

InFocus Programme on Promoting the Declaration

INTERNATIONAL LABOUR OFFICE

FUNDAMENTAL

CONVENTIONS

The International Labour Organization's Fundamental Conventions

The International Labour Organization's Fundamental Conventions

First published 2002 Second impression 2003

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 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.

TABLE OF CONTENTS

Foreword
Freedom of Association and the Effective Recognition of the Right to Collective Bargaining
Elimination of all Forms of Forced and Compulsory Labour 23 Forced Labour Convention, 1930 (No. 29)
Effective Abolition of Child Labour43Minimum Age Convention, 1973 (No. 138)45Worst Forms of Child Labour Convention, 1999 (No. 182)54
Elimination of Discrimination in Respect of Employment and Occupation
ILO Declaration on Fundamental Principles and Rights at Work and its Follow-up

FORFWORD

The Governing Body of the International Labour Office has identified eight Conventions as fundamental to the rights of human beings at work, irrespective of the level of development of individual member States. These rights are a precondition for all the others in that they provide a necessary framework from which to strive freely for the improvement of individual and collective conditions of work

The ILO Declaration on Fundamental Principles and Rights at Work, adopted in June 1998, highlights this set of core labour principles endorsed by the international community. The Declaration covers four main areas for the establishment of a social "floor" in the world of 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:
- the elimination of discrimination in respect of employment and occupation.

Embedded in the ILO Constitution, these principles and rights have been expressed and developed in the form of specific rights and obligations in Conventions recognized as fundamental both within and outside the Organization.

These ILO Conventions have been identified as fundamental, and are at times referred to as the core labour standards:

- 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)

With an increasing number of countries having ratified most of these instruments, the ILO has produced this booklet as a central resource that contains the text of these fundamental Conventions along with the Declaration.

The ILO Declaration on Fundamental Principles and Rights at Work applies to all States belonging to the ILO, whether or not they have ratified the core Conventions. To learn more about the origins, features and practical initiatives under the ILO Declaration on Fundamental Principles and Rights at Work and its Follow-up, contact:

InFocus Programme on Promoting the Declaration International Labour Office 4, route des Morillons CH-1211 Geneva, Switzerland

> Tel: +41 22 799.63.29 Fax: +41 22 799.65.61 declaration@ilo.org www.ilo.org/declaration

FREEDOM OF ASSOCIATION AND THE EFFECTIVE RECOGNITION OF THE RIGHT TO COLLECTIVE BARGAINING

All workers and all employers have the right to freely form and join groups for the support and advancement of their occupational interests. This basic human right goes together with freedom of expression and is the basis of democratic representation and governance. People need to be able to exercise their right to influence work-related matters that directly concern them. In other words, their voice needs to be heard and taken into account.

Freedom of association means that workers and employers can set up, join and run their own organizations without interference from the State or one another. Along with this right is the responsibility of people to respect the law of the land. However, the law of the land, in turn, must respect the principle of freedom of association. These principles cannot be ignored or prohibited for any sector of activity or group of workers.

The right freely to run their own activities means that workers' and employers' organizations can independently determine how they best wish to promote and defend their occupational interests. This covers both long-term strategies and action in specific circumstances, including recourse to strike and lock out. They can independently affiliate with international organizations and cooperate within them in pursuit of their mutual interests.

If the collective bargaining system does not produce an acceptable result and strike action is taken, certain limited categories of workers can be excluded from such action to ensure the basic safety of the population and essential functioning of the State.

Voluntary collective bargaining is a process through which employers – or their organizations – and trade unions or, in their absence, representatives freely designated by the workers discuss and negotiate their relations, in particular terms and conditions of work. Such bargaining in good faith aims at reaching mutually acceptable collective agreements.

The collective bargaining process also covers the phase before actual negotiations – information sharing, consultation, joint assessments – as well as the implementation of collective agreements. Where agreement is not reached, dispute settlement procedures ranging from conciliation through mediation to arbitration may be used.

To realize the principle of freedom of association and the right to collective bargaining in practice requires, among other things:

- a legal basis which guarantees that these rights are enforced;
- an enabling institutional framework, which can be tripartite or between the employers' and workers' organizations;
- the absence of discrimination against individuals who wish to exercise their rights to have their voice heard, and;
- acceptance by employers' and workers' organizations as partners for solving joint problems and dealing with mutual challenges.

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

Adopted: 9 July 1948 Entered into force: 4 July 1950

- The General Conference of the International Labour Organisation, Having been convened at San Francisco by the Governing Body of the International Labour Office, and having met in its Thirty-first Session on 17 June 1948.
- Having decided to adopt, in the form of a Convention, certain proposals concerning freedom of association and protection of the right to organise, which is the seventh item on the agenda of the session.
- Considering that the Preamble to the Constitution of the International Labour Organisation declares "recognition of the principle of freedom of association" to be a means of improving conditions of labour and of establishing peace,
- Considering that the Declaration of Philadelphia reaffirms that "freedom of expression and of association are essential to sustained progress",
- Considering that the International Labour Conference, at its Thirtieth Session, unanimously adopted the principles which should form the basis for international regulation,
- Considering that the General Assembly of the United Nations, at its Second Session, endorsed these principles and requested the International Labour Organisation to continue every effort in order that it may be possible to adopt one or several international Conventions,

adopts this ninth day of July of the year one thousand nine hundred and forty-eight the following Convention, which may be cited as the Freedom of Association and Protection of the Right to Organise Convention, 1948:

PART I. FREEDOM OF ASSOCIATION

Article 1

Each Member of the International Labour Organisation for which this Convention is in force undertakes to give effect to the following provisions.

Article 2

Workers and employers, without distinction whatsoever, shall have the right to establish and, subject only to the rules of the organisation concerned, to join organisations of their own choosing without previous authorisation.

Article 3

- 1. Workers' and employers' organisations shall have the right to draw up their constitutions and rules, to elect their representatives in full freedom, to organise their administration and activities and to formulate their programmes.
- 2. The public authorities shall refrain from any interference which would restrict this right or impede the lawful exercise thereof.

Article 4

Workers' and employers' organisations shall not be liable to be dissolved or suspended by administrative authority.

Article 5

Workers' and employers' organisations shall have the right to establish and join federations and confederations and any such organisation, federation or confederation shall have the right to affiliate with international organisations of workers and employers.

Article 6

The provisions of Articles 2, 3 and 4 hereof apply to federations and confederations of workers' and employers' organisations.

Article 7

The acquisition of legal personality by workers' and employers' organisations, federations and confederations shall not be made

subject to conditions of such a character as to restrict the application of the provisions of Articles 2, 3 and 4 hereof.

Article 8

- 1. In exercising the rights provided for in this Convention workers and employers and their respective organisations, like other persons or organised collectivities, shall respect the law of the land.
- 2. The law of the land shall not be such as to impair, nor shall it be so applied as to impair, the guarantees provided for in this Convention.

Article 9

- 1. The extent to which the guarantees provided for in this Convention shall apply to the armed forces and the police shall be determined by national laws or regulations.
- 2. In accordance with the principle set forth in paragraph 8 of article 19 of the Constitution of the International Labour Organisation the ratification of this Convention by any Member shall not be deemed to affect any existing law, award, custom or agreement in virtue of which members of the armed forces or the police enjoy any right guaranteed by this Convention.

Article 10

In this Convention the term "organisation" means any organisation of workers or of employers for furthering and defending the interests of workers or of employers.

PART II. PROTECTION OF THE RIGHT TO ORGANISE

Article 11

Each Member of the International Labour Organisation for which this Convention is in force undertakes to take all necessary and appropriate measures to ensure that workers and employers may exercise freely the right to organise.

PART III. MISCELLANEOUS PROVISIONS

Article 12

- 1. In respect of the territories referred to in article 35 of the Constitution of the International Labour Organisation as amended by the Constitution of the International Labour Organisation Instrument of Amendment, 1946, other than the territories referred to in paragraphs 4 and 5 of the said Article as so amended, each Member of the Organisation which ratifies this Convention shall communicate to the Director-General of the International Labour Office with or as soon as possible after its ratification a declaration stating:
- (a) the territories in respect of which it undertakes that the provisions of the Convention shall be applied without modification;
- (b) the territories in respect of which it undertakes that the provisions of the Convention shall be applied subject to modifications, together with details of the said modifications;
- (c) the territories in respect of which the Convention is inapplicable and in such cases the grounds on which it is inapplicable;
- (d) the territories in respect of which it reserves its decision.
- 2. The undertakings referred to in subparagraphs (a) and (b) of paragraph 1 of this Article shall be deemed to be an integral part of the ratification and shall have the force of ratification.
- 3. Any Member may at any time by a subsequent declaration cancel in whole or in part any reservations made in its original declaration in virtue of subparagraphs (b), (c) or (d) of paragraph 1 of this Article.
- 4. Any Member may, at any time at which this Convention is subject to denunciation in accordance with the provisions of Article 16, communicate to the Director-General a declaration modifying in any other respect the terms of any former declaration and stating the present position in respect of such territories as it may specify.

Article 13

1. Where the subject matter of this Convention is within the self-governing powers of any non-metropolitan territory, the Member responsible for the international relations of that territory may, in agreement with the Government of the territory, communicate to the Director-General of the International Labour Office a declaration accepting on behalf of the territory the obligations of this Convention.

- 2. A declaration accepting the obligations of this Convention may be communicated to the Director-General of the International Labour Office:
- (a) by two or more Members of the Organisation in respect of any territory which is under their joint authority; or
- (b) by any international authority responsible for the administration of any territory, in virtue of the Charter of the United Nations or otherwise, in respect of any such territory.
- 3. Declarations communicated to the Director-General of the International Labour Office in accordance with the preceding paragraphs of this Article shall indicate whether the provisions of the Convention will be applied in the territory concerned without modification or subject to modifications; when the declaration indicates that the provisions of the Convention will be applied subject to modifications it shall give details of the said modifications.
- 4. The Member, Members or international authority concerned may at any time by a subsequent declaration renounce in whole or in part the right to have recourse to any modification indicated in any former declaration.
- 5. The Member, Members or international authority concerned may, at any time at which this Convention is subject to denunciation in accordance with the provisions of Article 16, communicate to the Director-General of the International Labour Office a declaration modifying in any other respect the terms of any former declaration and stating the present position in respect of the application of the Convention.

PART IV. FINAL PROVISIONS

Article 14

The formal ratifications of this Convention shall be communicated to the Director-General of the International Labour Office for registration.

Article 15

1. This Convention shall be binding only upon those Members of the International Labour Organisation whose ratifications have been registered with the Director-General.

- 2. It shall come into force twelve months after the date on which the ratifications of two Members have been registered with the Director-General.
- 3. Thereafter, this Convention shall come into force for any Member twelve months after the date on which its ratification has been registered.

