
ANNUAL REPORT
2017

ENGAGING LAWMAKERS FOR CHILDREN’S RIGHTS 23

PUBLICATIONS & RESEARCH 27

SUPPORTERS & VOLUNTEERS

VIOLENCE AGAINST CHILDREN

ABOUT US 02

GOALS FOR CHILDREN

CAMPAIGNING & HOLDING DIALOGUE TO END CHILD SLAVERY & 25

EMPOWERING CHILDREN & THEIR COMMUNITIES TO CREATE 04

CHILD FRIENDLY VILLAGES

RAISING CAPACITIES TO ACHIEVE SUSTAINABLE DEVELOPMENT 11

GOVERNANCE & EMPLOYEES 30

VALUING PARTNERSHIPS & RAISING AWARENESS AMONGST 29

PLACING THE ISSUE OF CHILD LABOUR ON THE WORLD MAP 18

GET INVOLVED WITH US 31

SNAPSHOT 2018 01

TABLE OF CONTENTS

SNAPSHOT 2017

01

7
Environmental Rallies
in Karnataka and
Rajasthan (India)

3
Trainings on Natural
Resource Management
in 3 States (India)

300
Children enrolled in
Schools (Uganda)

1
Multi Stakeholder
Consultation on Ending
Child Labour (Uganda)

1 Workshop with
Civil Society (Tanzania)

1
PWB

Asia Meet Organised

(Bangladesh)

1 Board Meeting
(The Netherlands)

1
Participation in

Global Conference

(Argentina)

200
Children Participated in
Painting Competition on
Water Conservation (India)

1
National Consultation on
Child Friendly Villages (India)

19 Women and Youth
groups formed (Uganda)

40
Farmers and Farmworkers
trained on Occupational
Safety Hazards (Uganda)

1
Regional Capacity Building
Workshop on SDGs and
Gender (India)

1
Regional Capacity
Building Workshop
on Child Rights and
Business Principles
(India)

Participation at
European Development
Days (Belgium)1

4 Publications

The organisation uses its knowledge as well as empirical evidences to build capacities of its

partners and members across the world to address issues of child labour, slavery, trafcking

and illiteracy. We assist governments and social partners in designing and implementing

specic action plans aimed at protecting the vulnerable children in various countries.

Global March collates, manages and disseminates researches, good practices, policy papers,

and lessons learnt to create a database for advocacy, experience sharing, training and

capacity building.

Global March believes in going beyond campaigning and inuencing policy formulation by not

only carrying out the advocacy initiatives itself but also by supporting its members and

partners all over the world to work closely with the governments and non-government

agencies.

ABOUT US

WHERE WE WORK

HOW WE WORK

The Global March Against Child Labour (Global March) is a worldwide network of trade unions,

teachers and civil society organisations that work together towards shared development

goals of preventing and eliminating all forms of child labour, slavery and trafcking thereby

ensuring access to free, meaningful and good quality public education by all children.

02

WHAT WE- DO

Global March works on a three pronged strategy or the “Triangular Paradigm”. The strategy

aims at elimination of child labour, education for all and poverty alleviation by

● Developing and collating knowledge-based evidences

● Spearheading and coordinating advocacy activities in partnerships on policies and

programmes.

● Fostering meaningful and positive social change through awareness-raising.

● Building and strengthening a worldwide movement of stakeholders

03

During the year, the objective of the project was engagement with community stakeholders

and administration for addressing local issues with regard to child labour and education, along

with implementation of activities related to environment sustainability at local level.

INDIA

EMPOWERING CHILDREN & THEIR

COMMUNITIES TO CREATE CHILD

FRIENDLY VILLAGES

Global March’s project 'Chi ld

Friendly Villages in Rural India'

funded in two phases by Robert

Bosch Stiftung, was initiated in

January 2015 (under Phase 1) and

entered its nal year of operation in

2017. The project was aimed at

foster ing strong and organic

grassroots civil society structures

by engaging and empowering the

youth and the community at large,

promoting civic engagement and

sustainable development. In the year 2017, the project was carried out in 20 villages and 7

hamlets of Jharkhand, Karnataka and Rajasthan and the project ended in June 2017. The

project will further be extended for an year, for carrying out the second phase from July 2017

to June 2018. The aim of the second phase of the project is to scale up the village level

Children’s Councils to state levels and organise elections for the National Children’s

Parliament, along with conducting refresher environment trainings of the youth and women’s

groups in Karanataka, Rajasthan and Jharkhand. The refresher environment trainings were

conducted between July 2017 to December 2017.

While the key focus was on ending child labour and promoting education through creation of

child friendly communities, this project, took a leap forward in trying to enhance the capacities

of the grassroots civil society structures for understanding and implementation of rights as

well to adapt collaborative problem solving to promote sustainable development.

Effective implementation of the project required cross- linkages with different government

departments like education, medical, social welfare, etc., as well as their participation for

overall delivery of services and access to rights.

04

● In February, classes were organised by Youth Group in Rajasthan for those children who

were weak in Math, Science and English. In 8 villages, 85 children benetted from this

activity

 ● In April, environment awareness rally was

organised in two clusters of six villages.

Communities were requested during the

rally to boycott the use of polythene.

Further, in collaboration with the Forest

Committee Members, a capacity building

workshop was organised to generate

awareness on saving environment and

planting more trees. In the workshop, a

total of 50 members participated and

took oath that every family will plant 5 to 10 plants.

RAJASTHAN

 ● A refresher environment training was also conducted in Rajasthan at Bal Ashram on water

conservation

A summary of some of the different activities carried out in the 3 states during 2017, across

villages carried out by youth groups and other stakeholders is given below:

The key activities undertaken for protecting, promoting and realising children’s rights in the

intervention villages during 2017 were :

● During June, early child marriage elimination programme was held in Bendi, Koderma

where the eld staff felicitated young girls who refused to get married early. The effects of

child marriage on child’s mental and physical growth were also discussed. Villagers were

urged to stop this violation of children’s rights and instead educate girls. Towards the end

of the programme, the community members, PRI (Panchayati Raj Institution) members, and

local community leaders pledged to stop early child marriage.

