Brief note of Child Labour
“ The ones who will suffer most for the mistakes we make in raising our children will be our grandchildren”.

- lmogene Fey
Being a socio- economic problem, child labour is generally conceded that illiteracy, ignorance, low wages, unemployment, poor standard of living, abject poverty, deep social prejudices and appalling backwardness of the countryside are all, severally and collectively, the root causes of child labour.
Officialy, it has been stated that, “Child labour is no longer a medium of economic exploita- tion but is necessitated by economic necessity of the parents and i nmany cases that of the child himself. “While Prof. Gangrade believes that child labour is a product of such factors as customs, traditional attitude, lack of school or reluctance of parents to send their children to school un isation, industrialisation migration and so on.
1. POVERTY
MAJOR CAUSES

Mostly, of the population of India lives below the poverty line. The gross national product income had decreased by 5 percent, and per capita real income by 7 percent during 1979-80. Accord- ing to the annual report of the Ministry of Programme Implementation for 1988-89, the poverty percentage got reduced from 48 percent in 1977-78 to 37 in 1984-85. Out of 316 million pepole who fall below the poverty line, 118 millionare children. Out of these children , 99 million are in rural areas and 19 million are concentrated in urban areas.
The parents of the poverty-ridden population are faced with the bewildering question as to whether they should send their children to educational institutions to learn and equip themselves for adulthood, or to send them to the labour market argument the i ncome of their starving families.
Widesspread poverty is one of the major causes of child labour. In India, which is a develop- ing country, poverty forces the parents to send their children to seek employment because augmenta- tion of their income is essential for the survival of the family including the children themselves.

Illness and other contingencies demand extra money in hand and the employment of children is resorted to as a quick and easily accessible way to get it. The institute of Public Opinion conducted a survey in 1969, which showed that 41.2 percent of the Indian population was below the poverty line. Half of these belong to the Scheduled castes and tribes. In villages a vast majority of agricultural labour belongs to these communities.
The Mumbai study on working children found that low economic status of the family was the single largest factor for non-schooling of the children and their coming into the labour market. A study on child labour in Khurje potteries revealed that most of the parents of working children had less than five bighas of land. These families owned one or two milch animals which the parents tended and the children worked in the potteries of Khurja.
As such, due to extreme poverty, the parents are not only incapable of investing in their children’s development, they are even reluctant to support them and want them to become a source of income to the family as early as possible.

The Report of Committee on Child Labour opines that choronic poverty is the factor respon- sible for the prevalence and prepetuation of child labour. It reports:
“Nearly half of India’s population subsists below poverty line. In the countryside, the distribu- tion of land is most iniquitous. The lower 50 percent households own only 4 percent of the land. As many of 27.2 percent of the rural households are agricultural tenants and 30.4 percent agricultural labourers. Nearly one-third of the metropolitan population lives in slums and and improvised tenomant. In Madras 90.8 percent of the families of working children have an income below Rs. 500/- per month. In Bombay 78 percent and i nDelhi, 88 percent of such families have a monthly income of Rs. 500/- and below. In these families, the child, since his very appearance in this world, is endowed with an eco- nomic mission. The child is compelled to shed sweat of brow to keep the wolf away form the door. In some families, when disease or other forms of disability upset the delicate balance of the family budget, there may not be any alternative but to send the child to work. These families cannot sacrifice the smaller gains of the present for the larger gains of the future, as they do not have any surplus to sustain them. The income accruing form child labour may be a pittance but it plays a crucial role in saving the family from a shipwreck. Economic compulsions weighed heavily on the consciousness of poor par- ents that they would not mind colluding with the child’s employer in violating the law and putting the child under risks of inhuman exploitations. Poverty and child labour thus always beget each other and tend to reinforce themselves in families and communities.”
Undoubtedly, the above statement is generally valid and poverty compels the parents to send their children to the labour market. But, it is not true for each and every society as a rule because there are some communities or societies in which, irrespective of their composition, the number of child labour is insignificant despite high levels of poverty. For example, it defies explanation that in Bihar and Uttar Pradesh which, going by the per capita income, could be termed as poor states, child labour constitutes only 4.8 percent and 6 percent of the total labour force respectively, whereas Andhra Pradesh and Karnataka, which are better off in terms of per capita income have a higher percentage of child labour, constituting about 9 percent and 8 percent of the total labour force respectively. Another ex- ample is that of Africa. It has been noted that in regions, or amongest “Tribes, “where the concept of market relationship has not yet gained any considerable ground employment of children in gainful occupation within the family or outside it is not significant at all despite the general level of existing poverty.
2. Unemployment
The unemployed has wrose living conditions than that of the poor. Low wage make a an poorer but unemployment makes him absolutely poor. It turns the weak into a cripple. Poverty dempens his spirit but unemployment kills it mercilessly. So, can one muster sufficient courage to suggest the pov- erty- strricken unemployed not to send his child to work? Partly emplpoyed people sail in the same boat. And, unfortunately, the course of unemployment is an universal one. It exists in the most affluent countries, like United State of America, also, does exist child labour and its accompanying problems. In their book, ‘Child Workers in America, “Lumpkin and Douglas have very rightly pointed out that two- fifth of the children seek work due to the unemployment of the adult member of the family. Nearly two- third of children were at work because the adult member of the family had no employment or had some part time job, and one -third of children wanted to work due to the serious cuts in the pay of the adult.
In the opinion of Padmini Sengupta:

