

HOW TO USE THE CHILDREN'S RIGHTS AND BUSINESS PRINCIPLES:

A GUIDE FOR CIVIL SOCIETY ORGANIZATIONS

© Save the Children Sweden 2013
kundservice@rb.se
www.raddabarnen.se
ISBN: 978-91-7321-447-6

Project manager: Monica Lindvall
Author: Patrick Geary
Layout: Mats Lignell
Cover photo: Rebecca Jafari/Save the Children

Photographs

Chris de Bode/Save the Children: page 78; CJ Clarke/Save the Children: page 8, 22; Paul Hansen/Save the Children: page 4, 38; Anne-Sofie Helms/Save the Children: page 14, 23; Ken Hermann/Save the Children: page 45, 75; Jonathan Hyams/Save the Children: page 30, 44, 54; Mats Lignell/Save the Children: page 16, 19, 21, 60, 71, 76; Soumen Nath/Save the Children: page 13; Louise Dyring Nielsen: page 29; Warrick Page: Page 65; Rachel Palmer/Save the Children: page 36; Teri Pengilley: page 68; Sebastian Rich/Save the Children: page 72; Paul Smith/Save the Children: page 26; Prashanth Vishwanathan/Save The Children: page 51.

Acknowledgments

It is impossible to overstate the value of the many contributions that others have so graciously made in the preparation of this Guide. Frances Sheahan, Eva Geidenmark, Mattias Forsberg, Lina Höök and Luisa Ekelund Book provided expert guidance and support, and Mats Lignell deftly handled design and format. The author was extremely fortunate to receive additional assistance and thoughtful suggestions from Amaya Gorostiaga, Susan Mbugua, Petronella Mayeya, Teresa Carpio, Alana Kapell, Anita Househam, Prashan Thalayasingam and Bandana Shrestha. We are particularly grateful to the advocates working in the field who have helped to enrich this Guide with their experiences, including Sanna Johnson, Ruth Solomon, Bram Stoffele, Wambui Njuguna and Milena Grillo. Finally a warm thank you to Patrick Geary who developed this guide.

Foreword

It is impossible to ignore the significant, often widespread impacts that business has on children around the world. Indeed, as children's rights have advanced, so, too, have the size and influence of the private sector. With this in mind, the United Nations has taken steps to formally recognize the corporate obligation to respect human rights across all business activities, operations and relationships. We must now also acknowledge that business plays an increasingly important role in realizing children's rights.

In 2012, Save the Children, UNICEF and the UN Global Compact were proud to launch the Children's Rights and Business Principles. The Principles provide a means for businesses to better understand, appreciate and address the ways in which they touch children's lives. They not only clarify business's responsibility to respect children's rights, but also call on business to actively make commitments to support children's rights.

In many ways, however, the Principles are simply a beginning. To some, they are only as valuable as the changes they bring about, and it is clear that much remains to be done. Businesses will need guidance and monitoring to fully appreciate their actual and potential impacts on children's rights, just as children and communities must be empowered to advocate for stronger and more effective protection.

Save the Children believes that civil society is ideally positioned to fulfill these tasks. Civil society organizations can serve as the missing

link between business and children's rights, and the Principles are an essential tool in directing these efforts. Accordingly, in this Guide, we seek to explore and expand upon the possibilities for civil society organizations to use the Principles in engaging with business on matters related to children's rights.

We have a deep appreciation for civil society organizations as unwavering champions for children's rights, and this Guide continues a long tradition of Save the Children's support for our peers and partners in the field. I sincerely hope that this Guide helps and inspires civil society organizations in every country to consider their role in improving corporate respect and support for children's rights.

Elisabeth Dahlin, Secretary General
Save the Children Sweden

Table of Contents

Acknowledgments

Foreword

Glossary

Part I. Introduction to Children’s Rights and Business	8
1.1 Children’s Rights and Business:A Call to Action	
1.2 International Standards on Children’s Rights and Business	
1.3 The Children’s Rights and Business Principles:An Advocacy Agenda	
1.4 Who this Guide is for and How to Use it	
Part II. The Corporate Responsibility to Respect and Commitment to Support Children’s Rights	16
2.1 Principle 1 of the Children’s Rights and Business Principles: Respect and Support Children’s Rights	
2.2 Respecting Children’s Rights: Policy Commitment, Due Diligence, Remediation	
2.3 Supporting Children’s Rights:Advocacy, Partnerships, Becoming a Champion	
Part III. Children’s Rights and Business Principles: Strategies for Engagement	30
3.1 Mapping the Children’s Rights and Business Principles	
3.2 Principle 2: Elimination of Child Labor	
3.3 Principle 3: Decent Work	
3.4 Principle 4: Safety/Protection of Children	
3.5 Principle 5: Safety of Products/Services	
3.6 Principle 6: Marketing/Advertising	
3.7 Principle 7: Environment/Land Use	
3.8 Principle 8: Security	
3.9 Principle 9: Children in Emergencies	
3.10 Principle 10: Community/Government Efforts	
Part IV: Additional Stakeholders: The Role of Government, Media, Consumers and Children	68
4.1 Beyond the Private Sector	
4.2 Government	
4.3 Media	
4.4 Consumers	
4.5 Children	
Part V: Conclusions and Further Resources	78
5.1 Conclusions	
5.2 References/Sources of Additional Information	

Glossary

This glossary draws directly from the Children's Rights and Business Principles and established Save the Children definitions.

advocacy - a set of organized activities designed to influence the policies and actions of others to achieve positive changes for children's lives based on the experience and knowledge of working directly with children, their families and communities.

business – a for-profit enterprise, most often forming part of the private sector of the economy. A company is one kind of business, and a corporation is one kind of company. This Guide uses businesses and companies interchangeably, and employs the term corporate to reference anything related to a business.

child – as under the Convention of the Rights of the Child, every person under the age of 18 is considered a child unless national law dictates otherwise.

child labour – work that is harmful to children's mental, physical, social or moral development.

children's organization – a group of children and young people, a significant number of whom are under 18 years of age. The members share objectives, ultimate goals or common ideals, and may have a broad children's rights agenda or be organized around specific issues of children's concern.

children's rights advocacy - a set of organized activities designed to influence the policies and actions of others to achieve positive changes for children's lives based on the experience and knowledge of working directly with children, their families and communities.

child rights impact assessment - a process through which businesses determine how children are affected by their activities, operations and relationships in the workplace, the marketplace and the community.

child rights situation analysis – a way of looking at how children's rights have been, are being and could be realized while at the same time figuring out what rights are at risk of being violated and why. Child rights situation analyses often involve examining the power structure and relationships between companies, communities and the government, and determining the actors relevant to a given situation and their respective capacities to take action.