A formal contract was entered into with The Energy and Resources Institute (TERI) in 2016.

Subsequent to this, between February and May 2017 TERI team carried out eld visits of the

intervention villages to assess the local and pertinent environment. This was undertaken by

way of group discussions and key person interviews of relevant community representatives to

understand the current natural resource availability, key challenges in ensuring sustainable

use of natural resources, and possible community based solutions. On ground support for this

activity was provided by the BBA eld staff. The ndings of this activity were documented in a

report developed by TERI. Based on these ndings a training module for raising understanding

capacity (knowledge and skills) of the young people for addressing the identied local

environment issues was developed.

05

● On the occasion of World Environment Day

(celebrated on June 5th) a meeting was

organised with the Children’s Parliament

and community members in Jarga village. At the meeting, eld staff explained the need

and ways to protect the environment with emphasis on stopping deforestation and open

defecation as well as prohibiting use of polythene bags etc.

● Approximately 200 children participated in

a painting competition organised during

June. The focus of this competition was to

s e n s i t i s e t h e c o m m u n i t y o n wa t e r

conservation, its judicious use of water and

making efforts to generate ground water.

JHARKHAND

 KARNATAKA

● The tribal community in Karnataka is

dependent on the forest and its reserves

for its livelihood. Sandalwood is a precious

resource from the forest of Bandipur and

the Forest Department has been trying to

conserve and encourage its cultivation with

support of the community. In February

2 0 1 7 , a “ S a n d a l w o o d P l a n t a t i o n

Supporting Committee” was formed to

encourage sandalwood plantation. During

June, on the occasion of World Environment day, sandalwood was planted in the villages.

● A day’s workshop of Children’s Parliaments and Youth Groups from 7 intervention villages

was organised. During the workshop, 50 participants discussed issues on water

conservation, rain water harvesting, sandalwood plantation, conservation of forest etc.

Experts from the Forest Department also shared information. Man-animal conict is a

critical environment issue faced by the Chamarajanagar community, as the villages are

located close to the Bandipur Tiger Reserve. Another workshop with the Women’s Groups

was held during April along with Forest Ofcials, to discuss the possibility of solar fencing

for protection of crops.

● In May 2017, an awareness rally on “Saving the Environment” was organised by

representatives of Children’s Parliaments and Youth Groups to create awareness on

banning the use of polythene bags and encourage the use of environment friendly paper.

About 600 community members were sensitised through this rally. The local shop owners

agreed to not sell tobacco to children and use plastic bags in their shops

06

Overall, the rst phase of the RBF funded Child Friendly Villages (CFVs) project in 3 states of

India – Jharkhand, Karnataka, Rajasthan was an amalgamation of various achievements and a

few challenges. The three states were culturally, socially and economically distinctive but in

most of the initiatives the outcomes have had intersecting issues and themes, from

prevention of child labour and child marriage to managing natural resources. Towards the

conclusion and culmination of the project, several activities were carried out.

Each state had its own regional issues regarding environment, for example - the training in

Viratnagar (Rajasthan) was to acquaint the youth members with some practical solutions to

tackle the issue of water scarcity at a local community level; in Koderma (Jharkhand) it was to

orient the youth group on soil and water conservation and sustainable agriculture including

system of crop intensication and exploring sustainable livelihood opportunities in the area; in

Karnataka the training was to make the youth groups understand how optimum utilisation of

rainwater for drinking and household purposes can be achieved. Some other crucial issues

which were identied to be addressed were acute water scarcity, man-animal conict,

sustainable livelihood, forest re, water conservation, rain water harvesting, and

deforestation and air pollution by mica mining.

In July 2017, 12 villages of the project in Rajasthan, 8 in Jharkhand and 7 in Karnataka were

handed over to the community. For the handover, a committee had been formed comprising

members from each stakeholder groups, ward members and Sarpanch. The committee took

pledge to take the work of the CFVs forward and ensure that each and every child in the village

goes to school.

In the second phase of the project which started in July 2017, environment trainings were

conducted in Jharkhand, Karnataka and Rajasthan, where with the help of environment

experts and activists, the village stakeholders were not only made aware about the regional

environmental concerns, but also trained to collectively address these issues.

Various issues relating to water scarcity and conservation, deforestation, air pollution,

sustained livelihood etc were identied in each state and subsequently addressed by way of

refresher training workshops during November & December 2017 in the three states of India.

Total of 105 youth members from 27 CFVs were oriented about the environmental issues in

their community and the ways to tackle them.

Towards end of May 2017, an experience sharing workshop for staff and stakeholders,

including the end-project National Consultation was organised. On May 24th, an experience

sharing workshop for BMG staff in project states – Jharkhand, Rajasthan and Karnataka, and

also staff of Bihar, Madhya Pradesh and Uttar Pradesh was organised. This workshop also

provided an opportunity to discuss in detail about the scaling up of Children’s Parliament from

village level to district/state and national level in the next phase of the project (that will be

undertaken from July 2017 to June 2018), as this scaling-up activity covers all the above

states.

07

UGANDA

Under this 18 month project supported by Comic Relief which started in January 2016 and

ended in June 2018, Global March collaborated with its Ugandan partner, National

Organisation of Trade Unions (NOTU) to replicate the model of Child Friendly Villages, initiated

by Global March’s India partner, Bachpan Bachao Andolan (BBA).To replicate the model and to

also contextualise it as per the Ugandan ground realities, NOTU worked in 20 villages across

Mbale and Mukono districts and enrolled 900 children in 2016 and 300 children in 2017.