- 1. A Member which has ratified this Convention may denounce it after the expiration of ten years from the date on which the Convention first comes into force, by an act communicated to the Director-General of the International Labour Office for registration. Such denunciation shall not take effect until one year after the date on which it is registered.
- 2. Each Member which has ratified this Convention and which does not, within the year following the expiration of the period of ten years mentioned in the preceding paragraph, exercise the right of denunciation provided for in this Article, will be bound for another period of ten years and, thereafter, may denounce this Convention at the expiration of each period of ten years under the terms provided for in this Article.

Article 17

- 1. The Director-General of the International Labour Office shall notify all Members of the International Labour Organisation of the registration of all ratifications, declarations and denunciations communicated to him by the Members of the Organisation.
- 2. When notifying the Members of the Organisation of the registration of the second ratification communicated to him, the Director-General shall draw the attention of the Members of the Organisation to the date upon which the Convention will come into force.

Article 18

The Director-General of the International Labour Office shall communicate to the Secretary-General of the United Nations for registration in accordance with Article 102 of the Charter of the United Nations full particulars of all ratifications, declarations and acts of denunciation registered by him in accordance with the provisions of the preceding Articles.

At such times as it may consider necessary the Governing Body of the International Labour Office shall present to the General Conference a report on the working of this Convention and shall examine the desirability of placing on the agenda of the Conference the question of its revision in whole or in part.

Article 20

- 1. Should the Conference adopt a new Convention revising this Convention in whole or in part, then, unless the new Convention otherwise provides,
- (a) the ratification by a Member of the new revising Convention shall *ipso jure* involve the immediate denunciation of this Convention, notwithstanding the provisions of Article 16 above, if and when the new revising Convention shall have come into force;
- (b) as from the date when the new revising Convention comes into force this Convention shall cease to be open to ratification by the Members.
- 2. This Convention shall in any case remain in force in its actual form and content for those Members which have ratified it but have not ratified the revising Convention.

Article 21

The English and French versions of the text of this Convention are equally authoritative.

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

Adopted: 1 July 1949 Entered into force: 18 July 1951

The General Conference of the International Labour Organisation, Having been convened at Geneva by the Governing Body of the International Labour Office, and having met in its Thirtysecond Session on 8 June 1949, and

Having decided upon the adoption of certain proposals concerning the application of the principles of the right to organise and to bargain collectively, which is the fourth item on the agenda of the session, and

Having determined that these proposals shall take the form of an international Convention.

adopts this first day of July of the year one thousand nine hundred and forty-nine the following Convention, which may be cited as the Right to Organise and Collective Bargaining Convention, 1949:

Article 1

- 1. Workers shall enjoy adequate protection against acts of antiunion discrimination in respect of their employment.
- 2. Such protection shall apply more particularly in respect of acts calculated to:
- (a) make the employment of a worker subject to the condition that he shall not join a union or shall relinquish trade union membership;
- (b) cause the dismissal of or otherwise prejudice a worker by reason of union membership or because of participation in union activities outside working hours or, with the consent of the employer, within working hours.

- 1. Workers' and employers' organisations shall enjoy adequate protection against any acts of interference by each other or each other's agents or members in their establishment, functioning or administration.
- 2. In particular, acts which are designed to promote the establishment of workers' organisations under the domination of employers or employers' organisations, or to support workers' organisations by

financial or other means, with the object of placing such organisations under the control of employers or employers' organisations, shall be deemed to constitute acts of interference within the meaning of this Article.

Article 3

Machinery appropriate to national conditions shall be established, where necessary, for the purpose of ensuring respect for the right to organise as defined in the preceding Articles.

Article 4

Measures appropriate to national conditions shall be taken, where necessary, to encourage and promote the full development and utilisation of machinery for voluntary negotiation between employers or employers' organisations and workers' organisations, with a view to the regulation of terms and conditions of employment by means of collective agreements.

Article 5

- 1. The extent to which the guarantees provided for in this Convention shall apply to the armed forces and the police shall be determined by national laws or regulations.
- 2. In accordance with the principle set forth in paragraph 8 of Article 19 of the Constitution of the International Labour Organisation the ratification of this Convention by any Member shall not be deemed to affect any existing law, award, custom or agreement in virtue of which members of the armed forces or the police enjoy any right guaranteed by this Convention.

Article 6

This Convention does not deal with the position of public servants engaged in the administration of the State, nor shall it be construed as prejudicing their rights or status in any way.

Article 7

The formal ratifications of this Convention shall be communicated to the Director-General of the International Labour Office for registration.

- 1. This Convention shall be binding only upon those Members of the International Labour Organisation whose ratifications have been registered with the Director-General.
- 2. It shall come into force twelve months after the date on which the ratifications of two Members have been registered with the Director-General.
- 3. Thereafter, this Convention shall come into force for any Member twelve months after the date on which its ratification has been registered.

- 1. Declarations communicated to the Director-General of the International Labour Office in accordance with paragraph 2 of Article 35 of the Constitution of the International Labour Organisation shall indicate:
- (a) the territories in respect of which the Member concerned undertakes that the provisions of the Convention shall be applied without modification;
- (b) the territories in respect of which it undertakes that the provisions of the Convention shall be applied subject to modifications, together with details of the said modifications;
- (c) the territories in respect of which the Convention is inapplicable and in such cases the grounds on which it is inapplicable;
- (d) the territories in respect of which it reserves its decision pending further consideration of the position.
- 2. The undertakings referred to in subparagraphs (a) and (b) of paragraph 1 of this Article shall be deemed to be an integral part of the ratification and shall have the force of ratification.
- 3. Any Member may at any time by a subsequent declaration cancel in whole or in part any reservation made in its original declaration in virtue of subparagraph (b), (c) or (d) of paragraph 1 of this Article.
- 4. Any Member may, at any time at which the Convention is subject to denunciation in accordance with the provisions of Article 11, communicate to the Director-General a declaration modifying in any other respect the terms of any former declaration and stating the present position in respect of such territories as it may specify.

- 1. Declarations communicated to the Director-General of the International Labour Office in accordance with paragraph 4 or 5 of Article 35 of the Constitution of the International Labour Organisation shall indicate whether the provisions of the Convention will be applied in the territory concerned without modification or subject to modifications; when the declaration indicates that the provisions of the Convention will be applied subject to modifications, it shall give details of the said modifications.
- 2. The Member, Members or international authority concerned may at any time by a subsequent declaration renounce in whole or in part the right to have recourse to any modification indicated in any former declaration.
- 3. The Member, Members or international authority concerned may, at any time at which the Convention is subject to denunciation in accordance with the provisions of Article 11, communicate to the Director-General a declaration modifying in any other respect the terms of any former declaration and stating the present position in respect of the application of the Convention.

Article 11

- 1. A Member which has ratified this Convention may denounce it after the expiration of ten years from the date on which the Convention first comes into force, by an act communicated to the Director-General of the International Labour Office for registration. Such denunciation shall not take effect until one year after the date on which it is registered.
- 2. Each Member which has ratified this Convention and which does not, within the year following the expiration of the period of ten years mentioned in the preceding paragraph, exercise the right of denunciation provided for in this Article, will be bound for another period of ten years and, thereafter, may denounce this Convention at the expiration of each period of ten years under the terms provided for in this Article.

Article 12

1. The Director-General of the International Labour Office shall notify all Members of the International Labour Organisation of the registration of all ratifications, declarations and denunciations communicated to him by the Members of the Organisation.

2. When notifying the Members of the Organisation of the registration of the second ratification communicated to him, the Director-General shall draw the attention of the Members of the Organisation to the date upon which the Convention will come into force.

Article 13

The Director-General of the International Labour Office shall communicate to the Secretary-General of the United Nations for registration in accordance with Article 102 of the Charter of the United Nations full particulars of all ratifications, declarations and acts of denunciation registered by him in accordance with the provisions of the preceding Articles.

Article 14

At such times as it may consider necessary the Governing Body of the International Labour Office shall present to the General Conference a report on the working of this Convention and shall examine the desirability of placing on the agenda of the Conference the question of its revision in whole or in part.

Article 15

- 1. Should the Conference adopt a new Convention revising this Convention in whole or in part, then, unless the new Convention otherwise provides:
- (a) the ratification by a Member of the new revising Convention shall *ipso jure* involve the immediate denunciation of this Convention, notwithstanding the provisions of Article 11 above, if and when the new revising Convention shall have come into force;
- (b) as from the date when the new revising Convention comes into force, this Convention shall cease to be open to ratification by the Members.
- 2. This Convention shall in any case remain in force in its actual form and content for those Members which have ratified it but have not ratified the revising Convention.

Article 16

The English and French versions of the text of this Convention are equally authoritative.

ELIMINATION OF ALL FORMS OF FORCED OR COMPULSORY LABOUR

Forced labour occurs where work or service is exacted by the State or by individuals who have the will and power to threaten workers with severe deprivations, such as withholding food or land or wages, physical violence or sexual abuse, restricting peoples' movements or locking them up.

For example, a domestic worker is in a forced labour situation where the head of a household takes away identity papers, forbids the worker to go outside and threatens him or her with, for instance, beatings or non-payment of salary in case of disobedience. The domestic may also work for an unbearably low wage, but that is another matter. If he or she were free to leave, this would not amount to forced labour but to exploitation.

Another example of forced labour arises where villagers, whether they want to or not, have to provide substantial help in the construction of roads, the digging of irrigation channels, etc., and where government administrators, police officers or traditional chiefs brandish a credible menace if the requisitioned men, women or children do not turn up.

Bonding workers through debts is, in fact, a widespread form of forced labour in a number of developing countries. Sometimes it originates with a poor and illiterate peasant pledging labour services to an intermediary or a landowner to work off a debt over a period of time. Sometimes the obligation is passed on from one family member to another, even down to children, and from one generation to another. The labour service is rarely defined or limited in duration, and it tends to be manipulated in such a way that it does not pay off the debt. The worker becomes dependent on the inter-

mediary or on the landowner and labours in slave-like conditions. The threat and, indeed, the occurrence of violence or other penalties for failing to work turns an economic relationship – one-sided as it is to start with – into a forced labour situation.

Labour trafficking can give rise to forced labour. One way in which traffickers tend to put themselves into a threatening position is to confiscate the identity papers of the person they move for employment purposes. Another is to trap people through indebtedness by cash advances or loans. Traffickers may also resort to kidnapping, notably of children. At any rate, traffickers, the persons linked to them or the employers at the point of destination, give their victims no choice as to what work to perform and under which conditions. Intimidation can range from revealing the victim's illegal status to the police, to physical assault and sexual abuse.

