding to at least 40% of the reference wage; the rates of relevant benefits must be revised following substantial changes in the general level of earnings and/or in the cost of living.
- Convention No. 128: periodical payments corresponding to at least 50% of the reference wage; the rates of relevant benefits must be revised following substantial changes in the general level of earnings and/or in the cost of living. Obligation to provide rehabilitation services and to take measures to further the placement of disabled persons in suitable employment.

Survivors' benefit

- Convention No. 102: periodical payments, corresponding to at least 40% of the reference wage; the rates of relevant benefits must be revised following substantial changes in the general level of earnings and/or in the cost of living.
- Convention No. 128: periodical payments corresponding to at least 45% of the reference wage; the rates of relevant benefits must be revised following substantial changes in the general level of earnings and/or in the cost of living.

MATERNITY PROTECTION

Raising a family is a cherished goal for many working people. Yet pregnancy and maternity are an especially vulnerable time for working women and their families. Expectant and nursing mothers require special protection to prevent harm to their or their infants' health, and they need adequate time to give birth, to recover, and to nurse their children. At the same time, they also require protection to ensure that they will not lose their job simply because of pregnancy or maternity leave. Such protection not only ensures a woman's equal access to employment, it also ensures the continuation of often vital income which is necessary for the wellbeing of her entire family. Safeguarding the health of expectant and nursing mothers and protecting them from job discrimination is a precondition for achieving genuine equality of opportunity and treatment for men and women at work and enabling workers to raise families in conditions of security.

Relevant ILO instruments

Maternity Protection Convention, 2000 (No. 183)

This convention is the most up-to-date international labour standard on maternity protection, although the earlier relevant instruments - the Maternity Protection Convention, 1919 (No. 3), and the Maternity Protection Convention (Revised), 1952 (No. 103) - are still in force in certain countries.

Convention No. 183 provides for 14 weeks of maternity benefit to women to whom the instrument applies. Women who are absent from work on maternity leave shall be entitled to a cash benefit which ensures that they can maintain themselves and their child in proper conditions of health and with a suitable standard of living and which shall be no less than twothirds of her previous earnings or a comparable amount. The convention also requires ratifying states to take measures to ensure that a pregnant woman or nursing mother is not obliged to perform work which has been determined to be harmful to her health or that of her child, and provides for protection from discrimination based on maternity. The standard also prohibits employers to terminate the employment of a woman during pregnancy or absence on maternity leave, or during a period following her return to work, except on grounds unrelated to pregnancy, childbirth and its consequences, or nursing. Women returning to work must be returned to the same position or an equivalent position paid at the same rate. Also provides a woman the right to one or more daily breaks or a daily reduction of hours of work to breastfeed her child.

Maternity leave: countries complying with ILO standards

Globally, 48 per cent (79 countries) provide for a duration of 14 weeks or more. This means that 52 per cent of the countries have less than 14 weeks of maternity leave and thus do not meet the minimum specified in Convention No. 183. Of the countries analysed, 19 per cent (31 countries) meet the suggestion of Recommendation No. 191 by providing for at least 18 weeks of maternity leave, the majority of these countries being in Europe and Central Asia. In Europe and Central Asia (45 analysed countries), almost all countries (96 per cent) provide 14 weeks or more, and 60 per cent (27 countries) fulfil or exceed the requirement of 18 weeks stated in Recommendation No. 191. In Africa (50 analysed countries), 46 per cent (23 countries) provide 14 weeks or more, but none reach the level of 18 weeks called for in Recommendation No. 191. In the Americas and the Caribbean (34 analysed countries), 24 per cent (eight countries) have at least 14 weeks' maternity leave. Three countries grant 18 weeks of leave: Chile, Cuba and Venezuela. In Asia, the Pacific and the Arab States (37 analysed countries), the vast majority has less than 14 weeks, only 14 per cent (five countries) providing for 14 weeks of leave or more.

MIGRANT WORKERS

Relevant ILO instruments

Migration for Employment Convention (Revised), 1949 (No. 97)

Requires ratifying states to facilitate international migration for employment by establishing and maintaining a free assistance and information service for migrant workers and taking measures against misleading pro aganda relating to emigration and immigration. Includes provisions on appropriate medical services for migrant workers and the transfer of earnings and savings. States have to apply treatment no less favourable than that which applies to their own nationals in respect to a number of matters, including conditions of employment, freedom of association and social security.

Migrant Workers (Supplementary Provisions) Convention, 1975 (No. 143)

Provides for measures to combat clandestine and illegal migration while at the same time setting forth the general obligation to respect the basic human rights of all migrant workers. It also extends the scope of equality between legally resident migrant workers and national workers beyond the provi-

sions of the 1949 Convention to ensure equality of opportunity and treatment in respect of employment and occupation, social security, trade union and cultural rights, and individual and collective freedoms for persons who as migrant workers or as members of their families are lawfully within a ratifying state's territory. Calls upon ratifying states to facilitate the reunification of families of migrant workers legally residing in their territory.

Migrant worker policy in practice

In 1998, the ILO's Committee of Experts undertook a General Survey of law and practice regarding migrant workers in ILO member states, whether or not they had ratified the relevant conventions. In the course of the survey the Committee noted with interest some of the varied and innovative policies pursued by some countries with a view to applying the principles of international migrant workers standards. In Belarus and Israel, for example, it is obligatory for employers or recruiters to furnish migrants with employment contracts in either their mother tongue or a language which they can understand, while in Antigua and Barbuda, Bulgaria, Croatia and the United Republic of Tanzania (Zanzibar), migrants' contracts must be drawn up in accordance with a prescribed model. This is intended to ensure that migrants who may be unfamiliar with the standards and terms of employment in the host country are guaranteed basic protection from abuse and exploitation. The Committee also noted that in Switzerland the public employment service is free for regular-entry migrant workers who already have permission to work in the country, and that Germany provides reintegration assistance to migrants returning to their country of origin. It was further interested in a special service set up by the Philippines to inform prospective female migrants of the conditions of work and life facing them in the host country and also to attempt to dissuade them from accepting work in which they are likely to be exposed to abuse and exploitation. By highlighting these various innovative practices, the Committee of Experts enables countries to learn from the experiences of others.³⁶

In 2005–07, ILO technical support contributed to five additional ratifications of Convention No. 97 (Albania, Armenia, Montenegro, Republic of Moldova and Tajikistan) and five ratifications of Convention No. 143 (Albania, Armenia, Montenegro, Philippines and Tajikistan). In addition, ILO advice supported ratification of the 1990 International Convention for the Protection of the Rights of All Migrant Workers and Members of their Families on migrant workers by several countries (Albania, Algeria, Argentina, Chile, Lesotho and Mauritania) and also contributed to revising draft legislation and/or national policy directives on migration in Albania, Armenia, Lao People's Democratic Republic, Jordan, Kazakhstan, Mauritania, Moldova, Mongolia, Syrian Arab Republic, Uganda and Viet Nam.³⁷

SEAFARERS

An estimated 90% of world trade is carried on ships and requires seafarers to operate ships.³⁸ Seafarers are in this sense essential to international trade and the international economic system. In fact shipping and seafarers are one of the earliest of the "globalized" industries. This means that very often seafarers drawn from many countries work together on board ships that are registered or "flagged" in yet another country and owned by shipowners based in still another country. Under international law, the country in which a ship is flagged - that is, the country whose flag the ship flies - is the country with international responsibility for establishing and implementing and enforcing working and living standards on board ships, irrespective of the nationality of the seafarers or the shipowner.

In ships flying the flags of countries that do not exercise effective jurisdiction and control over them, as required by international law, seafarers often have to work under unacceptable conditions, to the detriment of their well-being, health and safety and the safety of the ships on which they work. Since seafarers' working lives are spent outside the home country and their employers are also often not based in their country, effective international standards are necessary for this sector. Of course these standards must also be implemented at a national level, particularly by governments that have a ship registry and authorize ships to fly their countries' flags. This is already well recognized in connection with ensuring the safety and security of ships and protecting the marine environment. It is also important to understand that there are many flag States and shipowners that take pride in providing the seafarers on their ships with decent conditions of work. These countries and shipowners face unfair competition in that they pay the price of being undercut by shipowners which operate substandard ships.