“ Labour is employed on the average for 189 days in agricultural pursuits. There are other rural employments which exist but the overall position would appear to be 100 days in the year of total

unemployment. During the period of unemployment many women migrate to cities with families, and beg with babies in their arms, Thy are, therfore, employing the children from infancy for begging which is an important employment, especially now, and children of the baby group are exploited while older children are pests in every part of the city including railway stations where begging is prohibited by law but where it thrives as officials turn a deaf ear to the wails of boys and girls.”
Sivakasi and neighbouring areas of the newly created Kamraj district get scanty rains. As a result, little agricultural operations are being carried out over there. This has forced the people to look for non agricultural jobs. The Sivakasi stretch has a number of match and fire-work factories children are preferred because they are very hard working and cheap. This has resulted into widespread unem- ployment among adults.
In Khurja potteries, the incidence of child labour is high due to the unemployment of adult members of the families. Ms. Burra Feels that, “Bulandshahr district, although agriculturally prosper- ous, has little work on its mechanised arms for the bulk of rural poor who face unemployment on a massive scale. The only work available is in the potteries of Khurja.
3. Low Wages of the Adult

The wage structure of the adult workman has a direct bearing on the occurrence of child labour. The employer has a vested interest both ways. It is all the more so in the case of statutorily fixed minimum wage. It is all the more so in the case of statutorily fixed minimum wage. The less an em- ployer pays to his adult workman, the more is the exploitation and the more he stands to gain on the wage bill. The more exploited a workman is the more will be his complusions to send his children to work, who will be paid all the more less. So, in order to ensure adequate and regular supply of cheap child labour even in violation of the protective laws, the vested interest of the employer will be to keep the wage structure of his adult workers at its lowest.
As per report of International Labour Organisation the problem of child labour is not problem by itself. In reality, the problem is that of maintenance of the child which is directly connected with the question of ensuring a living wage to the adult wage earner so that he may be able to maintain his family at an adequate standard.
The above facts were also observed in a number of seminars, workshops and confences on the problem of child labour, and it was felt that if the adult workment could get a real livinng wage, they are likely to desist from sending their children to work.
4. Absence of Schemes for Family Allowance

Another direct cause of child labour, which is as causative as poverty, is the unfavourable con- dition at home. There may be tension and uncertainty, provoked or increased by poverty; the father may have left home; the mother may be alone; the father or mother or both may have fallen ill or become physically unfit to work, or may have died. In such families, these contingencies upset the delicate balance of the family budget, leaving the family with no alternative but to sent the children to work. These starving family would prefer a bare bread in hand today rather than go without it in the hope of buttered bread in indistinct future.
The study on child labour in Aligarh lock industries shows that 8 percent of children have taken up employment because they have neither mother nor father to support them, while 13 percent of child