Forced Labour Convention (No. 29)

Adopted: 28 June 1930 Entered into force: 1 May 1932

The General Conference of the International Labour Organisation, Having been convened at Geneva by the Governing Body of the International Labour Office, and having met in its Fourteenth Session on 10 June 1930, and

Having decided upon the adoption of certain proposals with regard to forced or compulsory labour, which is included in the first item on the agenda of the session, and

Having determined that these proposals shall take the form of an international Convention.

adopts this twenty-eighth day of June of the year one thousand nine hundred and thirty the following Convention, which may be cited as the Forced Labour Convention, 1930, for ratification by the Members of the International Labour Organisation in accordance with the provisions of the Constitution of the International Labour Organisation:

Article 1

- 1. Each Member of the International Labour Organisation which ratifies this Convention undertakes to suppress the use of forced or compulsory labour in all its forms within the shortest possible period.
- 2. With a view to this complete suppression, recourse to forced or compulsory labour may be had, during the transitional period, for public purposes only and as an exceptional measure, subject to the conditions and guarantees hereinafter provided.
- 3. At the expiration of a period of five years after the coming into force of this Convention, and when the Governing Body of the International Labour Office prepares the report provided for in Article 31 below, the said Governing Body shall consider the possibility of the suppression of forced or compulsory labour in all its forms without a further transitional period and the desirability of placing this question on the agenda of the Conference.

Article 2

1. For the purposes of this Convention the term "forced or compulsory labour" shall mean 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.

- 2. Nevertheless, for the purposes of this Convention, the term "forced or compulsory labour" shall not include:
- (a) any work or service exacted in virtue of compulsory military service laws for work of a purely military character;
- (b) any work or service which forms part of the normal civic obligations of the citizens of a fully self-governing country;
- (c) any work or service exacted from any person as a consequence of a conviction in a court of law, provided that the said work or service is carried out under the supervision and control of a public authority and that the said person is not hired to or placed at the disposal of private individuals, companies or associations;
- (d) any work or service exacted in cases of emergency, that is to say, in the event of war or of a calamity or threatened calamity, such as fire, flood, famine, earthquake, violent epidemic or epizootic diseases, invasion by animal, insect or vegetable pests, and in general any circumstance that would endanger the existence or the wellbeing of the whole or part of the population;
- (e) minor communal services of a kind which, being performed by the members of the community in the direct interest of the said community, can therefore be considered as normal civic obligations incumbent upon the members of the community, provided that the members of the community or their direct representatives shall have the right to be consulted in regard to the need for such services.

Article 3

For the purposes of this Convention the term "competent authority" shall mean either an authority of the metropolitan country or the highest central authority in the territory concerned.

- 1. The competent authority shall not impose or permit the imposition of forced or compulsory labour for the benefit of private individuals, companies or associations.
- 2. Where such forced or compulsory labour for the benefit of private individuals, companies or associations exists at the date on which a Member's ratification of this Convention is registered by the

Director-General of the International Labour Office, the Member shall completely suppress such forced or compulsory labour from the date on which this Convention comes into force for that Member.

Article 5

- 1. No concession granted to private individuals, companies or associations shall involve any form of forced or compulsory labour for the production or the collection of products which such private individuals, companies or associations utilise or in which they trade.
- 2. Where concessions exist containing provisions involving such forced or compulsory labour, such provisions shall be rescinded as soon as possible, in order to comply with Article 1 of this Convention.

Article 6

Officials of the administration, even when they have the duty of encouraging the populations under their charge to engage in some form of labour, shall not put constraint upon the said populations or upon any individual members thereof to work for private individuals, companies or associations.

Article 7

- 1. Chiefs who do not exercise administrative functions shall not have recourse to forced or compulsory labour.
- 2. Chiefs who exercise administrative functions may, with the express permission of the competent authority, have recourse to forced or compulsory labour, subject to the provisions of Article 10 of this Convention.
- 3. Chiefs who are duly recognised and who do not receive adequate remuneration in other forms may have the enjoyment of personal services, subject to due regulation and provided that all necessary measures are taken to prevent abuses.

- 1. The responsibility for every decision to have recourse to forced or compulsory labour shall rest with the highest civil authority in the territory concerned.
- 2. Nevertheless, that authority may delegate powers to the highest local authorities to exact forced or compulsory labour which does not

involve the removal of the workers from their place of habitual residence. That authority may also delegate, for such periods and subject to such conditions as may be laid down in the regulations provided for in Article 23 of this Convention, powers to the highest local authorities to exact forced or compulsory labour which involves the removal of the workers from their place of habitual residence for the purpose of facilitating the movement of officials of the administration, when on duty, and for the transport of government stores.

Article 9

Except as otherwise provided for in Article 10 of this Convention, any authority competent to exact forced or compulsory labour shall, before deciding to have recourse to such labour, satisfy itself:

- (a) that the work to be done or the service to be rendered is of important direct interest for the community called upon to do the work or render the service:
- (b) that the work or service is of present or imminent necessity;
- (c) that it has been impossible to obtain voluntary labour for carrying out the work or rendering the service by the offer of rates of wages and conditions of labour not less favourable than those prevailing in the area concerned for similar work or service; and
- (d) that the work or service will not lay too heavy a burden upon the present population, having regard to the labour available and its capacity to undertake the work.

- 1. Forced or compulsory labour exacted as a tax and forced or compulsory labour to which recourse is had for the execution of public works by chiefs who exercise administrative functions shall be progressively abolished.
- 2. Meanwhile, where forced or compulsory labour is exacted as a tax, and where recourse is had to forced or compulsory labour for the execution of public works by chiefs who exercise administrative functions, the authority concerned shall first satisfy itself:
- (a) that the work to be done or the service to be rendered is of important direct interest for the community called upon to do the work or render the service;
- (b) that the work or the service is of present or imminent necessity;

- (c) that the work or service will not lay too heavy a burden upon the present population, having regard to the labour available and its capacity to undertake the work;
- (d) that the work or service will not entail the removal of the workers from their place of habitual residence;
- (e) that the execution of the work or the rendering of the service will be directed in accordance with the exigencies of religion, social life and agriculture.

- 1. Only adult able-bodied males who are of an apparent age of not less than 18 and not more than 45 years may be called upon for forced or compulsory labour. Except in respect of the kinds of labour provided for in Article 10 of this Convention, the following limitations and conditions shall apply:
- (a) whenever possible prior determination by a medical officer appointed by the administration that the persons concerned are not suffering from any infectious or contagious disease and that they are physically fit for the work required and for the conditions under which it is to be carried out;
- (b) exemption of school teachers and pupils and of officials of the administration in general;
- (c) the maintenance in each community of the number of adult ablebodied men indispensable for family and social life;
- (d) respect for conjugal and family ties.
- 2. For the purposes of subparagraph (c) of the preceding paragraph, the regulations provided for in Article 23 of this Convention shall fix the proportion of the resident adult able-bodied males who may be taken at any one time for forced or compulsory labour, provided always that this proportion shall in no case exceed 25 per cent. In fixing this proportion the competent authority shall take account of the density of the population, of its social and physical development, of the seasons, and of the work which must be done by the persons concerned on their own behalf in their locality, and, generally, shall have regard to the economic and social necessities of the normal life of the community concerned.

- 1. The maximum period for which any person may be taken for forced or compulsory labour of all kinds in any one period of twelve months shall not exceed sixty days, including the time spent in going to and from the place of work.
- 2. Every person from whom forced or compulsory labour is exacted shall be furnished with a certificate indicating the periods of such labour which he has completed.

Article 13

- 1. The normal working hours of any person from whom forced or compulsory labour is exacted shall be the same as those prevailing in the case of voluntary labour, and the hours worked in excess of the normal working hours shall be remunerated at the rates prevailing in the case of overtime for voluntary labour.
- 2. A weekly day of rest shall be granted to all persons from whom forced or compulsory labour of any kind is exacted and this day shall coincide as far as possible with the day fixed by tradition or custom in the territories or regions concerned.

- 1. With the exception of the forced or compulsory labour provided for in Article 10 of this Convention, forced or compulsory labour of all kinds shall be remunerated in cash at rates not less than those prevailing for similar kinds of work either in the district in which the labour is employed or in the district from which the labour is recruited, whichever may be the higher.
- 2. In the case of labour to which recourse is had by chiefs in the exercise of their administrative functions, payment of wages in accordance with the provisions of the preceding paragraph shall be introduced as soon as possible.
- 3. The wages shall be paid to each worker individually and not to his tribal chief or to any other authority.
- 4. For the purpose of payment of wages the days spent in travelling to and from the place of work shall be counted as working days.
- 5. Nothing in this Article shall prevent ordinary rations being given as a part of wages, such rations to be at least equivalent in value to the money payment they are taken to represent, but deductions

from wages shall not be made either for the payment of taxes or for special food, clothing or accommodation supplied to a worker for the purpose of maintaining him in a fit condition to carry on his work under the special conditions of any employment, or for the supply of tools.

Article 15

- 1. Any laws or regulations relating to workmen's compensation for accidents or sickness arising out of the employment of the worker and any laws or regulations providing compensation for the dependants of deceased or incapacitated workers which are or shall be in force in the territory concerned shall be equally applicable to persons from whom forced or compulsory labour is exacted and to voluntary workers.
- 2. In any case it shall be an obligation on any authority employing any worker on forced or compulsory labour to ensure the subsistence of any such worker who, by accident or sickness arising out of his employment, is rendered wholly or partially incapable of providing for himself, and to take measures to ensure the maintenance of any persons actually dependent upon such a worker in the event of his incapacity or decease arising out of his employment.

- 1. Except in cases of special necessity, persons from whom forced or compulsory labour is exacted shall not be transferred to districts where the food and climate differ so considerably from those to which they have been accustomed as to endanger their health.
- 2. In no case shall the transfer of such workers be permitted unless all measures relating to hygiene and accommodation which are necessary to adapt such workers to the conditions and to safeguard their health can be strictly applied.
- 3. When such transfer cannot be avoided, measures of gradual habituation to the new conditions of diet and of climate shall be adopted on competent medical advice.
- 4. In cases where such workers are required to perform regular work to which they are not accustomed, measures shall be taken to ensure their habituation to it, especially as regards progressive training, the hours of work and the provision of rest intervals, and any increase or amelioration of diet which may be necessary.