Since the ship is both their home and workplace for prolonged periods of time, working and living conditions for seafarers are therefore of primary importance. Moreover, seafarers are exposed to many unique occupational risks. They also face exposure to extreme weather conditions as well as the possibility of being abandoned in a foreign country if the shipowner runs into financial or other difficulties. In addition contemporary concerns for enhanced national security and border controls have made it difficult for seafarers to exercise right to go ashore for brief periods for their health and well being or to travel to join or leave a ship on its voyage.

Relevant IIO instruments

To protect the world's seafarers and their contribution to international trade, the ILO adopted over the years some 70 instruments (41 Conventions and related Recommendations) through special maritime sessions of the International Labour Conference. The ILO's international standards for this sector establish the minimum conditions for "decent work" and address almost all aspects of work including minimum requirements for work on a ship (such as minimum age, medical fitness and training) provisions on the conditions of employment such as hours of work and rest, wages, leave, repatriation, accommodation, recreational facilities, food and catering, occupational safety and health protection, medical care, welfare and social security protection. In addition, they address issues such as pensions and an internationally recognized document for seafarers (a seafarers' identity document) to assist in border control matters.

Consolidation of ILO Maritime Standards

In February 2006, at the 10th Maritime Session, the 94th ILC adopted the Maritime Labour Convention, 2006 (MLC, 2006). This Convention revises and consolidates 37 existing Conventions and the related Recommendations. The decision by the ILO to move forward to create this major new maritime labour Convention was the result of a joint resolution in 2001 by the international seafarers' and ship owners' organizations, also supported by governments. They pointed out that the shipping industry is "the world's first genuinely global industry" which "requires an international regulatory response of an appropriate kind – global standards applicable to the entire industry". The industry called on the ILO to develop "an instrument which brings together into a consolidated text as much of the existing body of ILO instruments as it proves possible to achieve" as

a matter of priority "in order to improve the relevance of those standards to the needs of all the stakeholders of the maritime sector". It was felt that the very large number of the existing maritime Conventions, many of which are very detailed, made it difficult for governments to ratify and to enforce all of the standards. Many of the standards were out of date and did not reflect contemporary working and living conditions on board ships. In addition, there was a need to develop a more effective enforcement and compliance system that would help to eliminate substandard ships and that would work within the well established international system for enforcement of the international standards for ship safety and security and environmental protection that have been adopted by the International Maritime Organization (IMO).

Maritime Labour Convention, 2006

As mentioned above, the MLC, 2006, which was adopted by the ILC at a maritime session in February 2006 in Geneva contains a comprehensive set of global standards, based on those that are already found in some 70 maritime labour instruments (Conventions and Recommendations), adopted by the ILO since 1920. This Convention brings almost all of the existing maritime labour instruments together in a single new Convention that uses a new format with some updating, where necessary, to reflect modern conditions and language. The Convention "consolidates" the existing international law on all these matters. It provides comprehensive rights and protection at work for the world's more than 1.2 million seafarers and has been designed to become a global instrument known as the "fourth pillar" of the international regulatory regime for quality shipping, complementing the key Conventions of the International Maritime Organization (IMO) such as the International Convention for the Safety of Life at Sea, 1974, as amended (SOLAS), the International Convention on Standards of Training, Certification and Watchkeeping, 1978, as amended (STCW) and the International Convention for the Prevention of Pollution from Ships, 73/78 (MARPOL).

In so doing, it builds upon the firm foundation developed in the Merchant Shipping (Minimum Conditions) Convention, 1976 (No.147). The MLC, 2006 is also an important development because it elaborates on the ideas first set out in Convention No. 147 of port State control. It contains important provisions focused on tools to help ensure more effective compliance with, and enforcement of obligations on board ship. It requires that flag States inspect all ships and certify conditions on ships above a certain size that go on international voyages. It also establishes inspection of the certificates and also, potentially, conditions on the ship, in other (foreign) ports as the ship voyages to ensure on-going compliance. This builds upon the approaches that have been used successfully in connection with international regulation of other shipping matters. This approach is aimed at establishing a level playing field for shipowners and at the same time helping to secure real change and ensure decent work for seafarers.

FISHERS

Fishing is one of the world's earliest industries and today provides a livelihood for millions of families around the globe. Approximately 36 million people are engaged in capture fishing and aquaculture worldwide. Of these, an estimated 27 million work in capture fishing alone. Like seafarers, fishers are exposed to significant hazards, including rough weather at sea, crushing waves, powerful and dangerous machinery, hooks and shark bites. An estimated 24,000 persons working in the fish industry die from work-related causes every year. Fishing is also a very diverse industry, ranging from highly organized commercial deep-sea fishing operations to the more common small-scale and artisan fishing. The majority of fishers still belong to the informal sector. An estimated 45% of the total world catch is taken by small-scale fishers. The wage payment system is normally based on a share in the value of the catch. Many fishers are employed in fishing only on a part-time and temporary basis and earn the rest of their income through additional occupations, agricultural or other. To respond to the specific needs of workers engaged in fishing, the ILO has developed standards specifically aimed at providing protection for the men and women who work in this sector.³⁹ In view of the importance of the fishing industry and the developments that have taken place since the adoption of fishing standards in 1959 and 1966 respectively, the International Labour Conference has adopted during its 97th session the Work in Fishing Convention, 2007 (No. 188).

Work in Fishing Convention, 2007 (No. 188)

Taking into account the need to revise Conventions adopted by the International Labour Conference specifically concerning the fishing sector, namely the Minimum Age (Fishermen) Convention, 1959 (No. 112), the Medical Examination (Fishermen) Convention, 1959 (No. 113), the Fishermen's Articles of Agreement Convention, 1959 (No. 114), and the Accommodation of Crews (Fishermen) Convention, 1966 (No. 126), this convention updates these instruments and aims to reach a greater number of the world's fishers, particularly those working on board smaller vessels. The objective of this Convention is to ensure that fishers have decent conditions of work on board fishing vessels with regard to minimum requirements for work on board; conditions of service; accommodation and food; occupational safety and health protection; medical care and social security. It applies to all commercial fishing, with the exception of subsistence and recreational fishing; to all vessels regardless of size; and to all fishers, including those who are paid on the basis of a share of the catch. Amongst the many improvements, the new Convention:

- raises the minimum age for work on board a fishing vessels to 16 years;
- it fixes the maximum period of validity of a medical certificate to 2 years;
- it requires the adoption of laws regarding minimum levels of crewing and defines minimum periods of daily and weekly rest for vessels remaining at sea for more than 3 days;
- it establishes fishers' entitlement to repatriation at the cost of the fishing vessel owner;
- and finally, it incorporates port state control provisions modelled after those applicable in the shipping industry.

Other earlier II O instruments

Medical Examination (Fishermen) Convention, 1959 (No. 113)

Provides that no person shall be employed in any capacity on a vessel if he or she is not fit enough to be employed at sea. Requires ratifying states to provide prior medical examination and time-limited certification by an approved medical practitioner.

Fishermen's Articles of Agreement Convention, 1959 (No. 114)

Provides that articles of agreement (contracts) shall be signed both by the owner of the vessel or his authorized representative and by the fisher. The agreement shall clearly state the respective rights and obligations of each of the parties and shall, among other things, specify the voyage or voyages to be undertaken, the capacity in which the fisher is to be employed, the amount of his or her wages, and the termination of the agreement.

Fishermen's Competency Certificates Convention, 1966 (No. 125)

Requires ratifying states to establish standards of qualification for certificates of competency for the skipper, mate or engineer on board a fishing vessel, and to organize and supervise the examination of candidates to ensure that they have the necessary qualifications. Sets forth the minimum age and minimum professional experience necessary for each profession, and competences necessary for specific categories and grades of certificates for which candidates have to prove their qualification.

Accommodation of Crews (Fishermen) Convention, 1966 (No. 126)

Sets forth requirements on crew accommodation with respect to bulk-heads, sleeping rooms, ventilation, heating, lighting, floor space, mess rooms, sanitary facilities, galleys and medical facilities.