labour have only mother alive. On the other hand, 10.75 percent of children had joined this industry because they had no mother at home and the father thought it would be better to send them to work.
However, the argument that the most of the children go to work because of the compelling circumstances in the event of loss of the bread winner is also fallacious to some degree because it is usually the head of the family himself who forces his children to go to the labour market. The absence of stautory provisions and schemes for family allowance also adds up to the problem of child labour. In India, there are no schemes for such allowances that many help the needy families main tain an ad- equate standard of living, so that they may not have to send their children to the work place.
5. Migration to Urban Areas
Migration to cities due to industrialisation and urbanisation, is one of the factors responsible for the problem of child labour. The Delhi study shows that there is a substantial number of migrants among child workers, particularly in the field of domestic services. They also work in tea-stalls and ‘dhabas’. A large number of domestic servants belonged to Almora and Garhwal district of north- eastern Uttar Pradesh, while most of those working in tea-stalls and ‘dhabas’ and also those hawking evening newspapers, had migrated from Azamgarh, Basti, Gorakhpur and Gonda district of Uttar Pradesh and, to some extent, from Bihar. The rag-pickers were partly local and partly from West Bengal. The shoe-shine boys mostly hailed from Agra, Jhansi and Shahjahpur districts of Uttar Pradesh. It is not just a coincidence that the migrant child workers invariably belonged to the relatively poor and backward regions of the country, and not the economically developed areas, such as, West Bengal, Haryana and Western Uttar Pradesh.
The Mumbai study showed that 58.2 percent of the child labour was the exclusive result of the internationalisation of the urban slum culture, as their families had migrated to cities before their birth. In all, there were 90 percent of them who belonged to migrated families. The reasons for the mi gration of 87 percent families were economic and presence of friends and relatives in the city who could help them. Urbanisation had even allured the children to run away from their rural homes to the cities to fi nd employment.
5. Child Labour, A Cheap Commodity
Generally, the employers prefer to take in children when the given job can be accomplished by them better than the adults or at par with them, and even otherwise. To them the labour power of the children is a cheap commodity. By employing them they save on the wage bills. Besides, children are apt to be docile and more obedient, and can be easily bullied into submission. They readily do all sorts of add jobs without a whimper. The more needy a child happens to be, the less he will be paid by the employer.
Child labour is not only very cheap, it is also troublefree since children cannot organise aligations by themselves and, being minors, the membership of the trade unions is not open to them.Neither can they demand any overtime, nor the medical and other benefits. The activeness, suppleness and agility of the child’s delicate body is an additional asset to the employer, making him more desirable for employment, for he can be made to rush in and out on errand, run up and down the stairs, bend or lie down, fetch and take back things, or hand over the tools to the adult workers. He readily dos all this and much more without whimpering, protest, semse of shame or hurted ego. No adult can be expected to do all this.

It is apt here to quote the Committee on Child Labour:

Children have less developed ego and status consciousness. They are also less affected by feelings of guild and shame. Children can be put on non- status, even demeaning jobs, without much difficulty. Children are more active, agile and quick and feel less tired in certain tasks. They can climb up and down staircase of multistoreyed buildings several times during the day carrying tea and snacks for employees of offices located in these buildings. They are also better candidates for tasks of helper in a grocer’s shopn or an auto-garage. Employers find children more amenable to discipline and control. They can be coaxed, admonished, pulled up and punished up for default without jeopardishing rela- tions.”

Most often, when seasonal work demands additional hands, children are more in demand, for example, during harvesting seasons when adult workers are not readily available to cope up with the work in hand.
In India, children of very young age are engaged for domestic work because they are very cheap. The middle class families, falling within low income groups, especially prefer boys and girls of the age group 8 to 14 to work in their homes as domestic servants for food and some pocket money. These employers, though educated in formal sense, appear to have the least concern for these children and their conscience hardly pricks.
6. Large Families
Large families, with comparatively low income, cannot afford to nourish high ideals and no- tions about family ties. Resultingly, such families fail to provide a protected childhood to their children. If the family is small and well planned, there willl hardly be any need of sending their children to work in order to earn whatsoever they may. The children of small and planned families can be carefully looked after and educated. But, unfortunately, the improverished and illiterate parents have a thought that when God has given the body, he will feed it also. They also consider three or four children better than having just one or two. For them, more children means more income. They argue that whereas every human body has just one month to eat, it has got two hands to feed it.
7. Lack of Compulsory Education Facilities

The Child labour and non-schooling of children have a vital linkage among the poorer sections of the population. The provision of the compulsory education up to a prescribed age would compel the children to attend school, leaving hardly any scope for their employment by the self-styled benevolent masters.
Due to inadequacy in schooling facilities and lack of opportunities for education, in Aligarh lock industries 41 percent of the child labour were illiterate, 31 percent had left the school before passing the fifth standard and only 28 percent had studied up to middle standard. Further, many of the parents, especially that of the rural and slum areas, cannot afford the prescribed minima of uniforms, books and stationery etc., even though education is free up to primary level. Apart from the consider- ation of expenses, the allurement of the child’s income also plays a major role in their decision against schooling of their children. They are also not sure that schooling will really brighten up their children’s future prospects. They dread uncertainty, and prefer to follow the saying that one bird hand is better two in bush. The plight of the educated unemployed youth India lends support to their views.
In relation to child labour, the imortance of need for compulsory education gets confirmed by the report of the National Commission on Labopur, 1969.