At the 9 schools where these children were enrolled, Children’s Parliament were formed at the

school level who met regularly to discuss issues that affect them from time to time, under

close supervision of teachers. The aim of the Children’s Parliament is to empower the children

with ability to demand their rights, assist teachers to ensure all children attend school and

report in case they don’t. The Children’s Parliament also ensured a safe learning environment

by reporting violent behaviour at school and in the community which affect children’s access

to education.This served as a good check on preventing and nding remedy to child labour in

the community.

At the community level, 19 Women Groups and Youth Groups were also formed in the villages

of the interventions. These groups constantly met to discuss issues of child labour eg. Women

groups discussed issues like what causes child labour, how can child labour be mitigated and

the general concepts of child protection. These groups also traced children who were not in

schools and tried to encourage them to go back to school. Communities have responded to

08

To strengthen the advocacy at the national level on ending child labour and promoting

education, 3 policy papers on addressing policy gaps in education sector which aggravate

child labour were developed at National, District and Community Levels, for use during

advocacy efforts by the stakeholders including NOTU. The National Paper was disseminated

amongst 30 CSOs invited to take part at the CSO Capacity Building Workshop in Kampala,

wherein the issues highlighted in the national level paper were discussed and solutions to

address the same were agreed upon. The following day, a Multi Stakeholder Consultation was

organised wherein the concerns by the CSOs were presented to Members of Parliament (Mps),

District and National government ofcers and international and UN agencies, and ways to

Apart from engaging with children, the project trained 25 farmers and farmworkers from

Mbale and 15 farmers and farmworkers from Mukono districts on OSH risks in farms/elds for

tackling hazardous child labour and ensuring decent youth employment, through physical and

virtual risk assessment and capacity building trainings. The impact of the training and regular

engagement by the eld ofcers resulted in farmers learning about the minimum age of

employment and child labour and many farmers made alterations in their farming practices

such as now many farmers can identify pesticides and herbicides that are harmful to people

and the animals, and can understand the directives mentioned on the pesticide bottle. Many

farmers have bought protective gears and only engage the young workers in only light work

and do not engage them in ofoading and onloading of heavy sacks, and have understood the

importance of sending the children to school.

project very positively and also supported other out of school/child labourers (that were not

supported through the project) and contributed to the building of school kitchen and in kind

products for meals . In year 2017, several meetings were held with parents of the child

beneciaries in both Mbale and Mukono and as a result, majority of the parents have kept their

children in school even when the project has closed.

09

address the policy gaps were deliberated upon. The stakeholders present at the Consultation

appreciated the effort to bring the issues at the forefront and showed commitment to work

towards ensuring all children are in school and child labour is eliminated from the country.

After the completion of all the activities under the project, an external evaluation was carried

out by an independent Consultant, which conrmed the retention of 96% of sampled enrolled

children in schools and increased understanding of the farmers and young workers on how to

mitigate OSH. Apart from this the communities showed greater awareness on the issue of

child labour and afrmative commitment to keep their children in schools after the project is

over too. The School Management Committees and the PTAs were also found to be

rejuvenated to take action on the recommendations given by Children’s Parliament. Overall

the intervention showed enhanced condence amongst children to ght for their rights and

stay in school for their brighter tomorrow and remarkable change in the attitude, practice and

knowledge of not only the communities but also the stakeholders such as the DEO, CAO and

others.

10

RAISING CAPACITIES TO ACHIEVE

SUSTAINABLE DEVELOPMENT

GOALS FOR CHILDREN

 In the year 2017, Global March undertook capacity building of its partners across the world

on domesticating Sustainable Development Goals and especially rose the capacity of its

partners on how to work towards the achievement of SDG Target 8.7, 16.2 and Goal 4. In

2017, the regional training on Achieving SDG 8.7 and understanding the issue with a gender

perspective was organised with the support of “Girls Advocacy Alliance”, a ve-year advocacy

programme, of which Global March is also a part. The main of the programme is to contribute

towards building a society where girls and young women are economically empowered and

better protected from all forms of gender-based violence and labour exploitation.

Therefore to contribute towards the achievement of these objectives, an Asia Level Capacity

Building Workshop on Gender-Responsive Advocacy and Monitoring of Sustainable

ASIA CAPACITY BUILDING WORKSHOP ON ACHIEVING SDGS

WITH GENDER RESPONSIVE ADVOCACY

In the context of Global March, ending gender-based violence constitutes for both girls and

boys at workplace, however given that girls form a vulenrable group, Global March also

emphasises on the special provisions to be made for protection and promotion of the rights of

a girl child, where they are free of exploitation and have access to free and quality education.

11

The purpose of this toolkit was primarily to determine how to fundamentally inuence the

national and regional implementation of the Sustainable Development Goals (SDGs),

especially relating to goals and targets around ending child labour, child trafcking, and

ensuring education for all, along with looking at these issues through a gender lens.

• Overview of SDGs/its framework and

what it means for the movement on the

protection and promotion of children’s

rights;

The workshop covered the following:

• Awareness raising and developing evidence-based researches as important tools

supporting policy advocacy

Development Goals (SDGs) was organized on

27 &28th November 2017 in New Delhi. The

workshop had 25 participants from 6-7

different countries such as Bangladesh,

India, Indonesia, Nepal, Philippines, Sri

Lanka, and Thailand.

For this workshop, an advocacy toolkit was developed by Global March to support capacity

building of its participants. The tooolkit -“Implementing the Sustainable Development Goals

to Realise Children’s Rights with a Gender Perspective” was an advanced draft but not

nalised at the time of the Asia workshop.

• Importance and need for gender-responsive advocacy as a tool for protection, promotion

and realisation of children’s rights, especially of girls, i.e. building understanding,

knowledge and skills on carrying out advocacy by civil society and monitoring of the SDGs.