child protection code of conduct – a document that sets out a business's detailed expectations of conduct for individuals within its operations who come into contact with children. Child protection codes of conduct should make clear that company resources and property may never be used to violate children's rights, and that employees, suppliers and business partners will be expected to uphold the right of all children to be protected from violence outside as well as inside the workplace.

civil society – the collective, organized action of citizens expressing or promoting a common interest or opinion. Civil society includes not only non-governmental, community-based and faith-based organizations, but also children and youth groups, trade unions, professional associations, social movements and special interest groups.

emergency – a situation where lives, physical and mental wellbeing, or development opportunities for children are threatened as a result of armed conflict, disaster or complex situations, and where the local capacity is exceeded or inadequate.

grievance mechanism - a procedure for individuals and communities who are negatively impacted by business activities, operations or relationships to raise concerns with the company responsible. Companies design and operate their own grievance mechanisms. As set out in the UN Guiding Principles on Business and Human Rights, effective grievance mechanisms are legitimate, accessible, predictable, equitable, transparent, rights-compatible and a source of continuous learning.

human rights due diligence - a process that helps businesses identify actual and potential violations of human rights, including children's rights, in their activities, operations and relationships. In conducting human rights due diligence, businesses can learn how to prevent, mitigate and account for any negative impacts they have on children's rights while also seeking out opportunities to advance the same.

informal sector – economic activity occurring outside the regulation of the government, often involving loosely arranged forms of employment that can encourage or facilitate child labour.

multi-stakeholder initiative – a combined effort of civil society, business, government and/or other actors to seek common ground and establish new standards for responsible business.

partnership – an established relationship between a civil society organization and a business that may involve financial support, joint programming initiatives or another form of public association.

policy commitment – a statement adopting a set of sensible, comprehensive principles that guide corporate decision-making in line with human rights obligations. Children's rights considerations should be integrated into broader human rights statements, codes of conduct and other relevant company policies.

remediation – the process by which businesses correct, counteract or compensate for adverse human rights impacts they have caused or contributed to. Businesses should both provide effective mechanisms for remediation and cooperate in other legitimate remediation processes, including those available under national judicial systems.

respect - the corporate responsibility to respect calls on businesses to recognize and uphold children's rights, take decisive measures to prevent violations of these rights, and avoid actions that might cause or contribute to negative impacts on children's lives.

support - the corporate commitment to support makes clear that companies should actively promote and safeguard children's right, transforming the private sector into a positive, beneficial force for children.

sustainability – a motivation for business practices inspired by long-term social and environmental thinking.

value chain – a business's value chain includes direct or indirect relationships that involve either supplying products or services that contribute to the business's own products or services, or receiving products or services from the business.

violence – as recognized in the Convention on the Rights of the Child, violence against children includes all forms of physical or mental violence, injury and abuse, neglect or negligent treatment, and maltreatment or exploitation.

young worker – a child who is above the minimum legal working age and engaged in economic activity.

Part I. Introduction to Children's Rights and Business

“The Children’s Rights and Business Principles call on business everywhere to respect and support children’s rights throughout their activities and business relationships, including in the workplace, the marketplace, the community and the environment. The Principles identify a comprehensive range of actions that all businesses should take to prevent and address any adverse impact on children’s human rights, as well as measures all business is encouraged to take to help advance children’s rights. The Principles aspire to be a key reference point for existing and future voluntary and other initiatives on children, and to promote multi-stakeholder collaboration. They are for all business, transnational and other, regardless of their size, sector, location, ownership and structure. The Principles also seek to inform other societal actors, including governments and civil society, in their engagement with business”

Preamble, Children’s Rights and Business Principles

I.1 Children's Rights and Business: A Call to Action

For better or for worse, it is clear that children and the private sector have a significant, complex and growing relationship. Whether or not they choose to, children encounter business as consumers, family members of employees, young workers and members of communities and environments that host or support private sector activities. Children are key stakeholders of business, not only because they represent future employees and company leaders, but also because they are affected by business activities, operations and relationships now.

There is rising awareness of the business duty to respect and support children's rights, and it is now accepted that companies have children's rights obligations in their day-to-day operations, value chains and interactions with markets and communities. Yet even so, much of the attention on business and children's rights has to date focused on the singular issue of preventing and eliminating child labour. Thinking about children and business, however, involves much more than looking at a company's practices and policies on young workers.

There must also be an awareness of the many ways in which businesses have contact with children outside the workplace. For instance, how businesses acquire and use land, and how they interact with and invest in the communities in which they operate, can ensure that children grow and develop in vibrant, healthy environments. Companies can set family-friendly policies to help adult employees meet child care and educational responsibilities, while at the same time providing children with life skills and vocational training programmes to complement classroom learning. The products and services companies offer to children give further oppor-

tunities to promote and strengthen children's rights to health, recreation and non-discrimination, among many others. Some companies might even take steps to combat serious violations of children's rights, launching initiatives to prevent and respond to issues in the public eye like trafficking and sexual exploitation.

Just as businesses can be a force for advancing children's rights, however, they may also cause or contribute to violations of these rights. Unhealthy and unsafe products and services, environmental pollution and degradation, and forced displacements can all pose serious threats to children's development. Inadequate wages and unreasonable expectations in the workplace hinder families' abilities to look after their children's needs, and only serve to perpetuate a cycle of child labour, lack of education and poverty. On a larger scale, some businesses may fuel government corruption through illicit activities, starve public services for children by failing to pay their fair share of taxes, or lobby lawmakers to adopt policies that favour corporate growth at the expense of children's rights.

For all of these reasons, it is important that children's rights and business no longer be thought of as two separate spheres. They are unavoidably linked, and this must be acknowledged and accepted if both children and businesses are to genuinely benefit from their relationship. Pitfalls and violations should be avoided, and chances to cooperate and remediate should be seized. Businesses must realize that children's rights are neither optional nor detrimental, while children and their advocates must see that although businesses' impact on children's lives is inevitable, it is far from inevitably negative.

I.2 International Standards on Children’s Rights and Business

As businesses have grown in size and influence, international children’s rights standards have likewise deepened and expanded. Perhaps most notably, the UN Convention on the Rights of the Child set out a comprehensive vision of children’s rights in 1989, and has for over two decades served as the linchpin of children’s rights advocacy. From education and health to protection from violence and freedom of expression, the Convention touches on all facets of children’s lives. While the Convention does not specifically address the private sector, its four guiding principles – non-discrimination, survival and development, the best interests of the child, and participation – are of special importance to all matters that impact children.