“The gradual reduction in the employment of child labour since independence is due partly to the expansion of

educational facilities by the state and also to relatively better enforcement of statutory provisions relating to child labour.”
The major hurdle in the way of making education compulsory for all children up to prescribed age has been rightly indicated by the above report in the following:
“An artisans cannot afford to educate his wards though education is free. For him an uneducated child is an asset; desire to be educated becomes a double liability because of
(a) loss of earnings, if the child does not work, and (b) expe- nditure on education, howsoever small.”
No doubt, the role of education cannot be underestimated for proper development of children. Each and every parent wants his child to become a reputed ‘A’ class person but the unfortunate children hane neither the means for education nor they have time to spare for it. They just cannot afford to wait for a bright future tomorrow, rather than having the bread crumbs now.
8. Illiterate and Ignorant Parents
Most of the illiterate pepole belong to the lower socio economic strata of the population in India. These people are only concerned with the present and have rather much at hand to worry about. So, naturally, they deliberately try to escape from the stress and strains of worrying about the future. They are pleased with what they gain by the earnings of their children. Complacently, they do not care to avail of the educational opportunities for their children, including vocational training, even if the same may be available, though such opportunities are rare for the employed children. They are also unmindful of ill effects on the health of their working children.
The Madras study had come to the conclusion that children who were in employment, were from low literacy groups of the society. About 44 percent of the parents of child labour were alliterate and another 33 percent of them were of low literacy groups having studied upto standard V only. Therefore, a large number of parents and guardians were not aware of the importance of education. Their sole concern was the monetary aspect of their children’s employment, and not the development of their intelligence in the least.
Thus, the child labour is prevalent extensively in the lower socio-economic groups because of the lack of appreciation on the part of the parents of the role of education in improving life and living conditions.
9. Traditional Attitudes

Many sociological factors also contribute to the evil of child labour. In the rural setup, the tradition of family occupation often motivates the child to become a bread winner. For example a goldsmith’s son takes to gold-smithery, or a carpenter’s child prefers his ancentral vocation. It is worth nothing that 15.75 percent of the child labour had joined the Aligarh lock industries because of their family traditions.
Besides the above mentioned factors responsible for child labour, there are several other causes

too. Firstly, the provisions of the protective labour legislations are lopsided and do not cover agricul- ture and small scale industries. Further, the enforcing machineries, which are provided by the state governments, are inadequate almost every where and fail to check up on child labour. The Factories Act itself is defective in many respects, mainly so because it does not apply to craftsmen on the untenable ground that they do not use power.
To conclude, the child labour emerge due to multiple causes- some economic, some social some psychological and otherwise. This can be curbed only after striking at the root causes.
CHILD WORKERS FACE REHAB BLUES
It is the question that has been haunting the Delhi government since the notification banning

child labour in the domestic/employment sector was issued three months ago- how is it going to rehabilitate the children, an estimated one lakh of them, rescued from the city’s dhabhas, restaurants and homes? Three days after the ban on child labour came in to effect, the government still has no satisfactory answer:

The stark reality is that even if the officials rescue child labourers, there is not enough infra- structure and mechanism to rehabilitate them. At, present there are only 20 Transition Educational Centres (TEC) fro rescued child labourers. At best, they can accommodate 1,000 children at a time, where-as, according to some NGOs, the number of child labourers in the city is close to one lakh.

Asked about the plans to tackle the situation, Labour Minister M.R. Singhal pointed out that the government had proposed another 40 TECs.