DOCKWORKERS

Relevant IIO instruments

Dock Work Convention, 1973 (No. 137)

This convention deals with new methods of work in docks and their impact on employment and the organization of the profession. It has two main objectives: first, to afford protection to dockworkers in their professional life through measures relating to the conditions of their access to and performance of work; and second, to foresee and manage in the best possible manner, through appropriate measures, fluctuations in the work and the workforce required for it.

Occupational Safety and Health (Dock Work) Convention, 1979 (No. 152)

This convention requires ratifying states to take measures with a view to providing and maintaining workplaces, equipment and methods of work that are safe and without risk of injury to health; providing and maintaining safe means of access to any workplace; providing information, training and supervision necessary to ensure protection of workers against risks of accident or injury to health at work; providing workers with personal protective equipment and clothing and any life-saving appliances reasonably required; providing and maintaining suitable and adequate first-aid and rescue facilities; and developing and establishing proper procedures for emergency situations which may arise.

INDIGENOUS AND TRIBAL PEOPLES

Indigenous and tribal peoples have their own cultures, ways of life, traditions and customary laws. Unfortunately, throughout history, lack of respect for tribal and indigenous cultures has led to numerous instances of social conflict and bloodshed. Today, the international community has accepted the principle that the cultures, ways of life, traditions and customary laws of indigenous and tribal peoples are valuable and need to be respected and protected, and that indigenous and tribal peoples should participate in decision-making processes in the country in which they live. The most recent ILO standards on this subject set out these principles and provide a framework for governments, organizations of indigenous and tribal peoples, and non-governmental organizations to ensure the development of the peoples concerned, with full respect for their needs and desires.

Relevant ILO instruments

The Indigenous and Tribal Peoples Convention, 1989 (No. 169) and the older Indigenous and Tribal Populations Convention, 1957 (No. 107) are to date the only international treaties dealing exclusively with the rights of indigenous and tribal peoples. Convention No. 169, which is considered an up-to-date instrument and which revised Convention No. 107, provides for consultation and participation of indigenous and tribal peoples with regard to policies and programmes that may affect them. It provides for enjoyment of fundamental rights and establishes general policies regarding indigenous and tribal peoples' customs and traditions, land rights, the use of natural resources found on traditional lands, employment, vocational training, handicrafts and rural industries, social security and health, education, and cross-border contacts and communication.

Indigenous and tribal peoples' rights in practice

Over the years, many countries have adopted or amended legislation putting Convention No. 169 into practice. A number of Latin American countries, including Bolivia, Colombia, Mexico, and Peru have recognized in their constitutions the multi-ethnic and multi-cultural character of their respective populations. Some countries have also recognized customary law as a source of law. Paraguay's 1992 Constitution, for example, provides for the right to observe customary practices as long as they do not violate the fundamental rights contained in the Constitution. Some countries have also taken steps to ensure self-governance, participation and consultation. For example, in 1987 Norway set up the *Sameting*, a Parliament for the *Sami* people with consultative and limited administrative authority. Denmark, for its part, has set up Greenland Home Rule authorities so that many local matters may be governed by and for the *Inuit* peoples of Greenland.

The Guatemalan peace process and Convention No. 169

In 1987, the Government of Guatemala and the four insurgent groups comprising the Unidad Revolucionaria Nacional Guatemalteca (URNG) began lengthy peace negotiations, which resulted in the conclusion in 1994 of a global agreement on human rights. At the same time it was also agreed that separate agreements would be negotiated on several other issues, including the identity and rights of indigenous peoples. On 31 March 1995, after six months of negotiations in which the ILO took part, the Government and the URNG signed the Agreement on the Identity and the Rights of Indigenous Peoples. The Agreement covered a broad range of issues including education, language, gender, cultures, traditional knowledge, land rights and customary law. It was also aimed at facilitating the process of ratification of Convention No.169. After several technical assistance projects carried out by the ILO, Guatemala ratified the convention in 1996. The instrument continues to play an important role in ensuring the peaceful existence of indigenous and tribal peoples in the region.⁴⁰

OTHER SPECIFIC CATEGORIES OF WORKERS

International labour standards in most cases have universal value and apply to all workers and all enterprises. Some standards mentioned earlier cover specific industries, such as seafaring. Finally there are a number of standards dealing with work-related issues in very specific sectors of economic activity (plantations, hotels, restaurants) or concerning specific groups of workers (nursing personnel, homeworkers). The issue of decent work for domestic workers has been placed on the agenda of the ILO's International Labour Conference in 2010 with a view to developing ILO instruments, possibly in the form of a Convention supplemented by a Recommendation, to provide appropriate guidance to constituents on policy and practice in the area of domestic workers.

Relevant IIO instruments

Plantations Convention, 1958 (No. 110) and its Protocol of 1982

Plantations still constitute an important economic factor in many developing countries. These instruments cover the recruitment and engagement of migrant workers and afford protection to plantation workers in respect of employment contracts, wages, working time, medical care, maternity protection, employment accident compensation, freedom of association, labour inspection, and housing.

Nursing Personnel Convention, 1977 (No. 149)

Due to growing health services, many countries lack sufficiently qualified nursing personnel. Many nurses are migrant workers who face particular challenges. This convention requires each ratifying state to adopt measures appropriate to national conditions to provide nursing personnel with education and training and with working conditions, including career prospects and remuneration, which are likely to attract persons to the profession and retain them in it. Nurses shall enjoy conditions at least equivalent to those of other workers in the country with regard to hours of work, weekly rest, paid annual holidays, educational leave, maternity leave, sick leave, and social security.

Working Conditions (Hotels and Restaurants) Convention, 1991 (No. 172)

The hotel, travel and leisure industry currently employs 3% of the total global labour force. 41 However, these workers, mainly women and young people, are often paid wages that are at least 20% lower than those in other sectors. With the objective of improving the working conditions of workers in hotels and restaurants and bringing them closer to those prevailing in other sectors, this convention provides for reasonable hours of work, overtime provisions, rest periods, and annual leave. It also stipulates that the sale and purchase of employment in hotels and restaurants be prohibited.

Home Work Convention, 1996 (No. 177)

Homeworkers, the majority of whom are women, constitute a particularly vulnerable category of workers on account of their often informal status and lack of legal protection, their isolation and their weak bargaining position. The objective of the convention is to promote equality of treatment between homeworkers and other wage earners, in particular in relation to freedom of association, protection against discrimination, occupational safety and health, remuneration, social security, access to training, minimum age for admission to work, and maternity protection.

Decent work and domestic workers

Millions of domestic workers, predominantly female, are denied the protection of decent work while they contribute to improving employment prospects and living standards of other categories of workers. This unfair treatment has repeatedly been drawn attention to by the International Labour Conference, citing abuses of basic labour and other human rights, ranging from excessive hours of work, low wages and inadequate social protection to sexual harassment, physical assaults and other forms of violence. Research, carried out by the ILO and various institutions, has led to the conclusions that one of the main causes of this situation is the fact that in too many countries domestic workers are not covered by labour legislation and, as a result, are out of reach of labour inspection, protection by workers' organizations and potential regulations by employers. Recent trends show an increase in abuses and point to the likelihood that the numbers of domestic workers will continue to increase worldwide. Conservative estimates put the number of domestic workers at above 100 million, making them one of the largest yet unprotected segments of the labour force.

Regular supervisory system
Representations
Complaints
Freedom of association
Applying conventions when countries have not ratified them
Technical assistance and training
ILO Declaration on Fundamental Principles and Rights at Work
ILO Declaration on Social Justice For a Fair Globalization

APPLYING AND PROMOTING INTERNATIONAL LABOUR STANDARDS

"The 2008 Declaration on Social Justice for a Fair Globalization expresses the universality of the Decent Work Agenda: all Members of the Organization must pursue policies based on the strategic objectives – employment, social protection, social dialogue and rights at work. At the same time, it stresses that these objectives are inseparable, interrelated and mutually supportive, ensuring the role of international labour standards as a useful means of achieving all of them." 42

- Juan Somavia, ILO Director-General, 2008

International labour standards are backed by a supervisory system that is unique at the international level and that helps to ensure that countries implement the conventions they ratify. The ILO regularly examines the application of standards in member states and points out areas where they could be better applied. If there are any problems in the application of standards, the ILO seeks to assist countries through social dialogue and technical assistance.