Over the two days, the workshop interwove

new concepts for the participants such as

gender analysis, theory of change etc., with

practical exercises to contextualise these in

the work of the organisations participating in

the workshop. The highly participatory nature

of the methodology aimed at creating as much

individual and group contact as possible to

contribute to a more personal and informed

n e t w o r k i n g a c r o s s t h e p a r t i c i p a t i n g

organisations/ countries. In the sessions on procedures and monitoring of SDG, presentations

were complemented with country experiences on the same. Questions and answers were

encouraged throughout the proceedings as a dialogue across all participants from the

countries, the Secretariat of Global March and the resource person

• Child rights and advocacy in SDG framework for regional/national implementation,

following a gender perspective;

12

On 22 July 2017, ANPPCAN Tanzania also organized one day workshop that mobilised 25

children ambassadors to create a core group of children for awareness against child labour,

slavery, trafcking and promotion of education for all and enhance awareness on these issues.

The children who attended this training were from junior young reporter’s network, UN youth

Starting in 2017, Global March’s

Tanzanian partner, ANPPCAN

Tanzania implemented a project

n a m e d “ S t r e n g t h e n i n g t h e

W o r l d w i d e M o v e m e n t f o r

P ro t e c t i o n of C h i l d re n f ro m

Violence at Work” with the support

o f B r e a d f o r t h e Wo r l d , t o

strengthen national advocacy on

ending child labour by 2025.

At the end of the meeting members

discussed on the need for inclusion of

issues on child labour and human

trafcking in the Work plan on

V i o l e n c e a g a i n s t Wo m e n a n d

C h i l d re n w h i c h i s t h e m a s t e r

document that provides a framework

to address social injustices and

torture to women and children in

Tanzania.

As part of the project activities, a

workshop was conducted on 25 May 2017 to establish and sensitize a technical working

group (TWG) of 20 partners against child labour, slavery, trafcking and promotion of

education for all under the framework of SDGs.

This workshop brought together various organizations working on the issue of child labour and

human trafcking. The organizations included NGO’s such as C-sema, Tanzania Legal and

Human Rights Centre, Save the Children, Terre des hommes, Watoto wetu Tanzania, Watoto

salama and Hubert Kairuki memorial University (HKMU). It also brought together Government

Institutions such Institute of Social Work, Social Welfare Department and Labour

Department. UN agencies were represented by International Organisation on Migration-IOM.

The workshop was facilitated by the ANPPCAN Executive Director, Mr. Wilbert Muchunguzi.

Followed by this workshop, a meeting of the TWG was held in June 2017, to discuss the issues

of child labour, child trafcking and education and the work on a plan of action of advocacy

with the relevant authorities.

STRENGTHENING ADVOCACY FOR ACHIEVEMENT OF SDG 8.7

IN TANZANIA

13

a) Win political will for ght against child labour, slavery and child trafcking

b) Ensure commitment of the secretariat in the ght against child labour

c) Assess gaps that exist and ways to address them

Club, street children from Baba

Watoto Center, Watoto wetu

Tanzania and KIWOHEDE.

Furthermore, 2 policy advocacy meetings were conducted with national Anti-trafcking

Committee and secretariat on the issues highlighted above, which were hosted by the

Ministry of Home Affairs through its arm -the Anti-Human Trafcking Secretariat. It brought

together Government representatives from the Ministry of Home Affairs, Department of

Social welfare, Labour department and the NGO sector.

The key objectives were to :

The facilitator, Ms. Constansia

Silayo, used a child friendly

approach in facilitating the

training, such as the case

studies, question and answers

session, group works and self-

presentation. At the end of the

training some of participants

performed group entertainment

sports.

Despite various challenges faced during the implementation of this project, it has been learnt

that that there is a dire need for intensifying efforts in order to ensure that more tangible and

concrete results are achieved with respect to the wellness of children in relation to child labour

and human trafcking.

14

However, amidst the political instability in the country,

Global March partner in Kenya - ANPPCAN Regional,

conducted a desk review of the situation of child

labour, slavery, trafcking and education in the

country. A review paper was nalised after seeking

comments from the Global March Secretariat.

Further, the Government also have efforts towards formulation and development of specic

policies, such as, the National Children’s Policy 2010, the Child Labour Policy 2016, as well as,

introduction of programmes to address specic rights, such as, the provision of free and

compulsory basic education and the elimination of the worst forms of child labour, as well as,

the protection of children.

Global March collaborated with its Kenyan partner, ANPPCAN Regional Kenya to carry out

national advocacy on child labour under the project, “Strengthening the worldwide movement

for protection of children from violence at work.” Due to political disruption and elections being

held twice in Kenya in a span of twelve months, it rendered delays in the project activities

leading to slow pace of attainment of deliverables.

The successive activity on the dissemination of the report compiled from the review and

meetings with the policy makers is yet to be completed. This is expected to be undertaken

once the new ofce bearers take charge sometime in the rst half of 2018.

STRENGTHENING ADVOCACY FOR ENDING CHILD LABOUR IN

KENYA

Through the review, a few pertinent issues emerged that need to be addressed considering

they hindered the realization of goals of the Government regarding child labour, especially the

worst forms, and violence against children.

The review also found that the Government had mainstreamed Sustainable Development

Goals into the Ministries, Departments and Agencies (MDAs) and strategic development plans

were being developed in 2016 and 2017.

The said report presented a review of the laws, policies

and programmes on child labour and violence against

children in Kenya with the purpose of determining their

enforcement and implementation. It also aimed at

identifying gaps in the implementation of these laws.

The review established that Kenya had made

signicant efforts towards the realization of child

rights, especially towards protection of rights. The

efforts the government had made include -ratication

and domestication of six international treaties, key

amongst them were the UN Convention on the Rights

of the Child (UNCRC) and the African Charter on the

Rights and Welfare of the Child (ACRWC) to Kenyan laws.