Before permitting recourse to forced or compulsory labour for works of construction or maintenance which entail the workers remaining at the workplaces for considerable periods, the competent authority shall satisfy itself:

- (1) that all necessary measures are taken to safeguard the health of the workers and to guarantee the necessary medical care, and, in particular, (a) that the workers are medically examined before commencing the work and at fixed intervals during the period of service, (b) that there is an adequate medical staff, provided with the dispensaries, infirmaries, hospitals and equipment necessary to meet all requirements, and (c) that the sanitary conditions of the workplaces, the supply of drinking water, food, fuel, and cooking utensils, and, where necessary, of housing and clothing, are satisfactory;
- (2) that definite arrangements are made to ensure the subsistence of the families of the workers, in particular by facilitating the remittance, by a safe method, of part of the wages to the family, at the request or with the consent of the workers;
- (3) that the journeys of the workers to and from the workplaces are made at the expense and under the responsibility of the administration, which shall facilitate such journeys by making the fullest use of all available means of transport;
- (4) that, in case of illness or accident causing incapacity to work of a certain duration, the worker is repatriated at the expense of the administration:
- (5) that any worker who may wish to remain as a voluntary worker at the end of his period of forced or compulsory labour is permitted to do so without, for a period of two years, losing his right to repatriation free of expense to himself.

Article 18

1. Forced or compulsory labour for the transport of persons or goods, such as the labour of porters or boatmen, shall be abolished within the shortest possible period. Meanwhile the competent authority shall promulgate regulations determining, *inter alia*, (a) that such labour shall only be employed for the purpose of facilitating the movement of officials of the administration, when on duty, or for the transport of government stores, or, in cases of very urgent necessity,

the transport of persons other than officials, (b) that the workers so employed shall be medically certified to be physically fit, where medical examination is possible, and that where such medical examination is not practicable the person employing such workers shall be held responsible for ensuring that they are physically fit and not suffering from any infectious or contagious disease, (c) the maximum load which these workers may carry, (d) the maximum distance from their homes to which they may be taken, (e) the maximum number of days per month or other period for which they may be taken, including the days spent in returning to their homes, and (f) the persons entitled to demand this form of forced or compulsory labour and the extent to which they are entitled to demand it.

- 2. In fixing the maxima referred to under (c), (d) and (e) in the foregoing paragraph, the competent authority shall have regard to all relevant factors, including the physical development of the population from which the workers are recruited, the nature of the country through which they must travel and the climatic conditions.
- 3. The competent authority shall further provide that the normal daily journey of such workers shall not exceed a distance corresponding to an average working day of eight hours, it being understood that account shall be taken not only of the weight to be carried and the distance to be covered, but also of the nature of the road, the season and all other relevant factors, and that, where hours of journey in excess of the normal daily journey are exacted, they shall be remunerated at rates higher than the normal rates.

- 1. The competent authority shall only authorise recourse to compulsory cultivation as a method of precaution against famine or a deficiency of food supplies and always under the condition that the food or produce shall remain the property of the individuals or the community producing it.
- 2. Nothing in this Article shall be construed as abrogating the obligation on members of a community, where production is organised on a communal basis by virtue of law or custom and where the produce or any profit accruing from the sale thereof remain the property of the community, to perform the work demanded by the community by virtue of law or custom.

Collective punishment laws under which a community may be punished for crimes committed by any of its members shall not contain provisions for forced or compulsory labour by the community as one of the methods of punishment.

Article 21

Forced or compulsory labour shall not be used for work underground in mines.

Article 22

The annual reports that Members which ratify this Convention agree to make to the International Labour Office, pursuant to the provisions of Article 22 of the Constitution of the International Labour Organisation, on the measures they have taken to give effect to the provisions of this Convention, shall contain as full information as possible, in respect of each territory concerned, regarding the extent to which recourse has been had to forced or compulsory labour in that territory, the purposes for which it has been employed, the sickness and death rates, hours of work, methods of payment of wages and rates of wages, and any other relevant information.

Article 23

- 1. To give effect to the provisions of this Convention the competent authority shall issue complete and precise regulations governing the use of forced or compulsory labour.
- 2. These regulations shall contain, *inter alia*, rules permitting any person from whom forced or compulsory labour is exacted to forward all complaints relative to the conditions of labour to the authorities and ensuring that such complaints will be examined and taken into consideration.

Article 24

Adequate measures shall in all cases be taken to ensure that the regulations governing the employment of forced or compulsory labour are strictly applied, either by extending the duties of any existing labour inspectorate which has been established for the inspection of voluntary labour to cover the inspection of forced or compulsory labour or

in some other appropriate manner. Measures shall also be taken to ensure that the regulations are brought to the knowledge of persons from whom such labour is exacted.

Article 25

The illegal exaction of forced or compulsory labour shall be punishable as a penal offence, and it shall be an obligation on any Member ratifying this Convention to ensure that the penalties imposed by law are really adequate and are strictly enforced.

Article 26

- 1. Each Member of the International Labour Organisation which ratifies this Convention undertakes to apply it to the territories placed under its sovereignty, jurisdiction, protection, suzerainty, tutelage or authority, so far as it has the right to accept obligations affecting matters of internal jurisdiction; provided that, if such Member may desire to take advantage of the provisions of Article 35 of the Constitution of the International Labour Organisation, it shall append to its ratification a declaration stating:
- (1) the territories to which it intends to apply the provisions of this Convention without modification;
- (2) the territories to which it intends to apply the provisions of this Convention with modifications, together with details of the said modifications:
 - (3) the territories in respect of which it reserves its decision.
- 2. The aforesaid declaration shall be deemed to be an integral part of the ratification and shall have the force of ratification. It shall be open to any Member, by a subsequent declaration, to cancel in whole or in part the reservations made, in pursuance of the provisions of subparagraphs (2) and (3) of this Article, in the original declaration.

Article 27

The formal ratifications of this Convention under the conditions set forth in the Constitution of the International Labour Organisation shall be communicated to the Director-General of the International Labour Office for registration.

- 1. This Convention shall be binding only upon those Members whose ratifications have been registered with the International Labour Office.
- 2. It shall come into force twelve months after the date on which the ratifications of two Members of the International Labour Organisation have been registered with the Director-General.
- 3. Thereafter, this Convention shall come into force for any Member twelve months after the date on which the ratification has been registered.

Article 29

As soon as the ratifications of two Members of the International Labour Organisation have been registered with the International Labour Office, the Director-General of the International Labour Office shall so notify all the Members of the International Labour Organisation. He shall likewise notify them of the registration of ratifications which may be communicated subsequently by other Members of the Organisation.

Article 30

- 1. A Member which has ratified this Convention may denounce it after the expiration of ten years from the date on which the Convention first comes into force, by an act communicated to the Director-General of the International Labour Office for registration. Such denunciation shall not take effect until one year after the date on which it is registered with the International Labour Office.
- 2. Each Member which has ratified this Convention and which does not, within the year following the expiration of the period of ten years mentioned in the preceding paragraph, exercise the right of denunciation provided for in this Article, will be bound for another period of five years and, thereafter, may denounce this Convention at the expiration of each period of five years under the terms provided for in this Article.

Article 31

At such times as it may consider necessary the Governing Body of the International Labour Office shall present to the General Conference a report on the working of this Convention and shall examine the desirability of placing on the agenda of the Conference the question of its revision in whole or in part.

Article 32

- 1. Should the Conference adopt a new Convention revising this Convention in whole or in part, the ratification by a Member of the new revising Convention shall *ipso jure* involve denunciation of this Convention without any requirement of delay, notwithstanding the provisions of Article 30 above, if and when the new revising Convention shall have come into force.
- 2. As from the date of the coming into force of the new revising Convention, the present Convention shall cease to be open to ratification by the Members.
- 3. Nevertheless, this Convention shall remain in force in its actual form and content for those Members which have ratified it but have not ratified the revising Convention.

Article 33

The French and English texts of this Convention shall both be authentic.

Abolition of Forced Labour Convention (No. 105)

Adopted: 25 June 1957 Entered into force: 17 January 1959

The General Conference of the International Labour Organisation, Having been convened at Geneva by the Governing Body of the International Labour Office, and having met in its Fortieth Session on 5 June 1957, and

Having considered the question of forced labour, which is the fourth item on the agenda of the session, and

Having noted the provisions of the Forced Labour Convention, 1930, and

Having noted that the Slavery Convention, 1926, provides that all necessary measures shall be taken to prevent compulsory or forced labour from developing into conditions analogous to slavery and that the Supplementary Convention on the Abolition of Slavery, the Slave Trade and Institutions and Practices Similar to Slavery, 1956, provides for the complete abolition of debt bondage and serfdom, and

Having noted that the Protection of Wages Convention, 1949, provides that wages shall be paid regularly and prohibits methods of payment which deprive the worker of a genuine possibility of terminating his employment, and

Having decided upon the adoption of further proposals with regard to the abolition of certain forms of forced or compulsory labour constituting a violation of the rights of man referred to in the Charter of the United Nations and enunciated by the Universal Declaration of Human Rights, and

Having determined that these proposals shall take the form of an international Convention,

adopts this twenty-fifth day of June of the year one thousand nine hundred and fifty-seven the following Convention, which may be cited as the Abolition of Forced Labour Convention, 1957:

Article 1

Each Member of the International Labour Organisation which ratifies this Convention undertakes to suppress and not to make use of any form of forced or compulsory labour:

- (a) 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;
- (b) as a method of mobilising and using labour for purposes of economic development;
- (c) as a means of labour discipline;
- (d) as a punishment for having participated in strikes;
- (e) as a means of racial, social, national or religious discrimination.

Each Member of the International Labour Organisation which ratifies this Convention undertakes to take effective measures to secure the immediate and complete abolition of forced or compulsory labour as specified in Article 1 of this Convention.

Article 3

The formal ratifications of this Convention shall be communicated to the Director-General of the International Labour Office for registration.

Article 4

- 1. This Convention shall be binding only upon those Members of the International Labour Organisation whose ratifications have been registered with the Director-General.
- 2. It shall come into force twelve months after the date on which the ratifications of two Members have been registered with the Director-General.
- 3. Thereafter, this Convention shall come into force for any Member twelve months after the date on which its ratification has been registered.

Article 5

1. A Member which has ratified this Convention may denounce it after the expiration of ten years from the date on which the Convention first comes into force, by an act communicated to the Director-General of the International Labour Office for registration. Such denunciation shall not take effect until one year after the date on which it is registered.

2. Each Member which has ratified this Convention and which does not, within the year following the expiration of the period of ten years mentioned in the preceding paragraph, exercise the right of denunciation provided for in this Article, will be bound for another period of ten years and, thereafter, may denounce this Convention at the expiration of each period of ten years under the terms provided for in this Article.

Article 6

- 1. The Director-General of the International Labour Office shall notify all Members of the International Labour Organisation of the registration of all ratifications and denunciations communicated to him by the Members of the Organisation.
- 2. When notifying the Members of the Organisation of the registration of the second ratification communicated to him, the Director-General shall draw the attention of the Members of the Organisation to the date upon which the Convention will come into force.

Article 7

The Director-General of the International Labour Office shall communicate to the Secretary-General of the United Nations for registration in accordance with Article 102 of the Charter of the United Nations full particulars of all ratifications and acts of denunciation registered by him in accordance with the provisions of the preceding Articles.