REGULAR SUPERVISORY SYSTEM

Once a country has ratified an ILO convention, it is obliged to report regularly on measures it has taken to implement it. Every two years governments must submit reports detailing the steps they have taken in law and practice to apply any of the eight fundamental and four priority conventions they may have ratified; for all other conventions, reports must be submitted every five years, except for conventions that have been "shelved" (no longer supervised on a regular basis). Reports on the application of conventions may be requested at shorter intervals. Governments are required to submit copies of their reports to employers' and workers' organizations. These organizations may comment on the governments' reports; they may also send comments on the application of conventions directly to the ILO.

The Committee of Experts on the Application of Conventions and Recommendations

The Committee of Experts was set up in 1926 to examine the growing number of government reports on ratified conventions. Today it is composed of 20 eminent jurists appointed by the Governing Body for threeyear terms. The Experts come from different geographic regions, legal systems and cultures. The Committee's role is to provide an impartial and technical evaluation of the state of application of international labour standards.

When examining the application of international labour standards, the Committee of Experts makes two kinds of comments: observations and direct requests. Observations contain comments on fundamental questions raised by the application of a particular convention by a state. These observations are published in the Committee's annual report. Direct requests relate to more technical questions or requests for further information. They are not published in the report but are communicated directly to the governments concerned.⁴³

The Committee's annual report consists of three parts. Part I contains a General Report, which includes comments about member states' respect for their Constitutional obligations; Part II contains the observations on the application of international labour standards, while Part III is a General Survey (see below).

GOVERNMENTS COMMITTEE OF EXPERTS SUBMIT REPORTS ON RATIFIED SENDS DIRECT REQUEST TO GOVERNMENT. CONVENTIONS AND EMPLOYERS' **EMPLOYERS** AND WORKERS MAY AND WORKERS ORGANIZATIONS OR G COMMITTEE OF EXPERTS REVIEWS REPORTS, COMMENTS TRIPARTITE COMMITTEE AND RELATED AT THE CONFERENCE **DOCUMENTS** DISCUSSES THE REPORT AND A SELECTION OR OF OBSERVATIONS CONFERENCE DISCUSSES COMMITTEE OF EXPERTS **PUBLISHES AN** AND ADOPTS THE CONFERENCE COMMITTEE'S **OBSERVATION** ANNUAL REPORT REPORT **IN PLENARY**

The regular supervisory process

The Conference Committee on the Application of Standards

The annual report of the Committee of Experts, usually adopted in December, is submitted to the International Labour Conference the following June, where it is examined by the Conference Committee on the Application of Standards. A standing committee of the Conference, the Conference Committee is made up of government, employer, and worker delegates. It examines the report in a tripartite setting and selects from it a number of observations for discussion. The governments referred to in these comments are invited to respond before the Conference Committee and to provide information on the situation in question. In many cases the Conference Committee draws up conclusions recommending that governments take specific steps to remedy a problem or to invite ILO missions or technical assistance. The discussions and conclusions of the situations examined by the Conference Committee are published in its report. Situations of special concern are highlighted in special paragraphs of its General Report.

The impact of the regular supervisory system

Since 1964, the Committee of Experts has kept track of the number of *cases of progress* in which it noted changes in law and practice which improved the application of a ratified convention. To date, over 2,600 cases of progress have been noted.

In recent years, in response to comments it has made, the Committee noted such changes as the following:

- Cameroon repealed an Act of 1973 instituting the national service for participation in development, which allowed the imposition of work in the general interest on citizens aged between 16 and 55 years for 24 months, with penalties of imprisonment for refusal. This Act was repealed by Act No. 2007/003 of 13 July 2007 which establishes the national civic service for participation in development; that participation in work in the general interest in now on a voluntary basis.
- Honduras adopted Decree No. 234-2005 of 28 September 2005 reforming the Penal Code. Sections 148 and 149 prohibit procuring, namely the recruitment and submission of a person to commercial sexual exploitation, and the international and internal trafficking of persons for commercial exploitation. These two provisions also establish heavier penalties when the victim is under 18 years of age. Furthermore, sections 149-B and 149-D prohibit the use of young persons under 18 years of age in public or private exhibitions or performances of a sexual nature and in the production of pornography. Section 149-E also penalizes the international and national promotion of the country as a tourist destination accessible for sexual activity.
- Ukraine has adopted a Law on Ensuring Equal Rights and Equal Opportunities of Women and Men which entered into force on 1 January 2006. The Law is aimed at ensuring equality of women and men in all spheres of society, including employment, through enforcement of equal rights, the elimination of gender discrimination, and positive action to address the existing inequalities between men and women. Under section 17, equal rights and opportunities shall be granted to women and men in the field of employment, job promotion, skills development and retraining.
- Mauritius amended in December 2005 the Child Protection Act in order to include provisions prohibiting all cases of child trafficking. Section 13A(1) states that any person who wilfully and unlawfully recruits, transports, transfers, harbours or receives a child for the purpose of exploita-

tion commits an offence and shall be liable, on conviction, to penal servitude for a term not exceeding 15 years.

• The United Republic of Tanzania has repealed the Industrial Court of Tanzania Act (No. 41 of 1967), which contained provisions prohibiting strikes contrary to the procedure under the Act, enforceable with penalties of imprisonment (involving an obligation to perform labour).

The impact of the regular supervisory system is not just limited to cases of progress. The Committee of Experts each year examines whether member states have fulfilled their obligation to submit adopted instruments to their legislative bodies for consideration. Even if a country decides not to ratify a convention, it may choose to bring its legislation into conformity with it. Member states regularly review the Committee's comments on the application of a convention in other countries and may amend their own legislation and practice so as to avoid similar problems in the application of a standard, or in order to emulate good practices. Where a convention has been ratified, the Committee often makes unpublished direct requests to governments, pointing to apparent problems in the application of a standard and giving the countries concerned time to respond and tackle these issues before any comments are published. The Committee's interventions facilitate social dialogue, requiring governments to review the application of a standard and to share this information with the social partners, who may also provide information. The ensuing social dialogue can lead to further problem-solving and prevention.

The reports of both the Committee of Experts and the Conference Committee are available on the Internet to millions of users. Governments and the social partners thus have an even greater incentive to solve problems in the application of standards in order to avoid critical comments by these bodies. Upon request by member states, the International Labour Office provides substantial technical assistance in drafting and revising national legislation to ensure that it is in conformity with international labour standards. In these ways, the supervisory bodies play an important role in preventing problems in the application of standards from arising in the first place.

REPRESENTATIONS

The representation procedure is governed by articles 24 and 25 of the ILO Constitution. It grants an industrial association of employers or of workers the right to present to the ILO Governing Body a representation against any member state which, in its view, "has failed to secure in any respect the effective observance within its jurisdiction of any Convention to which it is a party". A three-member tripartite committee of the Governing Body may be set up to examine the representation and the government's response. The report that the committee submits to the Governing Body states the legal and practical aspects of the case, examines the information submitted, and concludes with recommendations. Where the government's response is not considered satisfactory, the Governing Body is entitled to publish the representation and the response. Representations concerning the application of Conventions Nos. 87 and 98 are usually referred for examination to the Committee on Freedom of Association.

Who can make a representation?

Representations under article 24 of the ILO Constitution may be made by national and international employers' and workers' associations. Individuals cannot make representations directly to the ILO but can pass on relevant information to their workers' or employers' organization, as applicable.