“The children can be accommodated in these centres,” he said. Reminded that this was hardly sufficient, the minister was left groping for a reply. “An action plan has been drawn up and it has assigned tasks to various departments so that all of them work in synergy for the eradication of child labour from the city,” was all the minister had to say.
The government, with help from some NGOs, imparts vocational training to children and gets them enrolled in schools in the TECs, said Joint Labour Commissioner Piyush Sharma.
However, the numbers are too huge to deal with, officials admitted. Realising the enormous task ahead, the government has decide it will not conduct raids till Diwali for rescuing child labourers. “We do not want to traumatise children during the festive season “ Sharma said. But this will only postpone action, not avert it. The government claims that almost all child labourers in Delhi are either from West Bengal or from Bihar and Jharkhand. Therefore,a meeting of officials from the concerned states was held, in which it was decided that the respective state governments would rehabilitate the children after they were sent home from Delhi.
What about the employers who claim that the children working in their dhabas, restau- rants, tea shops or repair shops are their own? Officials would inquire whether the child is enrolled in a school ans attends it regularly, said the minister.”If the child studies in a school and works part time,we will not take any action, “he said.

The fine print 13 occupations and 57 processes were already prohibitted under the Child Labour Act, 1986. The government has now prohibitted emplpoyment of children aged below 14 as domestic workers or in teashops and dhabas- The law prescribes a fine of up to Rs. 20,000 and imprisonment of up to one year. The Court has also directd that emplpoyers pay Rs. 20,000 for rehabilitation of children employed by them.

BAN IN FORCE, BUT WHERE IS THE PLAN?
Minister has no clue
A Day before the labour ministry’s ban on employing children below the age of 14 years in dhabas, resturants and homes came into force, Union m inister of state for child and women development, Renuka Choudhary made a candid admission: impementing the ban would be a “tricky job”.

One of the major problems facing the ministry of child and women development, which will be play a major role in rehabilitation children rendered jobless due to the ban, is that it has no idea about the number of children it will have to deal with.
“We have written, more than once, to the labour ministry for the figures of children who are likely to be affected by the ban. We are yet to receive a response, “ said Choudhary while admitting that implementatng the ban would be a “tight rope walk and a tricky job”.
Talking to the Hindustan Times on Monday, the minister was, how-ever, happy that the ban was being implemented and said that it was a step in the rigth direction.

She admitted that there was no plan for the rehabilitation of rescued children.
“We are awaitting the data from the labour ministry so that we can argument facilities of schools, shelters and mid day meals.” However, she maintained that their department was in a posi- tion to deal with the situation.

When asked if the labour ministry had taken her ministry into confidence or sought sugges- tions for rehabilitation of the children prior to the announcement of the October 10 deadline, the minister said, “They didn’t consult us but I have no complaints as this had to be done. Children have right to childhood and they should not be deprived of it”, she said.
CHILD LABOUR
The law
Under the new notification under the Child Labour (Prohibition and Regulation) Act 1986, employing children as domestic helps and at eatries could earn imprisionment up to a year or a fine of Rs 10,000 or both. In case of second offence, punishment can be doubled.
Day one
The labour department said it rescued 11 children

from a zari embroidery unit in South Delhi on Tuesday.
Rehabilitation weak link
ON A day the notification barring child workers in eateries, shops and homes came into effect, there was widespread scepticism on the ground.

Experts wondered how the government would implement the ban without a comprehensive rehabilitation package for the rescued children.

Some NGOs have even filed a RTI application seeking to know the labour ministry’s action
plan.

Shaiju Verghese, coordinator with Child Help-line, said it would be difficult for agencies to locate and rescue domestic helps unless society is sensitised and pepole take the initiative to inform the authorities.

The ministry, on the other hand, is planning to strengthen its flagship project, the National Child Labour Project, which now covers 250 child labour endemic districts. A decision in this regard has been taken on the recommendation of the Technical Advisory Committee on Child Labour headed by the Director General of the Indian Council of Medical Research. “More money would be provided for rehabilitation of the children rescued,” a ministry official said.

The committee, while recommending a ban, had said that children are subjected to physical violenc, psychological trauma and even sexual abuse- incidents which go unnoticed as they take place in the closed confines of households, dhabas and restaurants.
The panel co nsidered the occupations mentioned in the notification as hazardous for children and recommended their inclusion in occupations prohibited for persons below 14 years under the Child Labour (Prohibition and Regulation) Act, 1986.
Number of workers still not known
CHILDREN AGED less than 14 did not stop washing dishes at eateries, mopping floors of homes, picking rags or doing other hazardous works fit for adults on Tuesday.
“Anyone found employing children below age 14 will be punished,” was all labour and industry minister M.R.Singhal assured on a day when children were banned from being employed as domestic helps or in hotels and dhabas, areas kept out of the Child labour Act in the past.

