Domestic/Household Workers demand

respect and rights!

Tens of millions of people worldwide work in the private homes of others.

- Most are women from poorer sections of society.
- Many are migrants from other countries, or from rural areas to towns/cities.
- There are many children doing this work too.
- Most are isolated, invisible and vulnerable to abuse.
- Some are even in slavery.

"Almost nowhere are our rights as workers respected."

"Almost nowhere are we respected for the contribution we make."

"We want the world to recognise us as workers – for that is what we are."

"We demand **respect** for what we contribute – to the economy and society."

"We work hard to feed our families and lift ourselves out of poverty."

"We look after other people's most precious things – their children and elders."

Domestic/household workers are the oil in

the wheels of the economy, looking after homes so that others can go out to work.

Domestic/household workers are mobilising across the world for the rights and respect that they deserve.

Latin America and Caribbean

Peru

"We are organising ourselves for a better future, and we want your support."

Hong Kong

Switzerland

Thailand

The 'Respect and Rights' Network

Involves domestic/household workers' own organisations and supporters across the world - trade unions, associations, national/international networks and federations, NGOs, researchers, and so on.

Formed after a ground-breaking international conference 'Respect and Rights' Amsterdam, November 2006 www.domesticworkerrights.org

The 'Respect and Rights' Network

is guided by a **Steering Committee** of domestic/household workers' organisations from all world regions

is part of

the IUF global union federation
which is providing an organisational base
and is supported by

- the **Global Unions**: especially the public sector workers' PSI, and the global union confederation ITUC
- **WIEGO**: Women in Informal Employment: Globalising and Organising

"Decent work for all' must include us"

- Domestic/household work could be 'decent work' - if the workers who do it are paid and treated properly.
- Domestic/household workers want an international ILO Convention setting out their rights as workers, everywhere.
- It is one step on the road towards....
 Rights and Respect!

The process has begun

- In <u>June 2011</u>, the ILO will adopt an international standard setting out the rights of domestic/household workers as workers.
- This document must give the protection that they need and deserve.
- It must be an ILO Convention (not only a Recommendation) and with strong wording.

Activities in each country - 2009

- ✓ Build alliances between domestic/household workers' organisations and trade unions in your country.
- ✓ The trade unions should help domestic/household workers get involved in the ILO process.
- ✓ Prepare your arguments and evidence.
- ✓ Lobby your government.
- ✓ Respond to the ILO draft 'Law and Practice Report'
 and questionnaire (deadline: end August).
- ✓ Do public awareness-raising.

Activities in each country - 2010

- ✓ Get the revised ILO 'Law and Practice Report': check it
 is accurate about your country; if not, prepare your
 arguments and inform the unions.
- ✓ Get domestic/household workers onto the official country delegation to the ILO.
- ✓ Join our Network activities at the International Labour Conference (ILC) in Geneva in June.
- ✓ Respond to the third ILO report, which will have a draft of the instrument (deadline: end November).

Activities in each country - 2011

- ✓ In March, get hold of two new ILO reports and check what they say:
 - the replies given by your government, unions and employers
 - the text of the proposed standard(s).
- ✓ Get domestic/household workers onto the official country delegation to the ILO.
- ✓ Join our Network activities at the ILC in Geneva in June here the Convention and/or Recommendation will be agreed.

From 2011 on

- Once we have the international Convention, we must all work hard to make sure each Government ratifies it and puts its standards into national law.
- Only then can it really start to change the lives of domestic/household workers.

Be part of the Network

- Use our leaflets, logo and other materials in your awareness-raising.
- Inform the 'Rights and Respect' Network:
 - arguments raised against you and how you overcome them
 - what you have done to build your own organisation and your alliances with others
 - the position of your Government on the proposed Convention.
- Link to the Network website: www.domesticworkerrights.org

The time has come!

- Join in the campaign for an ILO Convention for the rights of domestic/household workers!
- Build respect for the huge contribution that domestic/household workers make to all our lives!

www.domesticworkerrights.org

Network Coordinator: Anneke van Luijken anneke.vanLuijken@iuf.org