Article 8

At such times as it may consider necessary the Governing Body of the International Labour Office shall present to the General Conference a report on the working of this Convention and shall examine the desirability of placing on the agenda of the Conference the question of its revision in whole or in part.

- 1. Should the Conference adopt a new Convention revising this Convention in whole or in part, then, unless the new Convention otherwise provides:
- (a) the ratification by a Member of the new revising Convention shall *ipso jure* involve the immediate denunciation of this Convention,

- notwithstanding the provisions of Article 5 above, if and when the new revising Convention shall have come into force;
- (b) as from the date when the new revising Convention comes into force this Convention shall cease to be open to ratification by the Members.
- 2. This Convention shall in any case remain in force in its actual form and content for those Members which have ratified it but have not ratified the revising Convention.

The English and French versions of the text of this Convention are equally authoritative.

OF CHILD LABOUR

Children enjoy the same human rights accorded to all people. But, lacking the knowledge, experience or physical development of adults and the power to defend their own interests in an adult world, children also have distinct rights to protection by virtue of their age. One of these is protection from economic exploitation and from work that is dangerous to the health and morals of children or hampers the child's development.

The principle of the effective abolition of child labour means ensuring that every girl and boy has the opportunity to develop physically and mentally to her or his full potential. Its aim is to stop all work by children that jeopardizes their education and development. This does not mean stopping all work performed by children. International labour standards allow the distinction to be made between what constitutes acceptable and unacceptable forms of work for children at different ages and stages of development.

The principle extends from formal employment to the informal economy where the bulk of the unacceptable forms of child labour are found. It covers family-based enterprises, agricultural activities, domestic service and unpaid work carried out under various customary arrangements such as children working in return for their keep.

To achieve the effective abolition of child labour, governments should fix and enforce a minimum age or ages at which children can enter into different types of work. Within limits, these ages may vary according to national social and economic circumstances. However, the general minimum age for admission to employment should not be less than the age of completion of

compulsory schooling and never be less than 15 years. In some instances, developing countries may make exceptions to this, and a minimum age of 14 years may be applied where the economy and educational facilities are insufficiently developed.

Certain types of work categorized as "the worst forms of child labour" are totally unacceptable for all children under the age of 18 years, and their abolition is a matter for urgent and immediate action. These forms include such inhumane practices as slavery, trafficking, debt bondage and other forms of forced labour; prostitution and pornography; forced recruitment of children for military purposes; and the use of children for illicit activities such as the trafficking of drugs. Dangerous work that can harm the health, safety or morals of children are subject to assessment by governments in consultation with workers' and employers' organizations.

A key characteristic of any effective strategy to abolish child labour is the provision of relevant and accessible basic education. However, education must be an integral part of a wide range of measures that combat many factors, such as poverty, lack of awareness of children's rights and inadequate systems of social protection, that give rise to child labour and allow it to persist.

Minimum Age Convention (No. 138)

Adopted: 26 June 1973 Entered into force: 19 June 1976

The General Conference of the International Labour Organisation, Having been convened at Geneva by the Governing Body of the International Labour Office, and having met in its Fifty-eighth Session on 6 June 1973, and

Having decided upon the adoption of certain proposals with regard to minimum age for admission to employment, which is the fourth item on the agenda of the session, and

Noting the terms of the Minimum Age (Industry) Convention, 1919, the Minimum Age (Sea) Convention, 1920, the Minimum Age (Agriculture) Convention, 1921, the Minimum Age (Trimmers and Stokers) Convention, 1921, the Minimum Age (Non-Industrial Employment) Convention, 1932, the Minimum Age (Sea) Convention (Revised), 1936, the Minimum Age (Industry) Convention (Revised), 1937, the Minimum Age (Non-Industrial Employment) Convention (Revised), 1937, the Minimum Age (Fishermen) Convention, 1959, and the Minimum Age (Underground Work) Convention, 1965, and

Considering that the time has come to establish a general instrument on the subject, which would gradually replace the existing ones applicable to limited economic sectors, with a view to achieving the total abolition of child labour, and

Having determined that these proposals shall take the form of an international Convention,

adopts this twenty-sixth day of June of the year one thousand nine hundred and seventy-three the following Convention, which may be cited as the Minimum Age Convention, 1973:

Article 1

Each Member for which this Convention is in force undertakes to pursue a national policy designed to ensure the effective abolition of child labour and to raise progressively the minimum age for admission to employment or work to a level consistent with the fullest physical and mental development of young persons.

Article 2

1. Each Member which ratifies this Convention shall specify, in a declaration appended to its ratification, a minimum age for admission

to employment or work within its territory and on means of transport registered in its territory; subject to Articles 4 to 8 of this Convention, no one under that age shall be admitted to employment or work in any occupation.

- 2. Each Member which has ratified this Convention may subsequently notify the Director-General of the International Labour Office, by further declarations, that it specifies a minimum age higher than that previously specified.
- 3. The minimum age specified in pursuance of paragraph 1 of this Article shall not be less than the age of completion of compulsory schooling and, in any case, shall not be less than 15 years.
- 4. Notwithstanding the provisions of paragraph 3 of this Article, a Member whose economy and educational facilities are insufficiently developed may, after consultation with the organisations of employers and workers concerned, where such exist, initially specify a minimum age of 14 years.
- 5. Each Member which has specified a minimum age of 14 years in pursuance of the provisions of the preceding paragraph shall include in its reports on the application of this Convention submitted under Article 22 of the Constitution of the International Labour Organisation a statement:
- (a) that its reason for doing so subsists; or,
- (b) that it renounces its right to avail itself of the provisions in question as from a stated date.

- 1. The minimum age for admission to any type of employment or work which by its nature or the circumstances in which it is carried out is likely to jeopardise the health, safety or morals of young persons shall not be less than 18 years.
- 2. The types of employment or work to which paragraph 1 of this Article applies shall be determined by national laws or regulations or by the competent authority, after consultation with the organisations of employers and workers concerned, where such exist.
- 3. Notwithstanding the provisions of paragraph 1 of this Article, national laws or regulations or the competent authority may, after consultation with the organisations of employers and workers concerned, where such exist, authorise employment or work as from the age of

16 years on condition that the health, safety and morals of the young persons concerned are fully protected and that the young persons have received adequate specific instruction or vocational training in the relevant branch of activity.

Article 4

- 1. In so far as necessary, the competent authority, after consultation with the organisations of employers and workers concerned, where such exist, may exclude from the application of this Convention limited categories of employment or work in respect of which special and substantial problems of application arise.
- 2. Each Member which ratifies this Convention shall list in its first report on the application of the Convention submitted under Article 22 of the Constitution of the International Labour Organisation any categories which may have been excluded in pursuance of paragraph 1 of this Article, giving the reasons for such exclusion, and shall state in subsequent reports the position of its law and practice in respect of the categories excluded and the extent to which effect has been given or is proposed to be given to the Convention in respect of such categories.
- 3. Employment or work covered by Article 3 of this Convention shall not be excluded from the application of the Convention in pursuance of this Article.

- 1. A Member whose economy and administrative facilities are insufficiently developed may, after consultation with the organisations of employers and workers concerned, where such exist, initially limit the scope of application of this Convention.
- 2. Each Member which avails itself of the provisions of paragraph 1 of this Article shall specify, in a declaration appended to its ratification, the branches of economic activity or types of undertakings to which it will apply the provisions of the Convention.
- 3. The provisions of the Convention shall be applicable as a minimum to the following: mining and quarrying; manufacturing; construction; electricity, gas and water; sanitary services; transport, storage and communication; and plantations and other agricultural undertakings mainly producing for commercial purposes, but excluding family

and small-scale holdings producing for local consumption and not regularly employing hired workers.

- 4. Any Member which has limited the scope of application of this Convention in pursuance of this Article:
- (a) shall indicate in its reports under Article 22 of the Constitution of the International Labour Organisation the general position as regards the employment or work of young persons and children in the branches of activity which are excluded from the scope of application of this Convention and any progress which may have been made towards wider application of the provisions of the Convention;
- (b) may at any time formally extend the scope of application by a declaration addressed to the Director-General of the International Labour Office.

Article 6

This Convention does not apply to work done by children and young persons in schools for general, vocational or technical education or in other training institutions, or to work done by persons at least 14 years of age in undertakings, where such work is carried out in accordance with conditions prescribed by the competent authority, after consultation with the organisations of employers and workers concerned, where such exist, and is an integral part of:

- (a) a course of education or training for which a school or training institution is primarily responsible;
- (b) a programme of training mainly or entirely in an undertaking, which programme has been approved by the competent authority; or,
- (c) a programme of guidance or orientation designed to facilitate the choice of an occupation or of a line of training.

- 1. National laws or regulations may permit the employment or work of persons 13 to 15 years of age on light work which is:
- (a) not likely to be harmful to their health or development; and,
- (b) not such as to prejudice their attendance at school, their participation in vocational orientation or training programmes approved by the competent authority or their capacity to benefit from the instruction received.

- 2. National laws or regulations may also permit the employment or work of persons who are at least 15 years of age but have not yet completed their compulsory schooling on work which meets the requirements set forth in subparagraphs (a) and (b) of paragraph 1 of this Article.
- 3. The competent authority shall determine the activities in which employment or work may be permitted under paragraphs 1 and 2 of this Article and shall prescribe the number of hours during which and the conditions in which such employment or work may be undertaken.
- 4. Notwithstanding the provisions of paragraphs 1 and 2 of this Article, a Member which has availed itself of the provisions of paragraph 4 of Article 2 may, for as long as it continues to do so, substitute the ages 12 and 14 for the ages 13 and 15 in paragraph 1 and the age 14 for the age 15 in paragraph 2 of this Article.

- 1. After consultation with the organisations of employers and workers concerned, where such exist, the competent authority may, by permits granted in individual cases, allow exceptions to the prohibition of employment or work provided for in Article 2 of this Convention, for such purposes as participation in artistic performances.
- 2. Permits so granted shall limit the number of hours during which and prescribe the conditions in which employment or work is allowed.

- 1. All necessary measures, including the provision of appropriate penalties, shall be taken by the competent authority to ensure the effective enforcement of the provisions of this Convention.
- 2. National laws or regulations or the competent authority shall define the persons responsible for compliance with the provisions giving effect to the Convention.
- 3. National laws or regulations or the competent authority shall prescribe the registers or other documents which shall be kept and made available by the employer; such registers or documents shall contain the names and ages or dates of birth, duly certified wherever possible, of persons whom he employs or who work for him and who are less than 18 years of age.