Expanding on the Convention, the UN Committee on the Rights of the Child released a “General Comment on State obligations regarding the impact of the business sector on children’s rights” to more explicitly relate children’s rights to the private sector. The General Comment requires that governments regulate, influence and engage with businesses in ways that ensure companies respect children’s rights. This builds in part on the UN Guiding Principles on Business and Human Rights, which were the first international standard to demand corporate accountability for all human rights impacts. The UN Guiding Principles also spurred the development of separate Children’s Rights and Business Principles, which give more focused guidance on business’s responsibility to respect and commitment to support children’s rights across a wide range of contexts. As explained below, these Principles form the cornerstone of this Guide

Other International Standards Relevant to Business and Children’s Rights

- International Labour Organization Convention No. 138 on the Minimum Age for Admission to Employment and Work
- International Labour Organization Convention No. 182 on the Worst Forms of Child Labour
- OECD Guidelines for Multinational Enterprises
- International Labour Organization Declaration on Fundamental Principles and Rights at Work
- Rio Declaration on Environment and Development
- UN Convention Against Corruption
- Global Reporting Initiative Sustainability Reporting Guidelines
- Voluntary Principles on Security and Human Rights

Guiding Principles of the Convention on the Rights of the Child

Non-discrimination

All children have the right to be treated equally regardless of their race, colour, sex, language, disability, religion, political or other opinion, national, ethnic or social origin, property, disability, birth or other status.

Best interests of the child

Children’s best interests must be a major factor in all actions or decisions that concern them, particularly in relation to their care and protection.

Survival and development

Children have a fundamental right to life, and to reach their full potential through physical, psychological, emotional, social and spiritual growth.

Participation

Children have the right to express their views freely on any issues that affect them, and these views must be taken into account in a meaningful way.

1.3 The Children's Rights and Business Principles: An Advocacy Agenda

UNICEF, the UN Global Compact and Save the Children developed the Children's Rights and Business Principles to provide companies with broad guidance and practical advice on business and children's rights. By virtue of extensive worldwide consultations, they represent not only the expertise of international non-governmental organizations, but also children, business leaders, governments, trade unions, national human rights institutions, academics and the United Nations. The Principles move beyond the most visible and direct manner in which children are affected by business to look at the many and diverse ways that the private sector exerts influence over children's lives. From employment to product safety and land use to emergencies, the Principles examine how businesses impact children, their families, their communities and their governments.

The Principles are the first of their kind to recognize specific standards for children's rights and business, and have truly advanced the debate around businesses' children's rights obligations. Building on the Convention on the Rights of the Child, the Guiding Principles on Business and Human Rights and International Labour Organization Conventions No. 138 and 182 on the minimum age for employment and the elimination of the worst forms of child labour, the Children's Rights and Business Principles are centred around the ideas of respect and support for children's rights. Each Principle is grounded in these notions, and it is envisioned that businesses will develop and follow processes to assess and ultimately improve the impact of their activities, operations and relationships on children's rights.

As groundbreaking as they are, however, it must also be remembered that the Principles are voluntary and do not themselves create a system of monitoring and enforcement. As such, businesses do not necessarily have to accept the comprehensive standards they establish, and are not required to report on the extent to which they do or do not abide by children's rights and business norms.

Nonetheless, the Principles set out an important framework for civil society to hold businesses to account when they fail to respect children's rights and, equally, to encourage and guide business efforts to advance the same.

Online resources

Download the Principles:

http://www.unglobalcompact.org/docs/issues_doc/human_rights/CRBP/Childrens_Rights_and_Business_Principles.pdf

Overview of the Principles:

http://www.unglobalcompact.org/docs/issues_doc/human_rights/CRBP/About_the_Principles.pdf

Development of the Principles:

http://www.unglobalcompact.org/Issues/human_rights/childrens_principles/development.html

UN Global Compact resources:

http://www.unglobalcompact.org/Issues/human_rights/childrens_principles.html

UNICEF resources:

<http://www.unicef.org/csr/12.htm>

Save the Children believes that civil society plays a crucial part in realizing international standards on business and children's rights, and that the Children's Rights and Business Principles in particular provide a prime opportunity for civil society to engage with the private sector. Not only were the Principles developed by civil society organizations, they were also developed with civil society organizations in mind. In many ways, the Principles' effectiveness depends on the active involvement of civil society to raise awareness, guide implementation and monitor the progress of corporate children's rights commitments.

Indeed, civil society can do much to guide businesses in meeting their obligation to respect and making a commitment to support children's rights. Civil society organizations can both bring international children's rights into the boardroom and help children and communities to understand

their links with the private sector. They can share their research and children's rights expertise, develop strategic plans of action, organize ways to bring stakeholders together, and facilitate and encourage child participation in corporate decision-making. Where respect for children's rights is or may be lacking, organizations can monitor and assess the situation on the ground, holding businesses accountable for any negative impacts. Conversely, where there are opportunities to advance children's rights, organizations can push

businesses to positively contribute to the greater realization of these rights across society. Ultimately, whatever the situation at hand, it is hoped that the Principles encourage civil society organizations to interact with businesses in innovative, effective ways that enhance children's rights in a lasting, meaningful manner.

I.4 Who this Guide is for and How to Use it

This Guide is written for civil society organizations that use or wish to use the Children’s Rights and Business Principles to engage with businesses in monitoring, enforcing and advancing children’s rights. To give a broad perspective on the ways that civil society might seek to work with companies, organizations’ diverse missions, goals and methods of working are taken into account. As a result, this Guide can be used by a wide range of civil society actors in considering, developing and reviewing their approaches to and relationships with business entities. Advocacy is a central focus, with the primary goal being to hold businesses accountable for their impacts on children’s rights.

The Guide is divided into Five Parts

- Part I introduces the Guide and establishes the international relevance of the Children’s Rights and Business Principles.
- Part II explains the corporate duty to respect and commitment to support children’s rights in theory and in practice.
- Part III explores each of the nine substantive Children’s Rights & Business Principles in detail.
- Part IV addresses ways that additional stakeholders including government, the media, consumers and children can enhance cooperation between business and civil society in matters of children’s rights.
- Part V offers conclusions and a selection of resources for further research.

To provide thinking points and practical guidance for children’s rights advocates, the Guide also includes tips, lists, figures and models. Where appropriate, it reproduces relevant international standards or definitions and presents examples to illustrate the ways that civil society organizations and businesses work together. This Guide cannot hope to cover all aspects of the interaction between civil society, business and children’s rights, but many of the most common opportunities for and risks of collaboration are addressed.

A photograph of a snowy mountain landscape. In the foreground, a large object is covered with a grey tarp, with snow piled up against its base. In the background, there are snow-covered mountains under a clear blue sky. A semi-transparent grey box is overlaid on the right side of the image, containing text.

“Respecting and supporting children’s rights requires business to both prevent harm and actively safeguard children’s interests.”