15

After the preliminary discussion, the facilitator from UNICEF, Ruchira Gujral took over the

workshop oor during the second session and explained why the ‘Child Rights and Business

Global March Against Child Labour (Global March) in collaboration with UNICEF India

organised a one- day training workshop for Global March members and partners for enhancing

their understanding on ‘how’ and ‘why’ to start conversations with the corporate or private

sector while working towards a better future for children. This training aimed at orienting them

to strike relevant and common grounds that would encourage coordinated work between the

corporates and the civil society organisations, based on the ‘Child Rights and Business

Principles’ developed by UNICEF, the UN Global Compact and Save the Children . For over

decades both the civil society organisations as well as the business sector have been looking

for ways in which the two could reconcile their binary existence. The workshop gave the

participating civil society organisations a chance to nd the common grounds for

reconciliation.

The workshop was agged off with an important question raised by Global March Secretariat-

“what is corporate social responsibility (CSR)?’ The question invited a number of answers from

the participants from Philippines, Thailand, Japan, Indonesia, Bangladesh, Sri Lanka, and India.

Corporate Social Responsibility was thus discussed in the context of protecting child rights,

especially with the aim of ending child labour and promoting education amongst children.

Taking this understanding forward, it was felt that the best way to understand corporate

social responsibility was to see if the businesses and corporates were addressing the problem

in their own respective supply chains, in their day to day operations as well as in their

philanthropic attitudes and practices. During the workshop participants enthusiastically

participated in the discussions and shared impressions and experiences from their countries.

ASIA WORKSHOP ON UNDERSTANDING CHILD RIGHTS AND

BUSINESS PRINCIPLES

16

The workshop thus proved to be a success

in bringing various perspectives on

understanding the private sector and the

means and ways to engage with them. The

interactions between participants facilitated the sharing of experiences in their respective

countries on their engagements with the private sector and how can it become better and

effective for promoting child rights.

Principles’ were developed. Starting the

discussion she raised a basic question- ‘are

children your business?’ This means that every

person, every organization, every company

must ask themselves this question and look

internally to answer the same. Are children at

t h e c o r e o f t h e i r c o r p o r a t e s o c i a l

responsibility? She further raised questions on

what civil societies are looking for while asking

for support from companies and how are they

approaching the businesses to engage them in a dialogue for the betterment for children.

Children’s Rights and Business Principles articulate the difference between the responsibility

of business to respect – doing the minimum required to avoid infringing on children’s rights;

and support – taking voluntary actions that seek to advance the realization of children’s

rights. Children’s Rights and Business Principles call on business to put in place appropriate

policies and processes, as set out in the Guiding Principles on Business and Human Rights,

including a policy commitment and a due diligence process to address potential and actual

impacts on human rights.

After discussing the above key factors and

the tools available to understand and

promote child rights in business practices,

the participants were divided into groups

and discussions and role play were carried

out, to understand various nuances under

this topic.

During Session 3, the workshop tried to focus on how the civil society organisations can

engage with the corporates on the implementation of the Sustainable Development Goals.

This requires us to specically focus on the private sector which further needs to focus on

responsible consumption and responsible production. This can be done by various ways such

as giving attention to the share-holders, complying with proper certications, regular

reporting on the work done on behalf of corporate social responsibility, the CSR report,

respecting the employee rights etc.

17

With more than 3,000 participants, the Conference included high level panel discussions,

plenary sessions, side events and collaborative forums. The Global March contributed in

essential ways to the topics of these panels, and as speakers, moderators and participants.

GLOBAL MARCH AT THE IV GLOBAL CONFERENCE ON

SUSTAINED ERADICATION OF CHILD LABOUR, ARGENTINA

As a global organisation working on to protect and promote the rights of children, Global

March always takes it in its stride to place the issue of child labour at the center of whatever we

do, and also bring it to the attention of some of the most important people in the world, through

one to one dialogues or through global events. In 2017, we placed the issue of child labour on

the world map through the following events and activities:

 Government of Argentina with the support from ILO organised the Fourth Global Conference

on the Sustained Eradication of Child Labour in Buenos Aires from 14-16th November 2017.

The Global March Against Child Labour was represented by its members, Board

representatives and the Secretariat. The event, focusing on child labour, brought together

representatives of governments, employers and workers, as well as civil society, as well as

regional and international organisations.

PLACING THE ISSUE OF CHILD

LABOUR ON THE WORLD MAP

18

Mr. Satyarthi in his address

during the opening ceremony

reminded the participants that

“The recently released ILO

Report says a large number of

child labourers are between the

age of 5-11 years … and are

engaged in agriculture. This

s h o w s a s e r i o u s l a c k o f

coordination on child labour and

education sectors, and that child

labour in agriculture in not yet

p r o h i b i t e d u n d e r l a w .”

Reinstating this issue as a matter of urgency, Mr. Satyarthi called upon the United Nations

Secretary General, Mr. Antonio Guterres, to convene an urgent meeting with the heads of UN

agencies and international organisations as well as key leaders to advance coordinated

efforts for protection of children under the framework of SDGs. He also urged the Labour

Ministers and Heads of State to ensure coordinated and integrated realisation of SDGs on

children’s rights.

This three day conference discussed ways to intensify efforts to end child labour by 2025 and

forced labour by 2030.The Honorary President of Global March, Nobel Peace Laureate -

Kailash Satyarthi Satyarthi was a key speaker at 5 events organised at the Conference, 4

other Global March Board Members including Mr. Tim Ryan, Chairperson of Global March

Against Child Labour also presented key messages on child labour elimination at different

foras.

19

The Conference concluded with the adoption of the Buenos Aires Declaration which spelt out

principles and actions to be taken. During the meeting, delegates presented almost 100

pledges, including the Global March, for time bound and measurable concrete steps towards

the eradication of child labour and forced labour, and the generation of quality employment for

young people. Mr. Satyarthi in his address at the Closing Ceremony of the Conference,

reiterated the need for a sense of urgency and strengthening partnerships to see the end of

child labour in the coming years. In an emotional appeal to the audience he stated “Once this

Conference is over, all of us will start preparing and waiting for the next Conference to be

organised but the children who are working in child labour right now cannot wait. They need us

to take action now.”