- 1. This Convention revises, on the terms set forth in this Article, the Minimum Age (Industry) Convention, 1919, the Minimum Age (Sea) Convention, 1920, the Minimum Age (Agriculture) Convention, 1921, the Minimum Age (Trimmers and Stokers) Convention, 1921, the Minimum Age (Non-Industrial Employment) Convention, 1932, the Minimum Age (Sea) Convention (Revised), 1936, the Minimum Age (Industry) Convention (Revised), 1937, the Minimum Age (Non-Industrial Employment) Convention (Revised), 1937, the Minimum Age (Fishermen) Convention, 1959, and the Minimum Age (Underground Work) Convention, 1965.
- 2. The coming into force of this Convention shall not close the Minimum Age (Sea) Convention (Revised), 1936, the Minimum Age (Industry) Convention (Revised), 1937, the Minimum Age (Non-Industrial Employment) Convention (Revised), 1937, the Minimum Age (Fishermen) Convention, 1959, or the Minimum Age (Underground Work) Convention, 1965, to further ratification.
- 3. The Minimum Age (Industry) Convention, 1919, the Minimum Age (Sea) Convention, 1920, the Minimum Age (Agriculture) Convention, 1921, and the Minimum Age (Trimmers and Stokers) Convention, 1921, shall be closed to further ratification when all the parties thereto have consented to such closing by ratification of this Convention or by a declaration communicated to the Director-General of the International Labour Office.
 - 4. When the obligations of this Convention are accepted:
- (a) by a Member which is a party to the Minimum Age (Industry) Convention (Revised), 1937, and a minimum age of not less than 15 years is specified in pursuance of Article 2 of this Convention, this shall *ipso jure* involve the immediate denunciation of that Convention;
- (b) in respect of non-industrial employment as defined in the Minimum Age (Non-Industrial Employment) Convention, 1932, by a Member which is a party to that Convention, this shall *ipso jure* involve the immediate denunciation of that Convention;
- (c) in respect of non-industrial employment as defined in the Minimum Age (Non-Industrial Employment) Convention (Revised), 1937, by a Member which is a party to that Convention, and a minimum age of not less than 15 years is specified in pursuance of

- Article 2 of this Convention, this shall *ipso jure* involve the immediate denunciation of that Convention;
- (d) in respect of maritime employment, by a Member which is a party to the Minimum Age (Sea) Convention (Revised), 1936, and a minimum age of not less than 15 years is specified in pursuance of Article 2 of this Convention or the Member specifies that Article 3 of this Convention applies to maritime employment, this shall *ipso jure* involve the immediate denunciation of that Convention;
- (e) in respect of employment in maritime fishing, by a Member which is a party to the Minimum Age (Fishermen) Convention, 1959, and a minimum age of not less than 15 years is specified in pursuance of Article 2 of this Convention or the Member specifies that Article 3 of this Convention applies to employment in maritime fishing, this shall *ipso jure* involve the immediate denunciation of that Convention;
- (f) by a Member which is a party to the Minimum Age (Underground Work) Convention, 1965, and a minimum age of not less than the age specified in pursuance of that Convention is specified in pursuance of Article 2 of this Convention or the Member specifies that such an age applies to employment underground in mines in virtue of Article 3 of this Convention, this shall *ipso jure* involve the immediate denunciation of that Convention, if and when this Convention shall have come into force.
 - 5. Acceptance of the obligations of this Convention:
- (a) shall involve the denunciation of the Minimum Age (Industry) Convention, 1919, in accordance with Article 12 thereof;
- (b) in respect of agriculture shall involve the denunciation of the Minimum Age (Agriculture) Convention, 1921, in accordance with Article 9 thereof:
- (c) in respect of maritime employment shall involve the denunciation of the Minimum Age (Sea) Convention, 1920, in accordance with Article 10 thereof, and of the Minimum Age (Trimmers and Stokers) Convention, 1921, in accordance with Article 12 thereof, if and when this Convention shall have come into force.

The formal ratifications of this Convention shall be communicated to the Director-General of the International Labour Office for registration.

Article 12

- 1. This Convention shall be binding only upon those Members of the International Labour Organisation whose ratifications have been registered with the Director-General.
- 2. It shall come into force twelve months after the date on which the ratifications of two Members have been registered with the Director-General.
- 3. Thereafter, this Convention shall come into force for any Member twelve months after the date on which its ratification has been registered.

Article 13

- 1. A Member which has ratified this Convention may denounce it after the expiration of ten years from the date on which the Convention first comes into force, by an act communicated to the Director-General of the International Labour Office for registration. Such denunciation shall not take effect until one year after the date on which it is registered.
- 2. Each Member which has ratified this Convention and which does not, within the year following the expiration of the period of ten years mentioned in the preceding paragraph, exercise the right of denunciation provided for in this Article, will be bound for another period of ten years and, thereafter, may denounce this Convention at the expiration of each period of ten years under the terms provided for in this Article.

- 1. The Director-General of the International Labour Office shall notify all Members of the International Labour Organisation of the registration of all ratifications and denunciations communicated to him by the Members of the Organisation.
- 2. When notifying the Members of the Organisation of the registration of the second ratification communicated to him, the Director-

General shall draw the attention of the Members of the Organisation to the date upon which the Convention will come into force.

Article 15

The Director-General of the International Labour Office shall communicate to the Secretary-General of the United Nations for registration in accordance with Article 102 of the Charter of the United Nations full particulars of all ratifications and acts of denunciation registered by him in accordance with the provisions of the preceding Articles.

Article 16

At such times as it may consider necessary the Governing Body of the International Labour Office shall present to the General Conference a report on the working of this Convention and shall examine the desirability of placing on the agenda of the Conference the question of its revision in whole or in part.

Article 17

- 1. Should the Conference adopt a new Convention revising this Convention in whole or in part, then, unless the new Convention otherwise provides:
- (a) the ratification by a Member of the new revising Convention shall *ipso jure* involve the immediate denunciation of this Convention, notwithstanding the provisions of Article 13 above, if and when the new revising Convention shall have come into force;
- (b) as from the date when the new revising Convention comes into force this Convention shall cease to be open to ratification by the Members.
- 2. This Convention shall in any case remain in force in its actual form and content for those Members which have ratified it but have not ratified the revising Convention.

Article 18

The English and French versions of the text of this Convention are equally authoritative.

Worst Forms of Child Labour Convention (No. 182)

Adopted: 17 June 1999 Entered into force: 19 Nov. 2000

- The General Conference of the International Labour Organization, Having been convened at Geneva by the Governing Body of the International Labour Office, and having met in its 87th Session on 1 June 1999, and
- Considering the need to adopt new instruments for the prohibition and elimination of the worst forms of child labour, as the main priority for national and international action, including international cooperation and assistance, to complement the Convention and the Recommendation concerning Minimum Age for Admission to Employment, 1973, which remain fundamental instruments on child labour, and
- Considering that the effective elimination of the worst forms of child labour requires immediate and comprehensive action, taking into account the importance of free basic education and the need to remove the children concerned from all such work and to provide for their rehabilitation and social integration while addressing the needs of their families, and
- Recalling the resolution concerning the elimination of child labour adopted by the International Labour Conference at its 83rd Session in 1996, and
- Recognizing that child labour is to a great extent caused by poverty and that the long-term solution lies in sustained economic growth leading to social progress, in particular poverty alleviation and universal education, and
- Recalling the Convention on the Rights of the Child adopted by the United Nations General Assembly on 20 November 1989, and
- Recalling the ILO Declaration on Fundamental Principles and Rights at Work and its Follow-up, adopted by the International Labour Conference at its 86th Session in 1998, and
- Recalling that some of the worst forms of child labour are covered by other international instruments, in particular the Forced Labour Convention, 1930, and the United Nations Supplementary Convention on the Abolition of Slavery, the Slave Trade, and Institutions and Practices Similar to Slavery, 1956, and

Having decided upon the adoption of certain proposals with regard to child labour, which is the fourth item on the agenda of the session, and

Having determined that these proposals shall take the form of an international Convention;

adopts this seventeenth day of June of the year one thousand nine hundred and ninety-nine the following Convention, which may be cited as the Worst Forms of Child Labour Convention, 1999.

Article 1

Each Member which ratifies this Convention shall take immediate and effective measures to secure the prohibition and elimination of the worst forms of child labour as a matter of urgency.

Article 2

For the purposes of this Convention, the term "child" shall apply to all persons under the age of 18.

Article 3

For the purposes of this Convention, the term "the worst forms of child labour" comprises:

- (a) 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;
- (b) the use, procuring or offering of a child for prostitution, for the production of pornography or for pornographic performances;
- (c) the use, procuring or offering of a child for illicit activities, in particular for the production and trafficking of drugs as defined in the relevant international treaties;
- (d) work which, by its nature or the circumstances in which it is carried out, is likely to harm the health, safety or morals of children.

Article 4

1. The types of work referred to under Article 3(d) shall be determined by national laws or regulations or by the competent authority, after consultation with the organizations of employers and workers concerned, taking into consideration relevant international standards,

in particular Paragraphs 3 and 4 of the Worst Forms of Child Labour Recommendation, 1999.

- 2. The competent authority, after consultation with the organizations of employers and workers concerned, shall identify where the types of work so determined exist.
- 3. The list of the types of work determined under paragraph 1 of this Article shall be periodically examined and revised as necessary, in consultation with the organizations of employers and workers concerned.

Article 5

Each Member shall, after consultation with employers' and workers' organizations, establish or designate appropriate mechanisms to monitor the implementation of the provisions giving effect to this Convention.

Article 6

- 1. Each Member shall design and implement programmes of action to eliminate as a priority the worst forms of child labour.
- 2. Such programmes of action shall be designed and implemented in consultation with relevant government institutions and employers' and workers' organizations, taking into consideration the views of other concerned groups as appropriate.

- 1. Each Member shall take all necessary measures to ensure the effective implementation and enforcement of the provisions giving effect to this Convention including the provision and application of penal sanctions or, as appropriate, other sanctions.
- 2. Each Member shall, taking into account the importance of education in eliminating child labour, take effective and time-bound measures to:
- (a) prevent the engagement of children in the worst forms of child labour;
- (b) 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;
- (c) ensure access to free basic education, and, wherever possible and appropriate, vocational training, for all children removed from the worst forms of child labour;

- (d) identify and reach out to children at special risk; and,
- (e) take account of the special situation of girls.
- 3. Each Member shall designate the competent authority responsible for the implementation of the provisions giving effect to this Convention.

Members shall take appropriate steps to assist one another in giving effect to the provisions of this Convention through enhanced international cooperation and/or assistance including support for social and economic development, poverty eradication programmes and universal education.

Article 9

The formal ratifications of this Convention shall be communicated to the Director-General of the International Labour Office for registration.