REPRESENTATION GOVERNING BY EMPLOYERS' OR WORKERS' RODY SENDS REPRESENTATION ORGANIZATIONS IS SUBMITTED TO COMMITTEE ON FREEDOM TO II O OF ASSOCIATION OR TRIPARTITE COMMITTEE ASKS GOVERNING **ILO INFORMS BODY MAKES** THE GOVERNMENT CONCERNED GOVERNMENT FOR INFORMATION GOVERNING **FINDINGS** ADOPTS REPORT, BODY APPOINTS AND SUBMITS TRIPARTITE AND PASSES CASE REPORT WITH FIND INGS AND RECOM-REPRESENTATION COMMITTEE TO COMMITTEE TO GOVERNING OF EXPERTS FOR FOLLOW-UP OR OR GOVERNING BODY ASKS FOR A COMMISSION GOVERNING **BODY DECIDES NOT** TO RECEIVE THE OF INQUIRY TO DEAL WITH THE REPRESENTATION

The Representations procedure

Article 24 representations in practice

Greece ratified the Labour Inspection Convention, 1947 (No. 81) in 1955. In 1994 it passed a law which decentralized the labour inspectorate and placed it under the responsibility of the autonomous prefectural administrations. The Federation of the Associations of the Public Servants of the Ministry of Labour of Greece (FAMIT) subsequently made a representation to the ILO claiming that the law contravened the principle of Convention No. 81 that labour inspection should be placed under the supervision and control of a central authority. The tripartite committee set up to examine this representation agreed and urged the Greek government to amend its legislation to comply with the convention. In 1998, the Greek government adopted new laws, bringing the labour inspectorate under a central authority once again. The same year, the Committee of Experts commended the Greek government for its "diligence and close attention" to the recommendations made by the tripartite committee.

A COMPLAINT

COMPLAINTS

When a country refuses to fulfil the recommendations of a Commission of Inquiry, the Governing Body can take action under article 33 of the ILO Constitution. This provision states that "[i]n the event of any Member failing to carry out within the time specified the recommendations, if any, contained in the report of the Commission of Inquiry, or in the decision of the International Court of Justice, as the case may be, the Governing Body may recommend to the Conference such action as it may deem wise and expedient to secure compliance therewith." Article 33 was invoked for the first time in ILO history in 2000, when the Governing Body asked the International Labour Conference to take measures to lead Myanmar to end the use of forced labour. An article 26 complaint had been filed against Myanmar in 1996 for violations of the Forced Labour Convention (No. 29), 1930, and the resulting Commission of Inquiry had found "widespread and systematic use" of forced labour in the country.

MEMBER STATE OR INTERNATIONAL OF INQUIRY INVESTIGATES COMPLAINT AND GOVERNING BODY LABOR CONFERENCE MAY APPOINT A COMMISSION ADOPTS REPORT WITH RECOMMENDATIONS DELEGATE OR GOVERNING BODY OF INQUIRY INITIATES COMPLAINT GOVERNING ILO PUBLISHES BODY FORWARDS COMPLAINTS CONCERNING TRADE UNION RIGHTS TO COMMITTEE ON **FREEDOM** OF ASSOCIATION ACCEPTS RECOMMENDA-TIONS OR **GOVERNING BODY** MAY TAKE ACTION UNDER GOVERNING BODY ARTICLE 33 NOTES REPORT AND PASSES CASE COURT OF JUSTICE TO COMMITTEE OF EXPERTS FOR

The Complaints procedure

Article 26 complaints in practice

FOLLOW-UP

Poland ratified both the Freedom of Association and Protection of the Right to Organise Convention, 1948 (No. 87) and the Right to Organise and Collective Bargaining Convention, 1949 (No. 98) in 1957. When martial law was declared in the country in 1981, the government suspended the activities of the Solidarność trade union and detained or dismissed many of its leaders and members. After the case had been examined by the Committee on Freedom of Association, delegates at the 1982 International Labour Conference filed a complaint under article 26 against Poland. The resulting Commission of Inquiry found grave violations of both conventions. Based on the Commission's conclusions, the ILO and numerous countries and organizations put pressure on Poland to redress the situation, and in 1989 the Polish government gave Solidarność legal status. Lech Walesa, Solidarność leader and later President of Poland, noted that "the Commission of Inquiry created by the ILO after the imposition of martial law in my country made significant contributions to the changes which brought democracy to Poland."44

FREEDOM OF ASSOCIATION

The Committee on Freedom of Association

Freedom of association and collective bargaining are among the founding principles of the ILO. Soon after the adoption of Conventions Nos. 87 and 98 on freedom of association and collective bargaining, the ILO came to the conclusion that the principle of freedom of association needed a further supervisory procedure to ensure compliance with it in countries that had not ratified the relevant conventions. As a result, in 1951 the ILO set up the Committee on Freedom of Association (CFA) for the purpose of examining complaints about violations of freedom of association, whether or not the country concerned had ratified the relevant conventions. Complaints may be brought against a member state by employers' and workers' organizations. The CFA is a Governing Body committee, and is composed of an independent chairperson and three representatives each of governments, employers, and workers. If it decides to receive the case, it establishes the facts in dialogue with the government concerned. If it finds that there has been a violation of freedom of association standards or principles, it issues a report through the Governing Body and makes recommendations on how the situation could be remedied. Governments are subsequently requested to report on the implementation of its recommendations. In cases where the country has ratified the relevant instruments, legislative aspects of the case may be referred to the Committee of Experts. The CFA may also choose to propose a "direct contacts" mission to the government concerned to address the problem directly with government officials and the social partners through a process of dialogue. In nearly 60 years of work, the CFA has examined over 2,700 cases. More than 60 countries on five continents have acted on its recommendations and have informed it of positive developments with regard to freedom of association during the past 25 years. 45

The Freedom of Association procedure

The Committee on Freedom of Association in action

In 1996, the International Confederation of Free Trade Unions (ICFTU) filed a complaint against the Government of Indonesia for violations of trade union rights, including the denial of the workers' right to establish organizations of their own choosing, the persistent interference by government authorities, the military and employers in trade union activities, ongoing restrictions in collective bargaining and strike action, as well as very serious allegations concerning the arrest and harassment of trade union leaders, together with the disappearance and assassination of workers and unionists. Among the numerous trade union leaders detained during this period were Dita Indah Sari, labour activist of the Democratic Peoples Party and chairwoman of the Centre for Indonesian Workers Struggle, and Muchtar Pakpahan, chairman of the Indonesian Prosperity Trade Union (SBSI). Through the CFA, the international community kept up the pressure on Indonesia for the release of trade union leaders detained because of their trade union activity. Muchtar Pakpahan was released in 1998, followed by Dita Sari one year later, whereupon she was unanimously elected Chairperson of the National Front for Indonesian Workers struggle, the FNPBI. Indonesia's engagement with the ILO marked a turning point for labour rights in the country. In the years since then Indonesia has taken significant steps to improve protection of trade union rights, and has ratified all eight fundamental conventions, making it one of the few nations in the Asia-Pacific region to have done so. 46 The case of Dita Sari is not unique. In the last decade alone, more than 2,000 trade unionists worldwide were released from prison after this ILO committee examined their cases.

APPLYING CONVENTIONS WHEN COUNTRIES HAVE NOT RATIFIED THEM

General Survey (article 19)

International labour standards are universal instruments adopted by the international community and reflecting common values and principles on work-related issues. While member states can choose whether or not to ratify any conventions, the ILO considers it important to keep track of developments in all countries, whether or not they have ratified them. Under article 19 of the ILO Constitution, member states are required to report at regular intervals, at the request of the Governing Body, on measures they have taken to give effect to any provision of certain conventions or recommendations, and to indicate any obstacles which have prevented or delayed the ratification of a particular convention.

On the basis of article 19, the Committee of Experts publishes an indepth annual General Survey on member states' national law and practice, on a subject chosen by the Governing Body. These surveys are established mainly on the basis of reports received from member states and information transmitted by employers' and workers' organizations. They allow the Committee of Experts to examine the impact of conventions and recommendations, to analyse the difficulties indicated by governments in their application, and to identify means of overcoming these obstacles.

Recent General Surveys include:

- Equal Remuneration (1986); Equality in Employment and Occupation (1988, 1996)
- Freedom of Association and Collective Bargaining (1994)
- Migrant Workers (1999)
- Tripartite Consultation (2000)
- Night Work of Women in Industry (2001)
- Dock Work (2002)
- Protection of Wages (2003)
- Employment Policy (2004)
- Hours of Work (2005)
- Labour Inspection (2006)
- Forced Labour (2007)
- Labour Clauses (Public Contracts) (2008)
- Occupational Safety and Health (2009)
- Employment instruments in light of the 2008 Declaration on Social Justice for a Fair Globalization (forthcoming in 2010)
- Social security instruments in light of the 2008 Declaration on Social Justice for a Fair Globalization (forthcoming in 2011).