Global March also made important contributions to the the language of the Buenos Aires

Declaration to strengthen the overall essence of the document. Overall, Global March

participation at the Conference proved to be successful, with the addition of the issues of girls

and young women within child labour elimination in the Buenos Aires Declaration. Global

March is now working towards follow-up of the Declaration and pledges made by different

stakeholders, especially the Government at the Conference.

SIDE EVENT ON “PRIORITISING GIRLS FOR ZERO CHILD LABOUR

BY 2025”, ARGENTINA

Data reveals that girls are a more vulnerable

group in child labour elimination who deserve special attention, as they face different and

often additional hardships than boys given the associated gender roles and dimensions. When

families are pushed into poverty, most chose boys versus girls in terms of sending children to

In the run up to the Argentina Conference (between Jul to Nov) another 5 meetings were held

with both ILO and Argentina Government and the Ministry of Labour on preparations of the

Conference by Global March and their partners in Argentina, especially on organising of the

side event by Global March at the Conference.

In collaboration with Girls Advocacy

Alliance, Global March also organised a side

event “Prioritising Girls for Zero Child

Labour by 2025” at the said Conference.

This side event took place on 14th

November 2017 (Day 1 of the Conference)

with participation from speakers from

different stakeholder groups, and a diverse

and large audience. The side event was

applauded by many for bringing the issue of

gender in the Conference discussions.

20

GLOBAL MARCH AT EUROPEAN DEVELOPMENT DAYS
Global March participated at The

European Development Days (EDD)

2017 organised by the European

Commission every year since 2006,

bringing the development community

together each year to share ideas and

experiences in ways that inspire new

partnerships and innovative solutions to

the world’s most pressing challenges.

EDD 2017 highlighted the importance to

increase and improve investments with the objective of achieving inclusive and sustainable

growth and creating decent jobs for all. With more than 120 sessions including high-level

discussions and debates, projects presentation, brainstorming sessions, the EDD Global

Village, and an exciting Cultural Programme, EDD was the most successful event, where

Global March exhibited the child friendly village model of India and Uganda as a best practice

for ending child trafcking from its source and preventing children from getting pushed into

child labour and slavery like conditions.

Global March has also participated in 4 more meetings of

Alliance 8.7 in second half of 2017, working closely with the

Alliance Members to design and develop the strategies for

achieving Target 8.7 of the SDGs as per committed

timelines.

SECTORAL DIALOGUE INITIATIVE ON RESPONSIBLE SUPPLY

CHAIN OF THE FOOD SECTOR

In 2017, Global March became party to the ‘Sectoral Dialogue’ initiative, funded by the Dutch

Ministry of Foreign Affairs, which is aimed at reaching to a covenant between the private

sector, the NGOs, the trade unions, and the government on several supply chain issues of the

food sector. Global March is involved in developing a covenant for the food sector and the

metallurgic industry, based on the OECD guidelines and the UN Guiding Business Principles,

which will help companies to do their due diligence to ensure there is no child labour and

slavery in their supply chain.

school, making girls vulnerable to child labour. It was with this background that the side event

was organised to bring attention to the issue of girls in child labour and the need to

mainstream gender concerns in child labour policies and strategies to achieve zero child

labour by 2025. The side-event with the focus on gender mainstreaming in child labour

strategies was a value-add at the Conference, as it was the only such forum that covered this

topic/theme. This sentiment was also shared by many informally at the Conference.

GLOBAL MARCH BECOMES A PART OF ALLIANCE 8.7

21

Nobel Peace Laureate Kailash Satyarthi was invited as a keynote speaker for IPU's Special

Session on “Redressing Inequalities: Delivering on Dignity and Well-Being for All” at the

General Assembly in Dhaka on 2nd April 2017. Mr. Satyarthi reminded all the

Parliamentarians present from different parts of the world that the “Parliamentarians have

the position, power and potential to create the world that billions of us dream about.” He gave

the example of how Children’s Parliaments are making biggest changes in their society and

are stopping child marriages and ensuring all children are in schools. He further reiterated

that “People, Planet, Peace and Parliaments are to be protected if we want to put to an end to

high inequalities in society and also need to give power to youth." He ended his speech by

urging the Parliamentarians to make SDGs their priority and to invest in education in their

countries.

MR. KAILASH SATYARTHI AT INTER-PARLIAMENTARY UNION

(IPU) GENERAL ASSEMBLY, BANGLADESH

22

PARLIAMENTARIANS WITHOUT BORDERS FOR CHILDREN’S

RIGHTS ASIA MEET

Subsequent to the discussions, it was decided at the end of the event, to make PWB a self-

funded and self-regulated initiative. Each PWB member would focus on the Parliamentary

Forums in their own countries and work with their Parliaments to declare a dedicated session

on children's rights as well as ensure adequate budgetary allocations.

The one and a half day event began with an introduction of Parliamentarians, their work on

children's rights/human rights and the situation of child labour, slavery, trafcking and

violence against girls and young women in their respective countries. The meeting was opened

by Mr Emran Ul Huq Chaudhary, Chairperson- Bangladesh Shishu Adhikari Forum (BSAF) who

talked about the improvement in indicators of issues such as infant mortality rate, children's

health, education and child marriage in Bangladesh.

A few other speakers addressed the forum on the issues relating to child trafcking, child

labour and abuse and the need to put a concrete system in place to address these challenges.

Amongst the speakers was Nobel Laureate and founder of PWB Mr Kailash Satyarthi who

asserted that an integrated approach should be adopted by working on the 4 Ps - People,

Planet, Peace, and Parliamentarians to re-establish the strong moral leadership character of

power and a new political and social context in the world.

ENGAGING LAWMAKERS FOR
CHILDREN’S RIGHTS

It was also agreed to write a joint letter to the SAARC Secretariat advocating stricter

protocols on violence against children. It was proposed to include other Asian countries like

Myanmar and Bhutan for future meetings.