Article 10

- 1. This Convention shall be binding only upon those Members of the International Labour Organization whose ratifications have been registered with the Director-General of the International Labour Office.
- 2. It shall come into force 12 months after the date on which the ratifications of two Members have been registered with the Director-General.
- 3. Thereafter, this Convention shall come into force for any Member 12 months after the date on which its ratification has been registered.

- 1. A Member which has ratified this Convention may denounce it after the expiration of ten years from the date on which the Convention first comes into force, by an act communicated to the Director-General of the International Labour Office for registration. Such denunciation shall not take effect until one year after the date on which it is registered.
- 2. Each Member which has ratified this Convention and which does not, within the year following the expiration of the period of ten years

mentioned in the preceding paragraph, exercise the right of denunciation provided for in this Article, will be bound for another period of ten years and, thereafter, may denounce this Convention at the expiration of each period of ten years under the terms provided for in this Article.

Article 12

- 1. The Director-General of the International Labour Office shall notify all Members of the International Labour Organization of the registration of all ratifications and acts of denunciation communicated by the Members of the Organization.
- 2. When notifying the Members of the Organization of the registration of the second ratification, the Director-General shall draw the attention of the Members of the Organization to the date upon which the Convention shall come into force.

Article 13

The Director-General of the International Labour Office shall communicate to the Secretary-General of the United Nations, for registration in accordance with Article 102 of the Charter of the United Nations, full particulars of all ratifications and acts of denunciation registered by the Director-General in accordance with the provisions of the preceding Articles.

Article 14

At such times as it may consider necessary, the Governing Body of the International Labour Office shall present to the General Conference a report on the working of this Convention and shall examine the desirability of placing on the agenda of the Conference the question of its revision in whole or in part.

- 1. Should the Conference adopt a new Convention revising this Convention in whole or in part, then, unless the new Convention otherwise provides:
- (a) the ratification by a Member of the new revising Convention shall *ipso jure* involve the immediate denunciation of this Convention, notwithstanding the provisions of Article 11 above, if and when the new revising Convention shall have come into force;

- (b) as from the date when the new revising Convention comes into force, this Convention shall cease to be open to ratification by the Members.
- 2. This Convention shall in any case remain in force in its actual form and content for those Members which have ratified it but have not ratified the revising Convention.

The English and French versions of the text of this Convention are equally authoritative.

ELIMINATION OF DISCRIMINATION IN RESPECT OF EMPLOYMENT AND OCCUPATION

Discrimination at work can occur in many different settings, from high-rise office buildings to rural villages, and in a variety of forms. It can affect men or women on the basis of their sex, or because their race or skin colour, national extraction or social origin, religion or political opinions differ from those of others. Often countries decide to ban distinctions or exclusions and forbid discrimination on other grounds as well, such as disability, HIV status or age. Discrimination at work denies opportunities to individuals and deprives society of what those people can and could contribute.

Eliminating discrimination starts with dismantling barriers and ensuring equality in access to training, education as well as the ability to own and use resources such as land and credit. It continues with fixing conditions for setting up and running enterprises of all types and sizes, and the policies and practices related to hiring, assignment of tasks, working conditions, pay, benefits, promotions, lay-offs and termination of employment. Merit and the ability to do a job, not irrelevant characteristics, should be the guide.

Discrimination in employment or occupation may be direct or indirect. Direct discrimination exists when laws, rules or practices explicitly cite a particular ground, such as sex, race, etc. to deny equal opportunities. For instance, if a wife, but not a husband, must obtain the spouse's consent to apply for a loan or a passport to participate in an occupation, this would be direct discrimination on the basis of sex.

Indirect discrimination occurs where rules or practices appear on the surface to be neutral but in practice lead to exclusions. Requiring applicants

to be a certain height could disproportionately exclude women and members of some ethnic groups, for example. Unless the specified height is absolutely necessary to perform the particular job, this would illustrate indirect discrimination.

Equality at work means that all individuals should be accorded equal opportunities to develop fully the knowledge, skills and competencies that are relevant to the economic activities they wish to pursue. Measures to promote equality need to bear in mind diversity in culture, language, family circumstances, and the ability to read and to deal with numbers. For peasants and owners of small or family enterprises, especially women and ethnic groups, equal access to land (including by inheritance), training, technology and capital is key.

In the case of both employees and self-employed or (own-account) workers, non-discrimination at work depends on equal access to quality education prior to entering the labour market. This is of chief importance for girls and disadvantaged groups. A more equal division of work and family responsibilities in the household would also permit more women to improve their work opportunities.

Effective mechanisms are needed to address the obstacles of discrimination when they occur. A common example involves claims for the non-discriminatory payment of wages, which should be set using objective criteria that takes into account the value of the work performed. ILO principles fix minimum thresholds while national laws and practices may well take a broader approach and include more comprehensive means in eliminating discrimination at work.

Equal Remuneration Convention (No. 100)

Adopted: 29 June 1951 Entered into force: 23 May 1953

The General Conference of the International Labour Organisation, Having been convened at Geneva by the Governing Body of the International Labour Office, and having met in its Thirty-fourth Session on 6 June 1951, and

Having decided upon the adoption of certain proposals with regard to the principle of equal remuneration for men and women workers for work of equal value, which is the seventh item on the agenda of the session, and

Having determined that these proposals shall take the form of an international Convention.

adopts this twenty-ninth day of June of the year one thousand nine hundred and fifty-one the following Convention, which may be cited as the Equal Remuneration Convention, 1951:

Article 1

For the purpose of this Convention:

- (a) the term "remuneration" includes the ordinary, basic or minimum wage or salary and any additional emoluments whatsoever payable directly or indirectly, whether in cash or in kind, by the employer to the worker and arising out of the worker's employment;
- (b) the term "equal remuneration for men and women workers for work of equal value" refers to rates of remuneration established without discrimination based on sex.

- 1. Each Member shall, by means appropriate to the methods in operation for determining rates of remuneration, promote and, in so far as is consistent with such methods, ensure the application to all workers of the principle of equal remuneration for men and women workers for work of equal value.
 - 2. This principle may be applied by means of:
- (a) national laws or regulations;
- (b) legally established or recognised machinery for wage determination;
- (c) collective agreements between employers and workers; or,
- (d) a combination of these various means.

- 1. Where such action will assist in giving effect to the provisions of this Convention measures shall be taken to promote objective appraisal of jobs on the basis of the work to be performed.
- 2. The methods to be followed in this appraisal may be decided upon by the authorities responsible for the determination of rates of remuneration, or, where such rates are determined by collective agreements, by the parties thereto.
- 3. Differential rates between workers which correspond, without regard to sex, to differences, as determined by such objective appraisal, in the work to be performed shall not be considered as being contrary to the principle of equal remuneration for men and women workers for work of equal value.

Article 4

Each Member shall co-operate as appropriate with the employers' and workers' organisations concerned for the purpose of giving effect to the provisions of this Convention.

Article 5

The formal ratifications of this Convention shall be communicated to the Director-General of the International Labour Office for registration.

Article 6

- 1. This Convention shall be binding only upon those Members of the International Labour Organisation whose ratifications have been registered with the Director-General.
- 2. It shall come into force twelve months after the date on which the ratifications of two Members have been registered with the Director-General.
- 3. Thereafter, this Convention shall come into force for any Member twelve months after the date on which its ratification has been registered.

Article 7

1. Declarations communicated to the Director-General of the International Labour Office in accordance with paragraph 2 of Article 35

of the Constitution of the International Labour Organisation shall indicate:

- (a) the territories in respect of which the Member concerned undertakes that the provisions of the Convention shall be applied without modification;
- (b) the territories in respect of which it undertakes that the provisions of the Convention shall be applied subject to modifications, together with details of the said modifications;
- (c) the territories in respect of which the Convention is inapplicable and in such cases the grounds on which it is inapplicable;
- (d) the territories in respect of which it reserves its decisions pending further consideration of the position.
- 2. The undertakings referred to in subparagraphs (a) and (b) of paragraph 1 of this Article shall be deemed to be an integral part of the ratification and shall have the force of ratification.
- 3. Any Member may at any time by a subsequent declaration cancel in whole or in part any reservation made in its original declaration in virtue of subparagraph (b), (c) or (d) of paragraph 1 of this Article.
- 4. Any Member may, at any time at which the Convention is subject to denunciation in accordance with the provisions of Article 9, communicate to the Director-General a declaration modifying in any other respect the terms of any former declaration and stating the present position in respect of such territories as it may specify.

- 1. Declarations communicated to the Director-General of the International Labour Office in accordance with paragraph 4 or 5 of Article 35 of the Constitution of the International Labour Organisation shall indicate whether the provisions of the Convention will be applied in the territory concerned without modification or subject to modifications; when the declaration indicates that the provisions of the Convention will be applied subject to modifications, it shall give details of the said modifications.
- 2. The Member, Members or international authority concerned may at any time by a subsequent declaration renounce in whole or in part the right to have recourse to any modification indicated in any former declaration.

3. The Member, Members or international authority concerned may, at any time at which this Convention is subject to denunciation in accordance with the provisions of Article 9, communicate to the Director-General a declaration modifying in any other respect the terms of any former declaration and stating the present position in respect of the application of the Convention.

Article 9

- 1. A Member which has ratified this Convention may denounce it after the expiration of ten years from the date on which the Convention first comes into force, by an act communicated to the Director-General of the International Labour Office for registration. Such denunciation shall not take effect until one year after the date on which it is registered.
- 2. Each Member which has ratified this Convention and which does not, within the year following the expiration of the period of ten years mentioned in the preceding paragraph, exercise the right of denunciation provided for in this Article, will be bound for another period of ten years and, thereafter, may denounce this Convention at the expiration of each period of ten years under the terms provided for in this Article.

Article 10

- 1. The Director-General of the International Labour Office shall notify all Members of the International Labour Organisation of the registration of all ratifications, declarations and denunciations communicated to him by the Members of the Organisation.
- 2. When notifying the Members of the Organisation of the registration of the second ratification communicated to him, the Director-General shall draw the attention of the Members of the Organisation to the date upon which the Convention will come into force.

Article 11

The Director-General of the International Labour Office shall communicate to the Secretary-General of the United Nations for registration in accordance with Article 102 of the Charter of the United Nations full particulars of all ratifications, declarations and acts of denunciation registered by him in accordance with the provisions of the preceding Articles.

At such times as it may consider necessary the Governing Body of the International Labour Office shall present to the General Conference a report on the working of this Convention and shall examine the desirability of placing on the agenda of the Conference the question of its revision in whole or in part.

Article 13

- 1. Should the Conference adopt a new Convention revising this Convention in whole or in part, then, unless the new Convention otherwise provides:
- (a) the ratification by a Member of the new revising Convention shall *ipso jure* involve the immediate denunciation of this Convention, notwithstanding the provisions of Article 9 above, if and when the new revising Convention shall have come into force;
- (b) as from the date when the new revising Convention comes into force this Convention shall cease to be open to ratification by the Members.
- 2. This Convention shall in any case remain in force in its actual form and content for those Members which have ratified it but have not ratified the revising Convention.