*Introduction, Children’s Rights and
Business Principles*

Part II. The Corporate Responsibility to Respect and Commitment to Support Children's Rights

2.1 Principle 1: Respect and Support Children’s Rights

“All business should meet their responsibility to respect children’s rights and commit to supporting the human rights of children.”

The central ideas of the Children’s Rights and Business Principles are that the private sector has a responsibility to respect and should make a commitment to support children’s rights. The responsibility to respect calls on businesses to recognize and uphold children’s rights, take decisive measures to prevent violations of these rights, and avoid actions that might cause or contribute to negative impacts on children’s lives. At the same time, the commitment to support makes clear that companies should actively promote and safeguard children’s rights, transforming the private sector into a positive, beneficial force for children.

The responsibility to respect and commitment to support children’s rights described in Principle 1

form the backbone of civil society’s engagement with the private sector. As a bridge between companies and communities, civil society can help companies to recognize, avoid and remedy human rights abuses. With broad experience in bringing social change, civil society can also partner with businesses to advocate for children’s rights on the local, national and even international stage. It is in these roles that civil society can have its greatest impact, guiding and working alongside companies to monitor, enforce and advance children’s rights. These four distinct functions – guiding, monitoring, enforcing and advancing – provide the framework for exploring each of the Children’s Rights and Business Principles in depth in Part III of this Guide.

To facilitate businesses’ responsibility to respect and commitment to support children’s rights, civil society should **guide** and work with business to **monitor, enforce** and **advance** children’s rights.

GUIDE

Help businesses make genuine and appropriate policy commitments to respect children’s rights

Inform child rights impact assessments through engagement with affected communities

Assist companies in identifying and addressing gaps in respect for children’s rights

MONITOR

Assess on-the-ground compliance with policy commitments, established company procedures and children’s rights norms

Make consulting with children a part of the human rights due diligence process

Support corporate processes to ensure ongoing review of children’s rights impact

ENFORCE

Help businesses make grievance mechanisms more accessible for children

Bring violations of children’s rights to the attention of companies responsible

Support children and businesses in finding appropriate, ethical remedies for violations

Review and ensure implementation of agreed remedies

ADVANCE

Facilitate consultations with children, families and communities to identify opportunities for companies to champion children’s rights

Train executives and employees in children’s rights advocacy and awareness-raising

Build joint civil society/private sector children’s rights initiatives that capitalize on corporate strengths and influence

“The corporate responsibility to respect [requires] avoiding any infringement of the human rights of others, including children, and addressing any adverse human rights impact with which the business is involved. The corporate responsibility to respect applies to the business’s own activities and to its business relationships, linked to its operations, products or services.”

Children’s Rights and Business Principles on the Corporate Responsibility to Respect

“The corporate commitment to support [involves], in addition to respecting human rights, voluntary actions that seek to advance human rights, including children’s rights, through core business activities, strategic social investments and philanthropy, advocacy and public policy engagement, and working in partnership and other collective action.”

Children’s Rights and Business Principles on the Corporate Commitment to Support

2.2 Respecting Children's Rights: Policy Commitment, Due Diligence, Remediation

In its simplest terms, the corporate responsibility to respect requires that businesses refrain from violating children's rights. Where this fails and children's rights are breached, respect also requires that companies take steps to address any adverse impacts that flow from this violation. It must be further emphasized that the corporate responsibility to respect human rights applies not only to a business's on-site functions, but also attaches to its wider activities and relationships. This includes all levels of operation from production and management through to distribution, delivery and use.

As part of civil society's role to monitor and enforce children's rights, organizations can guide business actors in fulfilling their responsibility to respect the same. Civil society might work with companies to clarify their obligations, assess the impact of their activities, and remedy or mitigate negative impacts on children. Each of these is presented in further detail below, with specific suggestions on how civil society organizations can help to improve corporate respect for and further identify opportunities to support children's rights.

Children's Rights Policy Commitment

Businesses should do more than simply react to single children's rights issues in isolation; they should strive to adopt a set of sensible, comprehensive principles that guide corporate decision-making in line with children's rights standards. To fully establish and communicate their acceptance of the corporate responsibility to respect, children's rights considerations should be integrated into broader human rights statements, codes of conduct and other relevant company policies. These documents might set out a company's expectations of employees, business partners and any other persons or entities involved in corporate activities or operations. If they are to be taken seriously, policy commitments should be discussed, reviewed and approved by senior company management to assure formal incorporation

into official guidance and procedures. Once finalized, these commitments would not only need to be distributed within a company, but also made publicly available and shared with all business partners or relations and any persons who are likely to be directly impacted by corporate activities.

Policy commitments need not be developed in isolation, and civil society is ideally positioned to ensure that both the process and outcome of drafting a policy commitment truly seek to respect children's rights. As experts on the subject matter, civil society organizations can provide the private sector with essential information on the nature and import of children's rights. They can foster productive internal debate and dialog, and help companies to identify key children's rights issues omitted from existing policies and procedures. Perhaps most importantly, civil society can assist businesses in engaging with affected children and communities to determine priorities for action and find the best way to guarantee respect for children's rights in line with local culture.

Example: Helping financial institutions integrate children's rights

UNICEF and global multi-stakeholder network Child & Youth Finance International (CYFI) worked with volunteers from a global credit card brand to provide financial institutions with guidance and encouragement to consider children's rights during the development of financial products and services for children.

In a joint paper, UNICEF and CYFI outlined a five-step process for financial institutions to follow: (1) develop policies; (2) assess potential and actual impacts on children; (3) integrate and act on findings; (4) monitor and communicate on performance; and (5) create systems for complaints and remediation. The paper uses the Children's Rights and Business Principles as a framework for discussion, with a key focus on Principle 1 as a foundation for implementation.

More information: http://www.unicef.org/csr/css/UNICEF-CYFI_Beyond_the_Promotional_Piggy_Bank_06_05_13.pdf

Sample Policy Commitment: Human Rights Statement of an Engineering Firm

[The Company] is committed to developing an organizational culture which implements a policy of support for the internationally recognized human rights contained within the Universal Declaration of Human Rights, and seeks to avoid complicity in human rights abuses.

Our commitment to the realization of human rights is embedded in the Group's human rights and social policies. Key human rights issues are embedded in internal risk assessment processes and guidelines, as well as being addressed explicitly in documents such as the Supplier Code of Conduct. [The Company] reports on its performance in the annual Group Sustainability Report and according to the criteria appropriate to [the Company] in the Global Reporting Initiative.

[The Company] seeks to improve its human rights performance by referencing key documents such as the United Nations Guiding Principles on Business and Human Rights, and relevant conventions and standards of the International Labor Organization, as well as other international standards, national and international laws.