23

On 7 February 2017, the Child Labour Due Diligence

Law ['Wet Zorgplicht Kinderarbeid'], was initiated by

PWB member Mr. Roelof Van Laar of the Labour Party

of the Netherlands and the law was adopted by the

Dutch parliament with 82 votes (of 150 MPs) in favour.

The parties CDA (Christian Democrats), VVD (People's

Party for Freedom and Democracy) and PVV (Party for

Freedom) voted against the law however it is now

awaiting approval from the Senate. The law requires

companies to examine whether child labour occurs in

their production chain. If that is the case they should

develop a plan of action to combat child labour and draw up a declaration about their

investigation and plan of action. If the Senate gives its

The Netherlands

The fourth Global meet of the Parliamentarians Without Borders for Children's Rights is

proposed to be held in 2018 in Africa.

MEMBER OF PARLIAMENT’S WORK ON CHILD RIGHTS IN 2017

So the companies get ample time to prepare themselves thoroughly. But if they already have

made enough progress with their approach, they can also deliver their declaration at the

registry by 2018. Companies not only have to determine whether there "is a reasonable

suspicion” that their rst supplier is free from child labour but also - when possible – whether

child labour occurs further down the production chain.

By the end of 2017, PWB as an active group had about 50-60 members of Parliament from 21

countries, across continents working together to create awareness about children’s rights

and ways to implement those rights into local and international law, fullling the

Parliamentarians' primary obligation as legislators.

approval too, the Act will be effective from January 1, 2020.

INDIA SIGNS THE ILO CONVENTIONS 138 AND 182

On 13 June 2017, the Government of India

ratied the two fundamental International

Labour Organisation’s Conventions

concerning the elimination of child labour,

the Minimum Age Convention, 1973 (No.

138) and the Worst Forms of Child Labour

Convention, 1999 (No. 182). Global March

contributed to the continued advocacy

with the government on ratication of

these conventions.

24

100 MILLION FOR 100 MILLION CAMPAIGN

On September 11, 2017 Nobel Peace Laureate Kailash Satyarthi together with his wife,

Sumedha Kailash, and hundreds of youth who were trafcked or victims of sexual, physical,

mental abuse launched the Bharat Yatra. This 11,000 km march across 22 states in 35 days,

ignited the nation's compassion sparking a national dialogue on India's children and support

for immediate, urgent enforcement of India's child protection laws to make the country’s

children safe.

CAMPAIGNING & HOLDING DIALOGUE

TO END CHILD SLAVERY & VIOLENCE

AGAINST CHILDREN

The Yatra highlighted violence against children, specically those who experienced child

sexual abuse and trafcking. In the spirit of India's rich history of social reform through

marches, events were organized to engage young people, government ofcials, policy makers,

faith leaders, law enforcement personnel, teachers, students, the media, business leaders and

public at large turned out and called for the prioritization of child protection in India's national

and state policies. The nal stretch of the Yatra, the President of India echoed the sentiment of

the more than 800,000 people who participated in the Yatra and declared that India would not

be able to meet its goal of a "New India" by 2022 until violence against children was tackled.

25

The End Child Slavery Week (ECSW) has been one

of the most signicant campaigns of Global March

and has been successfully organised for 4

consecutive years now. In 2017, the campaign was

launched from 1-7 December with the objective to

draw the world's attention to the pressing need for

end child slavery in agriculture sector all across the

world. This social media campaign on Facebook

and Twitter was used as an opportunity to make the

supporters of Global March aware of the issue of

child labour, slavery, trafcking existing in farms

and elds across Asia, Africa, Latin America and reinstated the need for providing quality,

inclusive and equitable education to all children below the minimum age to employment and

promoting decent work and vocational training to children above the minimum age to

employment. Info-graphics stating facts and gures, news related to the child labour in

agriculture, and encouraging appeals to supporters were circulated on Facebook and Twitter

respectively.

CELEBRATING WORLD DAY AGAINST CHILD LABOUR

END CHILD SLAVERY WEEK

 To mark the World Day against Child

Labour, Global March organised an

interactive day with the former child

labourers residing at the short term

rehabiliation centre, Mukti Ashram in New

Delhi, operated by Bachpan Bachao

Andolan. Ms. Panudda Boonpala, the ILO

Country Director was invited along with the

other team members of ILO at the Mukti

Ashram, where they spent quality time with

the children, sang songs, danced and

children made drawings on hope and

education, which were later shared with the

Syrian refugee children in Istanbul through the Small Projects Istanbul organisation.

26

2. IMPLEMENTING THE SUSTAINABLE

DEVELOPMENT GOALS (SDGS)TO

REALISE CHILDREN’S RIGHTS WITH A

GENDER PERSPECTIVE

 The purpose of this toolkit was to determine how to

fundamentally inuence the national and regional

implementation of the Sustainable Development Goals

(SDGs), especially relating to goals and targets around

ending child labour, child trafcking, and ensuring

education for all. To create a world free of child labour and

ensuring education for all, Global March realises that

programmes to end child labour in all forms and to promote

education for all need to be gender responsive. Girls are

particularly vulnerable to labour exploitation and are often

found working in the worst forms of child labour. Hence, a gender perspective is vital to

prevent and solve issues relating to child labour and trafcking.

PUBLICATIONS & RESEARCH

 The paper highlights the need for continued commitment

and political will by governments and other stakeholders to

eradicate child labour by 2025 and create decent youth

employment by eliminating forced labour and human

trafcking by 2030, especially for girls.

1. ERADICATING CHILD LABOUR, FORCED

LABOUR AND PROMOTING YOUTH

EMPLOYMENT BY 2025: A GENDER

PERSPECTIVE

 The paper aims at bringing the issue of access to quality

education for children, and creation of decent work

opportunities for all children above the minimum age,

including for girls, as a priority for governments and international community. The paper

also highlights the best practices carried out across different countries and regions that

could be replicated and adopted to achieve Target 8.7 of the SDGs, and in turn achieve

other related SDGs. Finally, it also suggests joint recommendations by the Global March

network on the key priority areas identied that need commitment turned into actions, to

achieve the shared goal of a child-friendly world - free from exploitation and ensuring

education for all.