TECHNICAL ASSISTANCE AND TRAINING

The ILO does not just supervise the application of ratified conventions. It also provides different forms of technical assistance whereby ILO officials or other experts help countries address problems in legislation and practice in order to bring them into line with the obligations under ratified instruments. Forms of technical assistance include advisory and direct contacts missions, during which ILO officials meet government officials to discuss problems in the application of standards with the aim of finding solutions; and promotional activities, including seminars and national workshops, with the purpose of raising awareness of standards, developing national actors' capacity to use them, and providing technical advice on how to apply them to the benefit of all. The ILO also provides assistance in drafting national legislation in line with its standards.

A worldwide network of international labour standards specialists

Many of these technical assistance activities are carried out by the ILO's international labour standards specialists who are assigned to ILO offices located around the world. Standards specialists meet government officials, employers' and workers' organizations to provide assistance with new ratifications of conventions and reporting obligations, to discuss solutions to problems raised by the supervisory bodies, and to review draft legislation to ensure that it conforms with international labour standards. International labour standards specialists are stationed in:

Africa: Addis Ababa, Cairo, Dakar, Harare, Yaoundé

Americas: Lima, San José, Santiago, Brasilia

Caribbean: Port of Spain

Arab States: Beirut

East Asia: Bangkok, Manila South Asia: New Delhi

Eastern Europe and Central Asia: Moscow

ILO International Training Centre

The International Labour Organization and the Italian Government established the International Training Centre in 1964 in Turin, Italy, as an advanced vocational training institute.

The International Training Centre offers training on international labour standards for government officials, employers, workers, lawyers, judges and legal educators, as well as specialized courses on labour standards, productivity improvement and enterprise development, international labour standards and globalization, and the rights of women workers. The Centre contributes to achieving the ILO's goal of decent work for women and men.

ILO DECLARATION ON FUNDAMENTAL PRINCIPLES AND RIGHTS AT WORK AND ITS FOLLOW-UP

In 1998 the ILO created a special promotional measure to strengthen the application of the four principles and associated rights that are considered fundamental for social justice. By adopting the Declaration on Fundamental Principles and Rights at Work and its Follow-up, ILO member states recognize that they have an obligation to work towards realizing certain basic values that are inherent in ILO membership, namely freedom of association and the effective recognition of the right to collective bargaining; the elimination of all forms of forced or compulsory labour; the effective abolition of child labour; and the elimination of discrimination in respect of employment and occupation. This obligation exists even if they have not yet been able to ratify the eight fundamental conventions which embody these principles. At the same time the ILO itself has an obligation to provide assistance needed to achieve these objectives.

A follow-up to the Declaration was adopted at the same time to help determine the needs of states to improve their application of the above principles and rights. Member states are required to submit annual reports on all the fundamental rights for which they have not ratified the corresponding ILO conventions. The reports are examined by the Governing Body with the help of a panel of independent experts, whose comments are published in the Introduction to the Annual Review of reports. In addition, the Director-General prepares a Global Report on one of the four sets of principles and rights each year to analyze the situation around the world, both for ratifying and non-ratifying countries, and to suggest new avenues for ILO technical assistance. The International Labour Conference examines this report, and the Governing Body consequently sets out a plan of action for technical cooperation for the following fouryear period. The Declaration and its follow-up are designed to promote the principles and rights it embodies and to facilitate the ratification of the fundamental conventions through dialogue and technical assistance. The purpose of the Declaration and its follow-up is not to create a parallel set of standards; rather, it is to assist member states to achieve full respect for the fundamental principles and rights at work, including ultimate ratification of all the fundamental conventions. Once this is achieved, all member states will have been brought under the regular ILO supervisory system with respect to these instruments.

2008 DECLARATION ON SOCIAL JUSTICE FOR A FAIR **GLOBALIZATION**

Amid widespread uncertainty in the world of work, ranging from financial turmoil and economic downturn to growing unemployment, informality and insufficient social protection, the governments, workers and employers of the International Labour Organization (ILO) have adopted in June 2008 a landmark Declaration designed to strengthen the ILO's capacity to promote its Decent Work Agenda and forge an effective response to the growing challenges of globalization. This is the third major statement of principles and policies adopted by the International Labour Conference since the ILO's Constitution of 1919. It builds on the Philadelphia Declaration of 1944 and the Declaration on Fundamental Principles and Rights at Work of 1998. The 2008 Declaration expresses the contemporary vision of the ILO's mandate in the era of globalization.

The Declaration expresses the universality of the Decent Work Agenda: all Members of the Organization must pursue policies based on the strategic objectives - employment, social protection, social dialogue, and rights at work. At the same time, it stresses a holistic and integrated approach by recognizing that these objectives are "inseparable, interrelated and mutually supportive", ensuring the role of international labour standards as a useful means of achieving all of them.

The Declaration also stresses the need to promote the ILO's standard-setting policy as a cornerstone of ILO activities by enhancing its relevance to the world of work, as well as ensuring the role of standards as a useful means of achieving the constitutional objectives of the Organization. The Declaration specifies that how Member States achieve the ILO's strategic objectives is a question that must be determined by each Member subject to its existing international obligations and the fundamental principles and rights at work with due regard, among others, to the principles and provisions of international labour standards.

The Declaration includes a follow-up mechanism to ensure the means by which the Organization will assist the Members in their efforts to promote the *Decent Work Agenda*, including a review of the ILO's institutional practices and governance; regular discussion by the International Labour Conference responding to realities and needs in member States and assessing the results of ILO activities; voluntary country reviews, technical assistance and advisory services; and strengthening research capacities, information collection and sharing.

Key ILO bodies and documents References RESOURCES "We cannot develop at the expense of social justice.

We cannot compete without a floor of basic human standards.

If this is true inside our own society, it is true for the world as a whole."

- Nelson Mandela, President of the African National Congress, 1994⁴⁷

As this booklet has tried to show, international labour standards are important tools for ensuring that the global economy provides benefits and opportunities to all. From freedom of association to social security, from combating child labour to promoting vocational training, international labour standards provide for dignified and decent working conditions and related economic benefits at the national and at the enterprise level as well. The supervisory system ensures that countries respect their obligations under the conventions they have ratified and, more generally, their obligations under the ILO Constitution.

The international labour standards system continues to grow and develop to respond to current world needs. There have been many cases of progress to which the international labour standards system has contributed. But there is much work left to do. While the international labour standards system is primarily a tool to be used by national governments and employers' and workers' organizations, the wider public can play a role as well. Individuals, non-governmental organizations, enterprises and activists can raise awareness of the system, encourage their governments to ratify conventions, and work with the appropriate employers' and workers' organizations to identify problems in the application of standards. It is hoped that this brief introduction to international labour standards will not only empower ILO constituents but allow society as a whole to make use of these powerful tools for development.

The following pages provide an overview of some of the most important international labour standards documents and sources of further information.

KEY ILO BODIES AND DOCUMENTS

- Conventions and Recommendations
- ILO Constitution
- Report of the Committee of Experts on the Application of Conventions and Recommendations

Annual report containing:

General Report: comments on member states' compliance with reporting obligations, cases of progress, and the relationship between international labour standards and the multilateral system (Report III (Part 1A))

Observations: comments on the application of conventions in ratifying states (Report III (Part 1A))

General Survey: examination of law and practice in a particular subject area, in member states that have or have not ratified relevant conventions (Report III (Part 1B))

Information document on ratifications and standards-related activities (Report III (Part 2)).

• Report of the Conference Committee on the Application of Standards Report containing:

General Report

Examination of individual cases

Available in the Provisional Record of the International Labour Conference and published seperately as Extracts from the Record of Proceedings of the International Labour Conference.

• Report of Committee on Freedom of Association

Published three times a year as a Governing Body document and in the ILO's Official Bulletin.

- Reports of Committees established to examine representations (art. 24) Published in Governing Body documents.
- Reports of Commissions of Inquiry (art. 26) Published in Governing Body documents and in the Official Bulletin.