And in another pointer to its lack of seriousness to end child labour, the Delhi government does not know how many children work for a living in the capital and in which areas. In a face-server, the government announced to rope in NGOs (non-governmental organisations) to find out the number of child workers in the city.
Labour officials estimate the number of child workers in the city at 60,000, up by 13,000 over the last census figure of 47,000 in 2001. On how prepared the department was to tackle child labour, Singhal said labour officers in all districts would intiate action against employers of children.

NGOs involved in ending child labour, however, said a further notification was required to ban child labour in specified trades. Social Jurist said the July 10 notification of the ministry of labour and employment banning child labour as domestic helps, their employment in dhabas, resturants, eateries, tea shops and recreational centres, among others, was three month notice on the intention of the gov- ernment to ban it. “It has to be followed by ernment to ban it. “ It has to be followed by a further notification, “ said Ashok Aggarwal of the NGO.
“The first notification of their intention was issued on July 28, 2000, whereas the further noti- fication banning child labour in the aforesaid processes was issued on May 10, 2001, “ Aggarwal pointed out. The NGO said thousands of children are also engaged in agriculture, where child labour has yet to be banned by the Centre. “ The Centre should put a complete ban on child labour in all its forms, “he said.

No work, no play
for child labour
The recent ban on emplpoying children under 14 came into force on October 10. Vibha Sharma speaks to a cross-section of people on the effectiveness of the ban as well as its socio economic impact
ALMOST a month after the amended Child Labour (Prohibition and Regulation) Act came into force in India, 13-year-old Babul is doing exactly what he was doing before October 10- washing dishes and helping the lady of the house where he is employed as a domestic servant.

The only change inthe life of this frail-looking migrant from an obsscure village on the Orissa- Bihar border is that now he has a birth certificate, duly signed by authorities concerned, which has placement agent has recently given to his employers, a middle class, double-income family in West Delhi.
The certificate shows Babul to be a 15 -year-old. He has been tutored to repeat that he is 15 if someone asks his age and also told that if he makes a mistake, he will lose the opportunity to earn the Rs. 800/- food and the hand medowns he get every month - something that his family needs.
The lady of the house is also clear that Babul and his family need the money and she needs help at home. By working for her, she feels, Babul gets three square meals a day, money and is gainfully employed. “We do not abuse him the way it happens in many other homes.... you can ask him. Moreover, what will happen to him if he does not work?” It is time to do a reality check on the ban.
Scope of the ban
The Child Labour (Prohibition and Regulation) Act was recently amended by the government and it now includes child domestic work as form of hazardous labour. It states that action can be taken against those who employ children up to the age of 14 in domestic work, including homes, hotles, motels, tea-shops,resorts or any other recreational centre.

The law earlier banned the emplpoyment of children below 14 years in in factories, mines, considered hazardous for their health and well being (13 processes and 57 occupations). Domestic child labour is the 58th occupation added to the Act.
Without getting into a dismissive mode on this well meaning Act, the fact is there appears little cheer in store for crores of working children, whose future, several NGOs working in the field say, will become uncertain in the absence of a comprehensive rehabilitation package.

Cordinator of 24-hour helpline Childline, Shanta Nath, is certain that successful implemetation of the Act will just not be possible in the absence of a rehabiltation programme for rescued children.

“It would not be a success unless we are able to successfully rehabilitate rescued children, Some of them are the sole earners of their families. Where will they go? Taking steps to prevent

child labour is not enough, it will be difficult for implementing agencies to locate domestic workers unless society in sensitised.” (Remember Babul. He is still working because his employees do not think they are doing anything wrong).

The decision to ban emplpoyment of children as domestic help or servants even in non- hazardous jobs was taken on the recommendation of the Technical Advisory Committee on Child Labour, headed by the Director- General of the Indian Council of Medical Research. According to the findings of the Committee, children working as domestic help were often subjected to physical violence, psychological trauma and, at times, even sexual abuse. Such incidents go unnoticed as they take place in confines.

As the government gets set to crack the whip, doubts arise on the feasibility of the ban with- out a rehabilition plan in place. Questions abound on how the government plans to effectively imple- ment the Act.
Official - speak
The Labour Ministry has warned that anyone employing children in these occupations will be liable for prosecution and other penal action under the law. Necessary support has been sought from state governments in enforci ng the ban. Government emplpoyees have been prohibited from engaging children as domestic help and a notification has been issued that anyone employing children would be liable to prosecution and other penal action, including fine and a one year jail term.