[The Company] continues to be involved in multilateral efforts to support human rights through organizations such as the United Nations Global Compact and Global Business Initiative on Human Rights, as well as taking part in a wide range of other activities designed to promote the corporate responsibility to respect human rights.

More information: <http://www.abb.us/cawp/abbzh258/19e081068bd263d0c12574110055cfd7.aspx>

Tip: Making a Children's Rights Policy Commitment

“Vulnerable groups often require specific attention to guarantee respect for their human rights. Children in particular require special protection because they are among the most marginalized and vulnerable members of society, oftentimes lacking a voice or influence. As children have not been adequately considered by business beyond the issue of child labour, it is important that companies specifically establish a public commitment that will determine its actions and stipulate its expectations of business partners and other parties directly linked to its operations, products or services. Broad human rights policies alone will not guarantee the special considerations required of business with regards to children's rights. It is important that children's considerations are embedded within corporate human rights policies and codes of conduct, as well as any other relevant corporate commitments.”

Source: UNICEF, Children's Rights in Policies and Codes of Conduct: A Tool for Companies

Tip: Maintaining integrity and independence

Independence, reputation and motivation are key considerations for civil society organizations. Civil society's strength comes from its position outside influence of the private sector, and this can be threatened by perceived or actual alliances with business interests that run against children's rights. Accepting funds from, establishing a formal partnership with, or otherwise publicly associating with a business can threaten the ability of a civil society organization to be critical of either that particular company or the private sector in general. Organizations must also bear in mind that just as they seek to influence businesses to advance their goals and missions, the opposite is also true.

As such, civil society organizations should examine a company's children's rights record before making or accepting an approach, and should conduct a much more detailed review before agreeing to work together. Importantly, knowing a business will involve not only investigating the nature and technical aspects of their work, but also acquiring an understanding their general culture, identity and system of values. Among other things, civil society organizations might look at a company's social and political orientation; leadership and management; planning, monitoring and evaluation processes; and overall capacity for action. They should also understand how a company is structured and know where to obtain reliable information on corporate activities, operations and relationships. Publicly available corporate documents, reports and press releases are a good place to start, although government regulatory bodies, industry oversight groups, accountability and monitoring initiatives, trade unions, journalists, National Human Rights Institutions, ombudspersons and other members of civil society may prove to be more objective sources.

Children's Rights Due Diligence

Policy commitments mean little if they are not followed, and ongoing measures to assess a business's impacts on children's rights must also be put in place. This idea is encompassed in the notion of human rights due diligence, a process that helps businesses identify actual and potential violations of human rights, including children's rights, in their activities, operations and relationships. In conducting human rights due diligence, businesses can learn how to prevent, mitigate and account for any negative impacts they have on children's rights while also seeking out opportunities to advance the same. Specifically, due diligence on children's rights requires companies to methodically search for any adverse impacts on children's rights, adopt and implement plans of action to enhance respect and support for children's rights, and put systems in place for continued monitoring and assessment

of children's rights impacts. Due diligence also provides companies with a means to identify ways they can actively support children's rights.

The involvement of civil society is essential to effective children's rights due diligence at every stage. First, in order to fully understand the risks and potential impacts of individual business decisions, companies must have a strong sense of their own structure, value chain and network of business relationships as well as their positions in the industry and local and national economies. This provides a solid background against which to conduct a child rights impact assessment, through which businesses can determine how children are affected by their activities, operations and relationships in the workplace, the marketplace and the community. Civil society organizations, with their ties to local communities and knowledge of the

national human rights climate, can provide invaluable input to these assessments. They can help businesses reach out directly to affected children, who are often acutely aware of the context and conditions in which they live and any threats to or violations of their rights. This might include gathering input from children who work for a business or its employees, children in the care of employees, children who live or use the resources near corporate facilities, and children who purchase or use company products or services.

Once a company's potential impacts on children's rights have been identified, a plan of action should be developed to reduce or eliminate the risk of negative effects and at the same time build support for new initiatives to enhance children's rights. Civil society can assist companies in addressing any gaps identified in the impact assessment, reminding businesses of the core ideas and principles behind children's rights that should guide corporate policy and action. When children's rights concerns have been effectively integrated into a corporate plan of action, businesses must then establish processes to ensure that this plan is followed, collecting information about actual children's rights impacts and providing for the revision of policies and plans to account for risks or gaps uncovered. As companies set up and begin to operate systems for monitoring children's rights, civil society can help to determine the appropriate parameters for review and crosscheck any reports produced against the realities of the situation on the ground.

Example: Assessing and addressing agricultural child labour in Egypt

In 2010, Save the Children and the Danish Embassy in Cairo conducted an in-depth assessment of child labour in the Egyptian agricultural industry. As part of this, two companies were investigated and reviewed, and research revealed unsafe conditions, physical and psychological violence, and extensive violations of children's rights to education, health, survival and development. Indirect and informal working relationships were also prevalent, further undermining working conditions and children's right to be free from harmful labour. Children interviewed during the assessment process also complained of discrimination, and felt they were rarely consulted in decisions and matters that directly affected them.

To follow up on these findings, a toolkit was produced to increase awareness and understanding of child labour issues in the agricultural sector; to give companies practical and sustainable guidance in line with international children's rights standards, and to encourage companies to share best practices and develop industry-wide standards. The toolkit aims to help businesses identify and address child labour, provide the best possible working conditions for children, and treat children in ways that respect and support their rights. It also encourages private sector collaboration with trade unions, children, families, civil society and government.

More information:

http://www.savethechildren.org.uk/sites/default/files/docs/EGYPTclreport_29March11-final.pdf;
[http://www.savethechildren.org.uk/sites/default/files/docs/EGYPTToolKitchapters_final_version\(1\).pdf](http://www.savethechildren.org.uk/sites/default/files/docs/EGYPTToolKitchapters_final_version(1).pdf)

Role of civil society organizations in the human rights due diligence process	
Impact assessment	<p>Offer businesses local knowledge and human rights expertise to establish a framework for impact assessment.</p> <p>Enable children affected by corporate activities, operations or relationships to provide meaningful feedback.</p>
Integration and action	<p>Help companies to understand the relevance and importance of information learned during the assessment process.</p> <p>Guide businesses in addressing any adverse impacts to children's rights uncovered.</p>
Reporting and monitoring	<p>Work with businesses to put systems in place that effectively review compliance with children's rights obligations.</p> <p>Independently evaluate the accuracy of corporate monitoring reports.</p>

Tip: Working with child victims

Civil society organizations are often the first port of call for child victims of corporate rights violations looking for information or assistance, and some organizations actively use their connections to look for these violations with the aim of bringing them to the attention of the business responsible, the public, the government or the courts. Organizations may be in a position to help children understand and use a company grievance mechanism, where one exists, or to approach a company either directly or through a legal representative. If a remedy is proposed, civil society organizations can make sure

that it is a fair a full solution; if this is accepted, they can see to it that the measures required to implement the remedy are taken. There may also be opportunities to establish longer term programmes through which civil society organizations partner with businesses to link child victims with appropriate medical, psychological and social assistance to facilitate their recovery.

