[image: image1.png]Klett


X

Navigation
[image: image2.png]Klett


Challenges of a global economy

15

Unit 15
Challenges of a global economy

Topic 1: Sweatshops

Millions of workers, 90% of them young women between 15 and 25, work in tens of thousands of sweatshops around the world. They work long hours, in terrible working conditions, with no trade union rights. Despite their hours, many are not able to earn a living wage. Meanwhile the clothing companies for which they make clothes earn profits in the billions. The bonus alone earned by the CEO of just one well-known company last year was enough to double the wages of all its Asian employees for eight years. A famous model who modelled the clothes earned more in one day than a worker would in 4,000 years.

CASE STUDY 14: Jivaj

Jivaj is 10. He works in the back streets of New Delhi. The garment that he is sewing carries the logo of a famous high street clothing brand. It’s annual revenues are over 10 billion euros.


In 2004, the company introduced a policy to end child labour in its production processes. It has a rigorous factory-monitoring programme and since 2004 has stopped using 23 suppliers. Its website says it is proud of what it does as an ethical retailer.


For Jivaj, the policy doesn’t seem to be working. Jivaj’s workplace is a derelict factory. There is one toilet for him and another dozen children and it stinks. Behind where he sits, there are huge piles of clothes in polythene sacks, labelled and ready to go to Europe and the USA in time for Christmas. Next to Jivaj are his only personal belongings: an old comic, a pen knife, a comb and a torn blanket.


He told us that he had been here for four months. ‘The men came to my village in a lorry,’ he said. “My parents have nothing. The men paid my father money for me and they said that when I’d earned enough I could go home. But here, the supervisor says that I’m learning, I’m a pupil, so I don’t get paid. I can never go home.”


Jivaj works around 12 hours a day, but sometimes, when there is a big order that needs dispatching quickly, it is more. “Last week,” he said, the tears streaming down his face, “we worked four days from dawn until 1 o’clock the next morning. I was so tired I felt sick. But if any of us cried, they hit us with a rubber pipe.”


Revelations that child labour is still used in sweatshops are a huge embarrassment to the clothing companies in question. In recent years, after a massive public outcry about their manufacturing processes, big brand names like Nike, GAP, Banana Republic and many others have had to work hard to restore their image. All spend millions on advertising campaigns to persuade consumers that they are ethically and socially responsible producers.


It is true that things have certainly improved. Factories are visited regularly and suppliers who use child labour are reported and their contracts taken away. However, that doesn’t seem to be enough to put a stop to cases like Jivaj’s.


“It’s almost impossible to track down all of these terrible sweatshops,” explains Jaswinder Singh, a Delhi-based lawyer for the organisation Global Fight Against Child Labour. “All you need is a cellar or an attic where you can put children and you’re in business. Some owners even have a hidden floor where they keep children when the building is inspected.”


“The reality is, though, that most major retail firms are only interested in one thing: making a profit. They know by now what outsourcing production to India means. There’s a very high chance that child labour will be used somewhere along the line. But they’re more interested in cutting costs than really solving the problem.”


	2
	Orange Line 1

ISBN-10: 3-12-547511-2

ISBN-13: 978-3-12-547511-2
	
	© Ernst Klett Verlag GmbH, Stuttgart 2006 | www.klett.de
Von dieser Druckvorlage ist die Vervielfältigung für den eigenen Unterrichtsgebrauch gestattet. Die Kopiergebühren sind abgegolten. Alle Rechte vorbehalten.
	[image: image1.png]


	[image: image2.png]
	© Ernst Klett Verlag GmbH, Stuttgart 2009 | www.klett.de
Von dieser Druckvorlage ist die Vervielfältigung für den eigenen Unterrichtsgebrauch gestattet. Die Kopiergebühren sind abgegolten. Alle Rechte vorbehalten.
	
	business Expert

ISBN 978-3-12-800111-1
	1