It is holding zonal-level meetings to sensitise the state-level officials concerned, civil society organisations, NGOs and other stakeholders. It has also requested other Central Government minis- tries for infrastructural support towards the rehabilitation of rescued children.

A 24-hour toll free helpline - 1098-is accessible in 72 cities and the expand the rehab scheme under the National Child Labour Project, which covers 250 districts of the country which have a maximum of child labour.
Number dumber
Clearly, the government expacts the ban to go a long way in ameliorating the condition of millions of hapless working children. The problem here is not of hundreds, or thousands, or even lakhs of children. It is the problem of a huge figure, which some agencies peg at a whopping 120 million. What is the government going to do with these children that it intends to rescue.

India is home to the largest number of working children in the world. As per UNICEF report, World’s Children 2006, India has the largest number of working children.

Author of Child Labour in India, the only authoritayive book on child labour, Lakshmidar Mishra offers some simple mathematics to understand the extent of what he terms as “essentially a social problem.” He says there are 200 million households in the country, Now even if 10 percent of thee households employ child labour in the country could be 20 million.

The 2001 Census estimates 12.05 million children in India. This is clearly a huge figure that cannot be wished away overnight. Predicting an accurate domestic child labour figure is difficult as in Delhi alone there are four to five lakh children employed in hazardous labour.
“Child labour , says Gerry Pinto, a specialist in Child Rights and Advisor, Butterflies, an NGO, is a development issue. Children forced into labour and exploited while not receiving education crucial to their development negates all pronouncements made by the government and sections of society to the promotion and protection of children’s rights.” Getting back to numbers, 85 percent of the rural child labourers work in cultivation and agriculture. Forty percent of the urban children are emplpoyed in manufacturing, repair, carpet- making, tea plantation, gems polishing, fire works, etc. and the rest in homes, dhabas, road-side eateries, etc. The largest number of children in urban areas is employed with

domestic service, hotels and hospitality sector.
The reason why a child gets pushed into labour are many but poverty has the most obvious relationship with child labour. In some cases, one-third of the family’s income is from children.

Absence of social welfare schemes and the fact that child labour is cheaper makes things wrose for children. Absence of social welfare schemes and the fact that child labour is cheaper makes things arose for children. Factors that contribute to this are caste and lack of schools.
Moreover, the attitude of parents and civil society further justifies the existence of child labour- like this oftrepeated question, “what will happen to these children if they do not work?”
“Child labour is a direct fall out of migrating population in India. There are 30 million people on the move in India. Why are states not taking the responsibility to find out why parents are migrat- ing? At least, see that rural employment schemes are implemented properly,” says Mishra.

A majority of children are from Bihar, Uttar Pradesh, Jharkhand and Chattisgarh, all back- ward states. It is the poor infrastructure at home that forces the children out of the family and com- munity into the web of labour. A large number of children are mortgaged in Gadwa and Palmau in Bihar to work in Bhadoi, Varanasi, Muzzaffarpur, says Mishra.
Trafficking of child labour is so rampant that at times children as young as five are trafficked in Mumbai and Delhi to work in hazardous trades.

Most of them come from historically backword groups like Scheduled Castes and Scheduled Tribes, OBCs and Muslims.

Another reason for scepticism is that the ban will only push children on streets, while some will be rescued from one city, only to be pushed to another as labour.
Shelter facility
It is evident that most of these children do not have an ideal family situation, so the question remains what will these children be returning to.
In the past there have been cases where children who are sent home return back to shelter homes as they do not get the facilities back home.

Now take the example of Delhi, which reportedly has at least five lakh children at work but the government is able to offer long term shelter to only about 1500 children. In fact, there is not even a single residential school in a the Capital so one can very well imagine the situation elsewhere. Before any hopes are raised to make the law more effective, the country needs residential schools and children homes that offer long term shelter.
Social issue
Says Pinto, “ It is not an issue concerning the Ministry of Labour but a social issue where the core problem is poverty, which governments have failed to tackle.

“Instead of tackling the disease, what the government is doing is fiddling with symptoms of child labour........ To put it more simply, it is like treating malaria with PCM”.
Domestic child l;abour has roots in nuclear families in urban cities. With both the hsband and wife working, some cheap labour is required to help out at home. “The problem can be solved only by society. The most constructive response would be - Call your Chotu (or whatever his name is).
Tell him that things have now changed and the government has become very strict and even if he wants to continue working, he can not do so anymore.