Working with individual child victims provides a means to engage with the private sector on a concrete level,

and can shed light on the policies, actions and circumstances that put a company at risk of breaching children's rights. Nonetheless, contact with individual child victims also requires high levels of caution, and civil society organizations must be careful not to jeopardize children's ability to pursue a remedy through the formal justice system or violate their right to privacy. They should ensure that child victims are empowered to make informed decisions about the ways in which they pursue rights violations, remaining vigilant that their desire to engage with the private sector does not run against child victims' wishes.

This said, helping child victims to safely approach companies can bring greater respect for children's rights, in part by fostering relationships between civil society and the private sector that enable companies to more quickly and effectively address violations of and risks to children's rights. Indeed, responsible businesses may use interactions with individual child victims as a chance not only to remedy the violations they have already caused, but also to work with civil society to avoid breaching children's rights in the first instance. For this reason, confronting companies with tangible children's rights violations can be an extremely effective way to demonstrate the value in making a policy commitment to children's rights and the benefits to be gained from conducting effective children's rights due diligence. It also builds the case for establishing accessible, child-friendly complaints mechanisms, through which companies will be better prepared to address and remedy future violations of children's rights that result from their operations.

Child-friendly Remedies

Where a business has caused or contributed to the violation of children's rights, whether directly or indirectly, steps must be taken to remedy any adverse impact. This might involve a formalized company grievance mechanism or, where such a mechanism does not exist, is not appropriate for the complaint at issue or fails to resolve the dispute, national judicial procedures. Grievance mechanisms open lines of communication and can give companies the opportunity to address issues before they escalate in severity or scale. This makes it even more important for businesses to ensure that children understand where and how to file a complaint. As investigations, inquiries and adversarial proceedings can often be confusing and traumatic for children, companies should also keep this in mind when setting up grievance mechanisms to facilitate children's full participation in the remedial process and avoid further violating the rights of child victims.

Civil society plays a critical part in helping to achieve accessible, effective remedies for children whose rights have been violated by the private sector. Civil society organizations can assist companies in adapting grievance mechanisms for children, and can make the availability of these mechanisms known to children and families in local communities and the general public. They can work with businesses to involve communities in designing and reviewing grievance mechanisms, making sure that they are free to use, transparent and well-positioned within corporate, community and government structures. Civil society organizations might also bring rights violations to companies' attention, serving as a liaison between businesses and child victims and an invaluable source of support for the latter as they enter into discussions with companies to find an appropriate, rights-based remedy for the situation at hand. If a solution is agreed, civil society organizations can then both monitor the steps taken to bring this into effect and also work with the company responsible to revisit its policies and commitments and prevent similar violations from occurring in the future.

Civil society can help business respect children's rights by **raising awareness, providing guidance,** and making sure that companies **address violations.**

To raise awareness of children's rights, civil society can:	To provide guidance around children's rights, civil society can:	To make sure that companies address violations of children's rights, civil society can:
<p>Initiate contact with companies, industry associations, chambers of commerce or other business networks to start discussions about children's rights</p> <p>Serve as an ongoing point of reference for children's rights issues</p> <p>Conduct trainings on children's rights and business</p> <p>Encourage and assist businesses in making policy commitments to children's rights</p>	<p>Undertake a child rights situation analysis</p> <p>Assess whether business relationships, activities and operations meet international children's rights obligations</p> <p>Help companies incorporate children's rights in corporate decision-making</p> <p>Facilitate business consultations with children and communities</p> <p>Form multi-stakeholder initiatives to set new industry standards for children's rights</p>	<p>Bring individual violations of children's rights to the attention of business</p> <p>Suggest, implement and monitor appropriate remedies</p> <p>Cooperate with government efforts to explore potential corporate wrong-doing</p> <p>Support legal cases that seek redress from companies responsible for violations of children's rights</p>

2.3 Supporting Children's Rights: Advocacy, Partnerships, Becoming a Champion

While it is essential that businesses respect children's rights, companies can do more than prevent negative impacts. Even if a company has managed to avoid violating children's rights, it should consider moving beyond the realms of compliance and risk mitigation to seek genuine advancement for children. Indeed, the corporate commitment to support asks companies to take a proactive role in furthering children's rights and to incorporate children's rights advocacy into corporate strategy, principles and values, transforming business into a champion for children.

Fully supporting children's rights requires companies to look for and act on opportunities to protect and fulfill these rights, both adopting measures to prevent others from interfering with children's enjoyment of their rights and at the same time taking steps to encourage the realization of children's rights. To protect children's rights, companies can raise the profile of children in their business partnerships and relations, sharing best practices with their peers and sector. To fulfill children's rights, businesses can look outside

the private sector and partner with governments, communities and national and local organizations to bring lasting improvements to children's lives.

Businesses will need firm guidance and healthy enthusiasm to embark on projects that actively support children's rights, and civil society is ideally positioned to help businesses use their resources and influence to do just this. Organizations can work with businesses to assess their children's rights commitments and serve as a vital link between corporate operations and the communities that companies wish to support. They can arrange consultations with children and their families to identify particular ways that businesses can help protect and fulfill children's rights, and civil society's advocacy expertise also makes it well-qualified to train company executives and employees in strategies to mobilize support for children's rights. Where appropriate, civil organizations can even partner or publicly associate with business efforts to further children's rights, lending accountability, openness and legitimacy to corporate efforts.

Example: Transitioning children out of work and into school in China

When companies identify children engaged in harmful labour in China, they can approach the Center for Child Rights and Corporate Social Responsibility for help in arranging remediation. Working with employers, parents and child labourers directly, the Center assists factories in developing appropriate plans for these children to return to school. Among other measures, education financing arrangements are agreed and assurances are offered to young workers who wish to one day return to their former place of employment. Systems are also put in place to ensure that former labourers' right to develop is fully respected.

$$45 + 125 = ?$$

$$326 = ?$$

$$15 - 23 = ?$$

100%

Part III. Strategies for Engagement

“To date, recognition of the responsibility of business towards children has often focused on preventing or eliminating child labour. While reinforcing standards and actions necessary to prevent and eliminate child labour, the Children’s Rights and Business Principles also highlight the diversity of ways in which business affects children. This includes the impact of their overall business operations – such as their products and services and their marketing methods and distribution practices – as well as through their relationships with national and local governments, and investments in local communities.”