 The situations, priorities, best practices, and recommendations presented in this paper

have been collated through a survey conducted with the members and partners of the

Global March network (comprising trade unions, teachers’ associations, child rights

organisations and others), across the regions of Asia, Africa, Latin America and Europe.

27

ERADICATING CHILD LABOUR,
FORCED LABOUR AND

PROMOTING YOUTH
EMPLOYMENT BY 2025:

A GENDER PERSPECTIVE

 The paper develops a framework for Child Friendly Village

intervention (operated by Bachpan Bachao Andolan since

last 17 years) by taking evidence from the eld, comprising

of data from the three intervention states in India where

Global March is implementing the project through its India

partner BBA. Therefore, while the evidences focus on

specic collective action oriented results related to the

community issues, it is the reection on process and

embedded-ness of the intervention of Child Friendly

Villages in the wider institutional context that will provide

the framework for intervention in other states in India.

3. CHILD FRIENDLY VILLAGE: FRAMEWORK

FOR FUTURE ACTION FOR ENDING

CHILD LABOUR

4. IMPACT ASSESSMENT OF PROJECT ON

CREATING CHILD FRIENDLY VILLAGES

IN INDIA

 Global March Against Child Labour (Global March) as a part

o f i t s s t r a t e g y t o s u p p o r t a n d p r o m o t e g o o d

practices/models that contribute to ending child labour has

been implementing the project titled “Child Friendly

Villages in Rural India” in collaboration with BBA, replicating

the Child Friendly Village intervention in 20 villages and 7

hamlets of Jharkhand, Karnataka and Rajasthan since

January 2015. The period of this project was 30 months

starting in January 2015 and ending in June 2017.

 Thus, with the project coming to an end, Global March carried out an impact assessment of

the project. The impact assessment also captures any good practices and lessons learnt

from the implementation of the project that can be replicated in future projects on child

friendly villages or other outreach models on child labour. The assessment also evaluates

the robustness of the CFV model to address issues of addressing local environmental

challenges through assessing the impact of the activities introduced in this project to

build knowledge and skills of youth groups on environment protection. The impact includes

case studies and success stories of change across the different stakeholders of a CFV

such as children, youth and women’s groups; individual households; local administration;

key inuencers (KI) such as like village head, religious leaders, and community at large.

28

We would like to thank all our individual donors who have supported our work through one time

or recurring donations. Without you, our work would not have been possible!

We would also like to thank our Global March Partners & Volunteers, who helped us

implement the projects and come closer to realising our mission.

Our institutional donors helped us raise the issue of barriers to attaining quality education,

lack of safety gears for adolescent children working in farms and elds, disharmony between

laws and their ineffective implementation along with the need to conserve environment for

promoting children’s rights and encouraging children’s participation in child rights affairs.

Global March has a supporter base of more than 4000 individuals from varied backgrounds.

We also have 13000 people connected with us on Facebook and 3500 followers on Twitter,

through whom we raise awareness on all the key issues of child rights especially, child labour,

slavery, trafcking and education.

We strive to keep our supporters informed and raise awareness on the issues through regular

updates via e-mails, newsletters, social media platforms, our website, and the Annual Report.

VALUING PARTNERSHIPS & RAISING

AWARENESS AMONGST

SUPPORTERS & VOLUNTEERS

Without the consistent generosity of our donors, supporters and

volunteers, Global March would not be able to reach out and

support so many children as it does. Our donors and supporters are

at the heart of everything we do and their dedicated involvement

and overwhelming support enables us to reach out and empower

children in need to ght for their rights and become agents of

change when they grow up.

The Robert Bosch Foundation

Individual Donors:

Bread for the World

We would like to thank the following for supporting our work:

Girls Advocacy Alliance

Comic Relief

INSTITUTIONAL DONORS:

29

GOVERNANCE & EMPLOYEES

On 30 & 31 March 2017, Global March organised its Annual Board Meeting in The Hague,

The Netherlands, inviting all the Board Members across different regions of the world. At

the Board Meeting, several important decisions were taken and a future course of the

organisation was discussed further.

The Board also took an opportunity to remember the late Mr. Elie Jouen, who was the former

Chairperson of Global March against Child Labour, and discussed some ways to honour his

work on education and child labour and keep his memory alive.

30

Raise Awareness on Child Labour & Education: Anyone can raise awareness on the issue of

child labour. You just need to tell people to not employ child labour at their home or workplace,

raise questions with people who are employing child labour, or report a case to your nearby

police station of telephone helpline. You can also simply do your bit by sharing and liking our

social media posts too!

Media: If you are a journalist or represent a media house and have queries regarding our work,

need facts and gures on issues affecting children or wish to speak with our experts, please

connect with our media team. You can write to info@globalmarch.org

You can support us through the following ways:

Volunteer or Fundraise: Interested in working on ground and behind the scenes or to

fundraise for the cause of out of school children and bring them back to school from

exploitative places of work?

Send your CVs to info@globalmarch.org or visit the 'Vacancies' section on our

website:www.globalmarch.org

Donate online at: www.globalmarch.org/donate

Support the Cause of Children: Your contributions can help us to raise the voices of the most

marginalised and socially excluded children who have been exploited, trafcked , enslaved or

kept out of school and work better towards the protection and promotion of their rights. Your

support can be instrumental in providing a better future to children.

Global March is always in a need for support from like- minded people who want to make a

difference to the world through the work that we do. If you are motivated after reading this

report and want to contribute to make the world free of child labour, why not support us in

different ways that we promise to offer. In return we will make sure that your engagement and

experience with us is surely satisfying for you.

COME, BE A PART OF AN AMAZING JOURNEY TO MAKE A DIFFERENCE IN THE LIVES OF

CHILDREN ACROSS THE WORLD.

GET INVOLVED WITH US

31

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34