All of the above are available in the ILOLEX database at: http://www.ilo.org/ilolex/english/index.htm

 Governing Body documents, including documents of the Committee on Legal Issues and International Labour Standards Available at:

http://www.ilo.org/public/english/standards/relm/gb/index.htm

 International Labour Conference documents, including preparatory reports for the adoption of conventions and recommendations Available at:

http://www.ilo.org/public/english/standards/relm/ilc/index.htm

• Documents under the Follow-up to the Declaration on Fundamental Principles and Rights at Work

Available at:

http://www.ilo.org/dyn/declaris/DECLARATIONWEB.INDEXPAGE

ILO documents are also available through ILO offices and depository libraries.

Selected publications

General Works on International Labour Standards

- Guide to international labour standards (2008) Provides summaries of the contents of ILO Conventions and Recommendations by subject matter.
- Les normes internationales du travail: un patrimoine pour l'avenir.
 Mélanges en l'honneur de Nicolas Valticos. Comprises a collection of legal essays in honour of former ILO Assistant Director-General, Nicolas Valticos (1918-2003). Twenty-nine articles exclusively dedicated to standard-setting and supervision of international labour standards.
- Fundamental rights at work and international labour standards. Offers
 a detailed description of the relevant Conventions and their principles,
 along with specific problems encountered in their application at national level
- International labour standards: A global approach. Describes the main content of all ILO Conventions and Recommendations which respond to current needs and makes reference to those instruments which are to be revised. Identifies the most frequent problems encountered in the application of these standards in various countries.

- Handbook of procedures relating to international labour Conventions and Recommendations. - This Handbook describes the procedures operating within the International Labour Organization in relation to the adoption and implementation of Conventions and Recommendations.
- Employers' handbook on ILO standards-related activities Provides guidance on ILO standards-related activities with a focus on issues and questions which are of particular interest to employers.
- International Labour Standards Electronic Library ILSE 2009 CD-ROM (E/F/S) Comprises basic ILO documents on International Labour Standards

Standard-setting activities and supervisory system of the ILO

- The Committee of Experts on the Application of Conventions and Recommendation: its dynamic and impact – Describes the composition and functioning of the ILO Committee of Experts on the Application of Conventions and Recommendations and reviews cases of progress in relation to the application of eight fundamental Conventions. Also lists cases of progress in relation to the implementation of the "priority and technical" conventions from 1988 to 2002 and the fundamental conventions from 1978 to 2003.
- The Committee of Experts on the Application of Conventions and Recommendations: Progress achieved in national labour legislation -International Labour Review, Vol. 145 (2006), No. 3
- The Committee of Freedom of Association: Its impact over 50 years - Based on a selection of examples from the past 25 years, examines the manner in which the Committee on Freedom of Association of the Governing Body of the ILO carries out its supervisory role.
- Protecting Labour Rights as Human Rights: Present and Future of International Supervision (proceedings) – Proceedings of the international colloquium on the 80th anniversary of the ILO Committee of Experts on the Application of Conventions and Recommendations, Geneva, 24–25 November 2006 (Articles in English, French and Spanish)
- Governance, International Law & Corporate Social Responsibility International Institute for Labour Studies and International Labour Organization (2008)
- International labour standards: Recent developments in complementarity between the international and national supervisory systems -International Labour Review, Vol. 147 (2008), No. 4

Freedom of Association

- Freedom of association Digest of decisions and principles of the Freedom
 of Association Committee of the Governing Body of the ILO. Fifth
 (revised) edition, 2006 Summarizes the decisions and principles of the
 Committee on Freedom of Association up to its 339th report (November
 2005).
- Freedom of Association and Collective Bargaining: General Survey of the Reports on the Freedom of Association and the Right to Organize Convention (No. 87), 1948 and the Right to Organize and Collective Bargaining Convention (No. 98), 1949.
- Collective Bargaining: ILO standards and the principles of the supervisory bodies –
- ILO principles concerning the right to strike Examines the principles laid
 down by the ILO's Committee on Freedom of Association concerning the
 right to strike, covering inter alia political strikes, compensatory guarantees if the right to strike is denied, and protection against reprisals for
 strike action.
- Freedom of association: A user's guide Standards, principles and procedures of the International Labour Organization Serves as a companion volume to "ILO law on freedom of association: standards and procedures" (Geneva, 1995). Describes the practical influence and impact of the ILO's freedom of association standards and principles and the use of procedures for their enforcement.
- ILO Law on Freedom of Association: Standards and procedures Part one
 contains texts of and extracts from ILO Conventions and ILO
 Recommendations dealing with freedom of association and labour relations. Part two contains extracts from the regulations governing the procedure of the ILO's supervisory bodies.
- Report I(B): Global Report under the follow-up to the ILO Declaration on Fundamental Principles and Rights at Work – Freedom of association in practice: Lessons learned
- Electronic Library on Freedom of Association and Collective Bargaining 2009 (E/F/S)

Seafarers and Maritime Issues

- Current Maritime Labour Law Issues An Internationally Uniform Identity Document for Seafarers. (First published in the World Maritime University Journal of Maritime Affairs, 2003, vol. 2, No. 2)
- How biometrics helps the seafarer and world trade (Magazine of the International Organization for Standardization, vol.3, No. 2, 2006)
- Safety and health in ports. ILO code of practice. This essential code of practice, intended to replace both the second edition of the ILO Code of Practice on Safety and Health in Dock Work (1977) and the ILO Guide to Safety and Health in Dock Work (1976), provides valuable advice and assistance to all those charged with the management, operation, maintenance and development of ports and their safety.
- Guidelines for port State control officers carrying out inspections under the Maritime Labour Convention, 2006
- Guidelines for flag State inspections under the Maritime Labour Convention, 2006
- Compendium of Maritime Labour Instruments Maritime Labour Convention, 2006; Seafarers' Identity Documents (Revised) Convention, 2003; Work in Fishing Convention and Recommendation, 2007. This essential new reference source presents the full text of the Maritime Labour Convention, 2006, along with a collection of related standards.
- From Tankers to Trawlers: The International Labour Organization's New Work in Fishing Convention, Ocean Development and International Law, vol. 39, 2008, pp. 119-128

Technical cooperation

• Improving the impact of international labour standards through technical cooperation: a practice guide – Provides practical guidance to the International Labour Standards Department, including staff at head-quarters and field specialists, on strategic entry points and opportunities for promoting and implementing international labour standards through technical cooperation.

Social Security

• Standards for the XXIst Century: Social Security -

Trade and labour rights

- Free trade agreements and labour rights: Recent Developments International Labour Review, Vol. 145(2006), No. 3
- Trade and employment: Challenges for policy research On the basis of an overview of the existing academic literature, the study provides an impartial view of what can be said, and with what degree of confidence, on the relationship between trade and employment, an often contentious issue of public debate.

Gender issues

• Gender Equality and Decent Work – Selected ILO Conventions and Recommendations Promoting Gender Equality.

Indigenous and Tribal Peoples

- Including Indigenous peoples in poverty reduction strategies A Practice Guide based on experiences from Cambodia, Cameroon and Nepal.
- Eliminating discrimination against indigenous and tribal peoples in employment and occupation Practical guide to Convention No.111.

Internet resources

NATLEX: Continuously-updated database containing references to over 65,000 national laws on labour, social security, and related human rights, and over 500 laws in full text. Records and texts in NATLEX are in either English, French, or Spanish. Furthermore, since 2007 the NATLEX COUNTRY PROFILES DATABASE brings together information on national labour law and the application of international labour standards in one portal. This portal is available at:

http://www.ilo.org/dyn/natlex/natlex_browse.home?p_lang=en

ILOLEX: Database containing ILO Conventions and Recommendations, ratification information, comments of the Committee of Experts and the Committee on Freedom of Association, representations, complaints, interpretations, General Surveys, and numerous related documents. A number of conventions are available in Chinese, Arabic and Russian.

APPLIS: Database containing information on ratifications, Committee of Experts comments, and reporting obligations.

LIBSYND: Database of freedom of association cases.