*Introduction, Children’s Rights
and Business Principles*

3.1 Mapping the Children’s Rights and Business Principles

Principle 1 provides the operational framework for the Children’s Rights and Business Principles, with the other Principles revolving around the corporate responsibility to respect and commitment to support children’s rights. Principles 2 through 10 are each discussed in detail in this Part, but can also be thought of more broadly in the ways that they relate to children’s lives. As illus-

trated in the action wheel below, the Principles touch on children’s interaction with business in the workplace, the marketplace, and the community and environment. This figure shows how the Principles relate to one another, and gives the overall context for civil society engagement with the private sector in matters of children’s rights and business.

3.2 Principle 2: Elimination of Child Labour

“All business should contribute to the elimination of child labour, including in all business activities and business relationships.”

Responsibility to Respect

Principle 2 requires businesses to cease employing children in any capacity likely to endanger children’s health, safety or morals. Companies must adopt measures to reduce, minimize and ultimately eliminate harmful child labour, not only in their own workforces but also in those of their suppliers, distributors and subcontractors. This is not as simple as dismissing all young workers on the spot, however, and families must be protected against loss of income to prevent further violations of children’s rights from occurring.

In addition, where children are lawfully permitted to work, businesses should limit this work to tasks within children’s physical and psychological capacities. They should use child-friendly age verification methods to ensure that all workers are above the legal minimum age for employment, build a greater awareness of children in the workplace, and remove or mitigate hazards to better protect children from harmful labour. Informal working arrangements that enable or hide child labour should be avoided, and companies must also guarantee respect for young workers’ rights to information, freedom of association, collective bargaining, participation, non-discrimination, privacy and protection from violence.

Commitment to Support

Principle 2 further encourages businesses to contribute to sustainable solutions that address the root causes of child labour. This might involve partnering with industry peers, communities, civil society, trade unions and governments to raise awareness of child labour and educational alternatives, mobilize cross-sector advocacy efforts, and ultimately design and carry out programmes to eradicate harmful child labour.

Opportunities for Engagement

Because child labour represents a complex violation of children’s rights with many causes and effects, business action alone cannot hope to achieve its elimination. Child labour is also a high-profile issue that has spawned extensive research into root causes and best practices, much of which has been led by civil society organizations and companies willing and prepared to address the wider context. Drawing on this experience, civil society can take the lead in guiding business to build supply chains free of child labour; monitoring potential risks to and violations of children’s rights in the workplace; enforcing children’s right to be protected from harmful child labour; and advancing children’s rights to education, non-discrimination and an adequate standard of living.

How to use Principle 2	
<p>GUIDE</p> <p>Make sure businesses understand the laws and standards around employing children</p> <p>Prepare briefings or run trainings that clarify the minimum ages for employment and school leaving, define hazardous work and harmful child labour, and set out appropriate working conditions for children</p> <p>Provide input into the process of drafting a child labour code of conduct to apply in all relationships with suppliers, distributors and other business partners</p> <p>Help businesses review policies to prohibit employees from violating children's rights in the workplace or hiring underage children as domestic workers at home</p>	<p>MONITOR</p> <p>Connect directly with marginalized or vulnerable children, families and communities to identify actual or threatened violations of children's right to be protected from harmful labour</p> <p>Call on businesses to conduct an official, comprehensive audit on child labour practices in their value chains and put mechanisms in place for ongoing self-assessment</p> <p>Ensure audits are as objective, transparent and complete as possible, checking data and assertions against the realities of the situation on the ground</p> <p>Use skills, connections and expertise to inform children in the workplace of their rights and empower them as advocates</p> <p>Help young workers to safely form organized labour groups; build the capacity of existing trade unions and associations to represent children's rights and interests in discussions or negotiations with employers</p>
<p>ENFORCE</p> <p>Demand that businesses immediately withdraw all children known to be involved in hazardous lines of work from these posts</p> <p>Help companies to transition children found to be involved in harmful child labour out of employment, making sure that children understand and play an active role in setting plans and cooperating with social services, schools and families to determine the best way forward</p> <p>Where children are lawfully employed and wish to remain in work, assist these children in using company grievance mechanisms or otherwise engaging with their employers when their rights have been violated</p> <p>Collect and share information around large-scale or continuing corporate violations of children's right to be protected from harmful child labour</p> <p>Contribute to research and reports on child labour practices designed to bring a company to the table or attract the attention of government authorities with the power to launch formal investigations</p> <p>Consider ways of filing legal action against companies that persistently violate children's right to be free from harmful child labour</p>	<p>ADVANCE</p> <p>Link businesses with the communities in which they operate, identifying the ways in which private sector activity contributes to the local economic and social conditions that underlie child labour</p> <p>Help business and government establish a joint task force or working committee to develop and implement a concrete plan of action to eliminate child labour</p> <p>Work with businesses to campaign for education and equality, rally against poverty and discrimination, and build political and public will to address the root causes of child labour</p>

Examples of Principle 2 in action

GUIDE: Multi-stakeholder led labour standards in the garment industry

The Fair Wear Foundation is an independent, non-profit organization that works with companies and factories to improve labour conditions for garment workers. Governed by NGOs, trade unions and business associations, the Foundation has developed a set of basic labour standards and works with companies to, among other things, bring an end to exploitative child labour in their factories and value chains. Based in the Netherlands, Fair Wear has developed a membership base of 80 companies headquartered in European countries whose products are sold in over 20,000 retail outlets in more than 80 countries around the world.

More information: <http://www.fairwear.org/ul/cms/fck-uploaded/documents/labourstandards/ChildLabourPolicyOct2012.pdf>

GUIDE: Businesses unite for an Ecuador free from child labour

Supported by UNICEF and the Ecuadorian Consortium for Social Responsibility, 13 public and private companies have come together to fight child labour in Ecuador. The resulting Business Network for an Ecuador Free from Child Labour maintains a zero tolerance policy for harmful child labour; and provides its members with advice on management strategies to combat violations, a means to share best practices and a web-based awareness tool.

More information: http://www.elcomercio.com/negocios/Ministerio-Relaciones-Laborales-proyecto-trabajo-infantil-comercio_0_819518072.html

MONITOR: Assessing child labour in cocoa production in Côte D'Ivoire

In 2012, the Fair Labor Association (FLA) conducted an assessment of child labour in the cocoa supply chain of a large, international chocolate manufacturer in Côte D'Ivoire, prompting the company to develop and begin implementing an action plan to address exploitative practices. As part of this process, FLA helped bring the company, the International Cocoa Initiative and 38 local stakeholders together for a consultation to improve the company's child labour monitoring and remediation system.