Ask him where his parents are and tell him that if some one else in his family wants a job, you can help out. Buy him a train ticket. Write a letter or somehow inform his family. Tell him you are willing to pay Rs. 100 a month to help him go to school. I am sure we can all spare Rs 100 a month.

If we can suddenly do Gandhigiri, we can also do this. A child needs to work in rural areas in their own farmland and household, provided he also gets to go to school but not as domestic help in urban households, As is the practice in developed countries, learn to do your own work. And if you have money, employ an adult. But one can never justify the evil of child labour in any civilised society.
The Society should understand this for the proper implementation of the ban,” he says, Mishra also feel that society has to be sensitised towards the issue. “The problem is that civil society remains indifferent to most issues. People should learn to receive the waves, the stimuli and react in a stimu- lated way so that their senstivities are awakened and they do not remain like wooden blocks.”
The way out
Mishra stresses that so much damage has been done by the till-now lackadaisical approach that the country now needs a 100 percent prohibitory ban, sans regulations.
“What I would recommend is a complete ban and not half-hearted attempts. Prohibition is possible only if we talk with one energy, one voice. Right now we are on faulty premises,trying to enforce prohibitions with regulations. What is required is one force at one go. Maybe, there can be pitfalls but we will learn. Though India has remained committed agai nst chld labour, the basic stand has always been that it is not possible to abolish it completely.”
In 1933, the Pledging of Children Labour Act was enacted on the recommendations of the Royal Commission. In the two-page Act, with limited dimensions, it was stated that parents had no moral right to pledge the services of children for any consideration. The Employment of Children Act, 1938, was again limited in dimension, combinding prohibitionwith regulations. “It tolerated child labour but with regulated hours,” says Mishra.

The Minimum Wages Act of 1948 permitted children four and a half hours of work, half of the nine hours recommended for an adult, with 50 percent wages. “The view was taken that 100 percent prohibition is neither possible nor desirable so it has to be a a combination of prohibitions with regulations,” he adds.

In 1986, the Employment of Children Act was repealed and Child Labour (Prohibition and Regulation) Act enacted, which prohibited the employmnet of children below 14 years in specific hazardous works and processes. But again, to understand the definition of hazardous work, one hand to refer to the Section 87 of the Factories Act and consult the Constitution to know what work is suited for which age.

A clear-cut definition of child labour in hazardous works does not exist till date, making it more mandatory for 100 percent prohibitory approach with a planned and intergrated approach, at least now.
Without providing these children with a viable alternative, the government, if it cracks the whip, will make them more vlunerable to exploitation. There is likely to be more violence against children as once this legitimate way of earning a living is gone. They might be forced to beg, steal indulge in drug trafficking, etc.
To avoid a ctach-22 situation where a child might be left to choose between the devil and the deep sea, Pinto recommends countering this social evil in phased out manner. “The country has enough resources. Target poverty alleviation and rural development programmes correctly at fami- lies. The aim should be to gradually make India child-frindly by putting money in the right place and not opt for knee-jerk reactions. It is important to develop a multi-stakeholder appoarch in a con- cerned stakeholders have a affected children’s rights”. It should be ensured that no child is left unidentified, emplpoyers are motivated to voluntarily release children and resources made available for these children’s travel to their homes.
“Efforts should be made to ensure the children stay back in their homes after restoration and

legal action ensured against employers who employ children forcefully or clandestinely even after the deadline.”
Sexual abuse
A majority of domestic workers in the country are in the 12 to 16 years age group, which is why NGO Save the Children also questions the limiting of the Act to domestic labour up to 14 years. It streaaed that the cut-off limit needs to be raised to 18 years. According to representatives, the Act needs to widen its scope to protect children. According to the Manager, Save the Children, the recent amendment suggests action against anyone who employs children under 14 years in domestic work either in home or hotels. “But our research shows that 74 percent of the child domestic workers are between 12 and 16 years, and they, at times, are also victims of sexual abuse. This amendment leaves a large chunk of child domestic workers out in the cold.

[image: image1]
Lakshmidhar Mishra, author of Child Labour in India, stresses that so much damage has been done by the till now lackadaisical approach that the country now needs a 100 percent prohibitory ban.

[image: image2]