Article 14

The English and French versions of the text of this Convention are equally authoritative.

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

Adopted: 25 June 1958 Entered into force: 15 June 1960

The General Conference of the International Labour Organisation, Having been convened at Geneva by the Governing Body of the International Labour Office, and having met in its Forty-second Session on 4 June 1958, and

Having decided upon the adoption of certain proposals with regard to discrimination in the field of employment and occupation, which is the fourth item on the agenda of the session, and

Having determined that these proposals shall take the form of an international Convention, and

Considering that the Declaration of Philadelphia affirms 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

Considering further that discrimination constitutes a violation of rights enunciated by the Universal Declaration of Human Rights.

adopts this twenty-fifth day of June of the year one thousand nine hundred and fifty-eight the following Convention, which may be cited as the Discrimination (Employment and Occupation) Convention, 1958:

- 1. For the purpose of this Convention the term "discrimination" includes:
- (a) 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;
- (b) such other distinction, exclusion or preference which has the effect of nullifying or impairing equality of opportunity or treatment in employment or occupation as may be determined by the Member concerned after consultation with representative employers' and workers' organisations, where such exist, and with other appropriate bodies.

- 2. Any distinction, exclusion or preference in respect of a particular job based on the inherent requirements thereof shall not be deemed to be discrimination.
- 3. For the purpose of this Convention the terms "employment" and "occupation" include access to vocational training, access to employment and to particular occupations, and terms and conditions of employment.

Each Member for which this Convention is in force undertakes 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 respect thereof.

Article 3

Each Member for which this Convention is in force undertakes, by methods appropriate to national conditions and practice:

- (a) to seek the co-operation of employers' and workers' organisations and other appropriate bodies in promoting the acceptance and observance of this policy;
- (b) to enact such legislation and to promote such educational programmes as may be calculated to secure the acceptance and observance of the policy;
- (c) to repeal any statutory provisions and modify any administrative instructions or practices which are inconsistent with the policy;
- (d) to pursue the policy in respect of employment under the direct control of a national authority;
- (e) to ensure observance of the policy in the activities of vocational guidance, vocational training and placement services under the direction of a national authority;
- (f) to indicate in its annual reports on the application of the Convention the action taken in pursuance of the policy and the results secured by such action.

Article 4

Any measures affecting an individual who is justifiably suspected of, or engaged in, activities prejudicial to the security of the State shall not be deemed to be discrimination, provided that the individual concerned

shall have the right to appeal to a competent body established in accordance with national practice.

Article 5

- 1. Special measures of protection or assistance provided for in other Conventions or Recommendations adopted by the International Labour Conference shall not be deemed to be discrimination.
- 2. Any Member may, after consultation with representative employers' and workers' organisations, where such exist, determine that other special measures designed to meet the particular requirements of persons who, for reasons such as sex, age, disablement, family responsibilities or social or cultural status, are generally recognised to require special protection or assistance, shall not be deemed to be discrimination.

Article 6

Each Member which ratifies this Convention undertakes to apply it to non-metropolitan territories in accordance with the provisions of the Constitution of the International Labour Organisation.

Article 7

The formal ratifications of this Convention shall be communicated to the Director-General of the International Labour Office for registration.

Article 8

- 1. This Convention shall be binding only upon those Members of the International Labour Organisation whose ratifications have been registered with the Director-General.
- 2. It shall come into force twelve months after the date on which the ratifications of two Members have been registered with the Director-General.
- 3. Thereafter, this Convention shall come into force for any Member twelve months after the date on which its ratification has been registered.

Article 9

1. A Member which has ratified this Convention may denounce it after the expiration of ten years from the date on which the Convention

first comes into force, by an act communicated to the Director-General of the International Labour Office for registration. Such denunciation shall not take effect until one year after the date on which it is registered.

2. Each Member which has ratified this Convention and which does not, within the year following the expiration of the period of ten years mentioned in the preceding paragraph, exercise the right of denunciation provided for in this Article, will be bound for another period of ten years and, thereafter, may denounce this Convention at the expiration of each period of ten years under the terms provided for in this Article.

Article 10

- 1. The Director-General of the International Labour Office shall notify all Members of the International Labour Organisation of the registration of all ratifications and denunciations communicated to him by the Members of the Organisation.
- 2. When notifying the Members of the Organisation of the registration of the second ratification communicated to him, the Director-General shall draw the attention of the Members of the Organisation to the date upon which the Convention will come into force.

Article 11

The Director-General of the International Labour Office shall communicate to the Secretary-General of the United Nations for registration in accordance with Article 102 of the Charter of the United Nations full particulars of all ratifications and acts of denunciation registered by him in accordance with the provisions of the preceding Articles.

Article 12

At such times as it may consider necessary the Governing Body of the International Labour Office shall present to the General Conference a report on the working of this Convention and shall examine the desirability of placing on the agenda of the Conference the question of its revision in whole or in part.

Article 13

1. Should the Conference adopt a new Convention revising this Convention in whole or in part, then, unless the new Convention otherwise provides:

- (a) the ratification by a Member of the new revising Convention shall *ipso jure* involve the immediate denunciation of this Convention, notwithstanding the provisions of Article 9 above, if and when the new revising Convention shall have come into force;
- (b) as from the date when the new revising Convention comes into force this Convention shall cease to be open to ratification by the Members.
- 2. This Convention shall in any case remain in force in its actual form and content for those Members which have ratified it but have not ratified the revising Convention.

The English and French versions of the text of this Convention are equally authoritative.

ILO Declaration on Fundamental Principles and Rights at Work and its Follow-up

Adopted: 18 June 1998

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

The International Labour Conference,

1. Recalls:

- (a) that in freely joining the ILO, all Members have endorsed the principles and rights set out in its Constitution and in the Declaration of Philadelphia, and have undertaken to work towards attaining the overall objectives of the Organization to the best of their resources and fully in line with their specific circumstances;
- (b) that these principles and rights have been expressed and developed in the form of specific rights and obligations in Conventions recognized as fundamental both inside and outside the Organization.
- 2. Declares that all Members, even if they have not ratified the Conventions in question, have an obligation, arising from the very fact of membership in the Organization, to respect, to promote and to realize, in good faith and in accordance with the Constitution, the principles concerning the fundamental rights which are the subject of those Conventions, namely:
- (a) freedom of association and the effective recognition of the right to collective bargaining;
- (b) the elimination of all forms of forced or compulsory labour;
- (c) the effective abolition of child labour; and
- (d) the elimination of discrimination in respect of employment and occupation.
- 3. Recognizes the obligation on the Organization to assist its Members, in response to their established and expressed needs, in order to attain these objectives by making full use of its constitutional, operational and budgetary resources, including by the mobilization of external resources and support, as well as by encouraging other international organizations with which the ILO has established relations, pursuant to Article 12 of its Constitution, to support these efforts:
- (a) by offering technical cooperation and advisory services to promote the ratification and implementation of the fundamental Conventions;
- (b) by assisting those Members not yet in a position to ratify some or all of these Conventions in their efforts to respect, to promote and to realize the principles concerning fundamental rights which are the subject of those Conventions; and
- (c) by helping the Members in their efforts to create a climate for economic and social development.

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

Annex Follow-up to the Declaration

I. OVERALL PURPOSE

- 1. The aim of the follow-up described below is to encourage the efforts made by the Members of the Organization to promote the fundamental principles and rights enshrined in the Constitution of the ILO and the Declaration of Philadelphia and reaffirmed in this Declaration.
- 2. In line with this objective, which is of a strictly promotional nature, this follow-up will allow the identification of areas in which the assistance of the Organization through its technical cooperation activities may prove useful to its Members to help them implement these fundamental principles and rights. It is not a substitute for the established supervisory mechanisms, nor shall it impede their functioning; consequently, specific situations within the purview of those mechanisms shall not be examined or re-examined within the framework of this follow-up.
- 3. The two aspects of this follow-up, described below, are based on existing procedures: the annual follow-up concerning non-ratified fundamental Conventions will entail merely some adaptation of the present modalities of application of Article 19, paragraph 5(e), of the Constitution; and the global report will serve to obtain the best results from the procedures carried out pursuant to the Constitution.

II. ANNUAL FOLLOW-UP CONCERNING NON-RATIFIED FUNDAMENTAL CONVENTIONS

A. Purpose and scope

- 1. The purpose is to provide an opportunity to review each year, by means of simplified procedures to replace the four-year review introduced by the Governing Body in 1995, the efforts made in accordance with the Declaration by Members which have not yet ratified all the fundamental Conventions.
- 2. The follow-up will cover each year the four areas of fundamental principles and rights specified in the Declaration.

B. Modalities

- 1. The follow-up will be based on reports requested from Members under Article 19, paragraph 5(e), of the Constitution. The report forms will be drawn up so as to obtain information from governments which have not ratified one or more of the fundamental Conventions, on any changes which may have taken place in their law and practice, taking due account of Article 23 of the Constitution and established practice.
- 2. These reports, as compiled by the Office, will be reviewed by the Governing Body.
- 3. With a view to presenting an introduction to the reports thus compiled, drawing attention to any aspects which might call for a more in-depth discussion, the Office may call upon a group of experts appointed for this purpose by the Governing Body.
- 4. Adjustments to the Governing Body's existing procedures should be examined to allow Members which are not represented on the Governing Body to provide, in the most appropriate way, clarifications which might prove necessary or useful during Governing Body discussions to supplement the information contained in their reports.

III. GLOBAL REPORT

A. Purpose and scope

- 1. The purpose of this report is to provide a dynamic global picture relating to each category of fundamental principles and rights noted during the preceding four-year period, and to serve as a basis for assessing the effectiveness of the assistance provided by the Organization, and for determining priorities for the following period, in the form of action plans for technical cooperation designed in particular to mobilize the internal and external resources necessary to carry them out.
- 2. The report will cover, each year, one of the four categories of fundamental principles and rights in turn.

B. Modalities

1. The report will be drawn up under the responsibility of the Director-General on the basis of official information, or information gathered and assessed in accordance with established procedures. In

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

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

IV. IT IS UNDERSTOOD THAT:

- 1. Proposals shall be made for amendments to the Standing Orders of the Governing Body and the Conference which are required to implement the preceding provisions.
- 2. The Conference shall, in due course, review the operation of this follow-up in the light of the experience acquired to assess whether it has adequately fulfilled the overall purpose articulated in Part I.

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

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

The President of the Conference, JEAN-JACQUES OECHSLIN

The Director-General of the International Labour Office.
MICHEL HANSENNE.