All these information resources are available at: www.ilo.org/normes

REFERENCES

- ILO: A Fair Globalization: Creating opportunities for all, Report of the World Commission on the Social Dimension of Globalization (Geneva, 2004), p. 143.
- World of Work Report 2008: Income inequalities in the age of financial globalization, International Institute for Labour Studies, ILO, Geneva, 2008.
 Jibid.
- ⁴ See also Global Wage Report 2008/9, Minimum wages and collective bargaining: Towards policy coherence, ILO, Geneva, 2008.
- ⁵ World Bank: World Development Report 2005: a better investment climate for everone (Washington, DC, 2005), pp. 136-156.
- ⁶ D. Kucera: "Core labour standards and foreign direct investment", in *International Labour Review*, Vol. 141, No. 1-2 (2002), pp. 31-70.
- ⁷ E. Lee: The Asian financial crisis: the challenge for social policy (Geneva, ILO, 1998).
- ⁸ ILO: *Decent work and the informal economy*, Report VI, International Labour Conference, 90th Session, Geneva, 2002, pp. 39-54; *A Fair Globalization*, op. cit., pp. 80-99.
- ⁹ K. Papadakis (ed.), Cross Border Social Dialogue and Agreements: An emerging global industrial relations framework, 2008, Geneva, IILS/ILO.
- ¹⁰ International Finance Corporations, Performance Standard 2, Labor and working conditions, April 2006.
- ¹¹ C. Doumbia-Henry and E. Gravel, "Free Trade Agreements and Labour Rights: Recent Developments", *International Labour Review*, Vol. 145 (2006), No. 3, pp. 185–206.
- ¹² World Bank: World Development Report, op.cit., p.141
- ¹³ T. Aidt; Z. Tzannatos: *Unions and Collective Bargaining: Economic effects in a Global Environment* (Washington, DC, World Bank, 2002).
- ¹⁴ OECD: International Trade and Core Labour Standards (Paris, 2000).
- ¹⁵ ILO: Organizing for Social Justice: Global Report under the Follow-up to the ILO Declaration on Fundamental Principles and Rights at Work, Report of the Director-General, International Labour Conference, 92nd Session, Geneva, 2004, p. 64; N. Rogovsky, E. Sims: Corporate Success through People (Geneva, ILO, 2002), pp. 75-78.
- ¹⁶ ILO: Stopping Forced Labour: Global Report under the Follow-up to the ILO Declaration on Fundamental Principles and Rights at Work, Report of the Director-General, International Labour Conference, 89th Session, Geneva, 2001, pp. 34-43.
- ¹⁷ ILO: Investing in Every Child: An economic study of the costs and benefits of elimnating child labour (Geneva, IPEC, 2004), pp. 4-5.
- ¹⁸ ILO: *The end of child labour: Within reach.* Global report under the follow-up to the ILO Declaration on Fundamental Principles and Rights at Work, Report of the Director-General, International Labour Conference, 95th Session, Geneva, 2006.
- ¹⁹ ILO: Trade union action against child labor: Brazilian experience (Brasilia, 1997),
 available at: www.ilo.org/public/english/dialogue/actrav/publ/childbra/childbra.htm
 ²⁰ II O: Breaking Through the Glass Ceiling: women in management Undate 2004
- ²⁰ ILO: Breaking Through the Glass Ceiling: women in management. Update 2004 (Geneva, 2004), p. 30.
- ²¹ ILO: Time for Equality at Work: Global Report under the Follow-up to the ILO Declaration on Fundamental Principles and Rights at Work, Report of the Director-General, International Labour Conference, 91st Session, Geneva, 2003.
- ²² ILO: Tripartite Consultation (Geneva, IFP Dialogue, 2003).
- W. v. Richthofen: *Labour Inspection: A guide to the profession* (Geneva, ILO, 2002), pp. 121-133 and 146.

- ²⁴ ILO: Global Employment Trends Brief (Geneva, January 2007)
- ²⁵ ILO: Follow-up to the Global Employment Agenda (Geneva, doc. GB.285/ESP/1, November 2002).
- ²⁶ ILO: Global Employment Agenda (Geneva, 2003).
- ²⁷ ILO: General Observation on Convention No. 159, Report of the Committee of Experts on the Application of Conventions and Recommendations, Report III (Part 1A), International Labour Conference, 89th Session, Geneva, 2001.
- ²⁸ ILO: Learning and training for work in the knowledge society, Report IV(1), International Labour Conference, Geneva, 91st Session, 2003, p. 4., see also World Bank: World Development Report, op. cit., pp. 137-140.
- ²⁹ ILO: Global Wage Report 2008/09 (Geneva, 2008), p. 35.
- ³⁰ ILO: Key Indicators of the Labour Market 2001-2002 (Geneva, 2002) p. 206.
- ³¹ ILO: Yearbook of Labour Statistics (Geneva, 62nd issue, 2003).
- ³² ILO: Safety in numbers: pointers for a global safety culture at work (Geneva, IFP SafeWork, 2003).
- 33 ILO: Social Security: a new consensus, Geneva, 2001.
- ³⁴ Adapted from R. Silva, M. Humblet: *Standards for the XX1st century: Social security* (Geneva, ILO, 2002).
- ³⁵ ILO: Towards a fair deal for migrant workers in the global economy, Report VI, International Labour Conference, 92nd Session, Geneva, 2004; P Stalker: Workers without frontiers: The impact of globalization on international migration (Geneva, ILO, 2000).
- ³⁶ ILO: Migrant Workers. General survey on the reports on the Migration for Employment Convention (Revised) (No. 97), and Recommendation (Revised) (No. 86), 1949, and the Migrant Workers (Supplementary Provisions) Convention (No. 143), and Recommendations (No. 151), 1975, Report III (Part 4B), International Labour Conference 87th Session, Geneva, 1999.
- ³⁷ Governing Body, 301st Session, GB.301/4, Geneva, March, 2008.
- ³⁸ Shipping facts website: http://www.marisec.org/shippingfacts/index.htm (consulted March 2009).
- ³⁹ ILO: Conditions of work in the fishing sector, Report V(I), International Labour Conference, 92nd Session, Geneva, 2004.
- ⁴⁰ ILO: Indigenous and Tribal Peoples: A guide to ILO Convention No. 169 (Geneva, 1996).
- 41 D. Belau: "New threats to employment in the travel and tourism industry" (Geneva, ILO, 2003), p. 2.
- ⁴² Preface of the Director General, ILO Declaration on Social Justice for a Fair Globalization, 10 June 2008.
- ⁴³ E. Gravel, C. Charbonneau-Jobin: The Committee of Experts on the Application of Conventions and Recommendations: its dynamic and impact (Geneva, ILO, 2003).
- ⁴⁴ ILO: Promoting better working conditions: a guide to the international labour standards system (Washington, DC, Washington Branch Office, 2003), p. 29.
- ⁴⁵ E. Gravel, I. Duplessis, B. Gernigon: *The Committee on Freedom of Association: Its impact over 50 years* (Geneva, ILO, 2001).
- ⁴⁶ ILO Press release, Tuesday 26 May 1998 (ILO 98/21).
- ⁴⁷ N. Mandela: "The continuing struggle for social justice", in Visions of the future of social justice, Essays on the occasion of the ILO's 75th anniversary (Geneva, ILO, 1994), p. 184.

The International Labour Organization's conventions and recommendations establish the international legal framework for ensuring social justice in today's global economy. Adopted by representatives of governments, employers and workers, international labour standards cover a wide range of subjects, including freedom of association and collective bargaining, forced labour, child labour, equality of opportunity and treatment, tripartite consultation, labour administration and inspection, employment policy and promotion, vocational guidance and training, employment security, social policy, wages, working time, occupational safety and health, social security, maternity protection, migrant workers, seafarers, fishers, dockworkers, indigenous and tribal peoples, and other specific categories of workers. The ILO disposes of a number of unique supervisory and complaint mechanisms which ensure that international labour standards are applied.

Aimed at a non-specialist audience, this revised booklet provides an introduction to international labour standards and discusses their importance in today's global economy, the subjects they cover, how they are applied and supervised, and where further information can be sought.

International Labour Standards Department
International Labour Office
4, route des Morillons – CH-1211 Geneva 22
Phone: +41 22 799 7155 – Fax: +41 22 799 6771
e-mail: infonorm@ilo.org
http://www.ilo.org/normes