More information: http://www.fairlabor.org/sites/default/files/documents/reports/nestle_cocoa_consultation.pdf

ADVANCE: Taking action against child labour in South Asia

In 2012 and 2013, Save the Children, UNICEF and a well-known home furnishings company announced the expansion of a long-standing partnership to fight child labour in India and Pakistan. Among other things, new regional projects aim to provide access to education for children; improve the quality of children's education and reduce the school drop-out rate; increase family incomes through rural work schemes and better access to government social security; raise awareness of children's rights and the risks posed by hazardous child labour; and ultimately change attitudes towards child labour among families, employers and local communities.

More information: http://www.ikea.com/gb/en/about_ikea/newsitem/ikea_foundation_15.05;
<http://www.newswire.ca/en/story/1114231/ikea-foundation-helps-thousands-of-children-in-pakistan-find-a-route-out-of-child-labour>

MONITOR: Exposing child labour in the Democratic Republic of Congo

In 2013, World Vision published a report on the brutal conditions for children working in mines in the Democratic Republic of Congo. To determine the extent and nature of the physical, mental and emotional harm faced by these children, World Vision interviewed both those employed in the industry and their families. It is hoped that a greater understanding of children's experiences will help to mobilize support and find solutions for bringing an end to child labour in the national mining sector.

More information: <http://www.newswire.ca/en/story/1169425/children-reveal-horror-of-working-in-mines-in-new-report>

ENFORCE: Forced labour in the cotton industry in Uzbekistan

Following revelations of extensive forced and child labour in Uzbekistan's cotton industry, Anti-Slavery International in 2011 launched a campaign to demand that large clothing retailers cease sourcing cotton from the country. In response to public and civil society pressure, a well-known European apparel company subsequently signed a pledge to eliminate Uzbek cotton from its supply chain, also promising "for all cotton to come from more sustainable, fully traceable sources by 2020 at the latest."

More information: <http://www.guardian.co.uk/business/2012/dec/15/cotton-child-labour-uzbekistan-fashion>

3.3 Principle 3: Decent Work

“All business should provide decent work for young workers, parents and caregivers.”

Responsibility to Respect

Principle 3 centres around the idea that children and their families are entitled to work in positions and environments that respect and support their rights. Businesses must pay special attention to young workers, ensuring that conditions are safe and that children are protected from abuse and exploitation. Hours should be limited, and tasks that involve dangerous machinery, complicated equipment, heavy loads or hazardous substances should be prohibited. Companies can adopt enforceable policies on harassment to address the vulnerability of young workers and make special grievance mechanisms available to handle their concerns. They might encourage trade unions to take on board the rights and interests of young workers, appointing young representatives to monitor and draw attention to the situation of children in the workplace.

Commitment to Support

Businesses should also commit to promoting decent, age-appropriate work-related opportunities for children. In this vein, companies might provide or fund practically-oriented education, vocational training, or general life skills develop-

ment courses. Similarly, businesses can improve children’s future employment prospects by creating family-friendly workplaces that support parents and other employees with child-rearing responsibilities. In particular, companies can pay living wages, allow for flexible or reduced working hours, accommodate expectant and breastfeeding mothers, and facilitate access to sound child care, health care and education programmes.

Opportunities for Engagement

Decent work encompasses more than just appropriate tasks and safe working conditions, and companies should take a holistic view of both young and adult workers’ lives and responsibilities. Using their expertise in children’s rights and connections in the community, including with trade unions and other organized labour groups, civil society organizations can guide businesses to respect and support the rights of vulnerable workers; monitor these workers’ lives and needs outside the office; improve enforcement of company policies that protect employees from rights violations; and advance initiatives that promise children quality education and better care.

Example: Raising awareness with businesses in Ethiopia

A civil society organization in Ethiopia runs forums on business and the community in the nation’s capital as part of the local Chamber of Commerce’s monthly programmes. The organization uses these forums to open discussions around the relationship between business and social issues, to present relevant research and international standards, to encourage community development, and to create a space for business and civil society to share their experiences working with one another. To date, business forums have been held on corporate social responsibility, contributions to vulnerable and marginalized groups including children, and private sector partnerships with civil society organizations. Further forums are planned to more specifically address issues faced by children in the workplace and community.

Tip: Business associations

Just as civil society organizations can use the Principles as a way to reach out to individual companies, the Principles can also help spur conversations with local business or industry associations, chambers of commerce or other private sector networks. These groups provide much broader access to the business community, and can be both effective channels of communication and strong children's rights advocates. By the same token, trade unions can be an easy way to reach large numbers of corporate employees.

Tip: Setting the stage

Once contact with a business has been established, early discussions can set the stage for later inquiries around how children's rights relate to a business's overall strategy and current plans. This is also an ideal time to determine where support and guidance from civil society could enhance and develop the company's commitment to and activities around children's rights. Corporate leadership and management should be involved as early as possible, and as talks progress, it will become increasingly important to agree on both end goals and working methods. Joint initiatives in particular should not be taken lightly, and building a strong framework for cooperation in the beginning can prevent later hiccups along the way.

How to use Principle 3	
<p>GUIDE</p> <p>Assist businesses in developing higher labour standards for young workers, parents and other caregivers</p> <p>Help companies understand the “living wage” and determine what levels of compensation would allow workers to meet their financial obligations and care responsibilities</p> <p>Raise awareness of children’s special vulnerability in the workplace, incorporating a gender perspective wherever relevant</p> <p>Review and contribute to the development of business policies that respect young workers’ rights</p> <p>Translate relevant company policies, national laws or regulations, and special instructions or safety warnings into accessible, child-friendly formats, and offer advice on how and where to deliver this information</p> <p>Help companies protect pregnant women/ new mothers from workplace risks and set up systems to provide appropriate medical care</p>	<p>MONITOR</p> <p>Hold businesses to higher labour standards and look beyond the workplace for evidence of respect for children’s rights</p> <p>Assess children’s right to education through analyzing metrics like school attendance rates of young workers</p> <p>Explore children’s right to freedom of association by looking into the membership and objectives of local trade unions</p> <p>Create a community space for employees to discuss their workplace experiences</p> <p>Determine how well-versed employees are in relevant labour laws and company employment policies and develop a sense of whether they feel their rights are being respected</p>
<p>ENFORCE</p> <p>Help children, parents or caregivers whose rights have been violated in the workplace to raise concerns with the company responsible</p> <p>Assist affected children and adults in filing grievances directly with a company, navigating workers’ compensation programmes or submitting formal incident reports to a government oversight body</p> <p>Work with employees during labour inspections or investigations to make sure all relevant occupational health and safety issues are addressed</p> <p>Support businesses in finding ways to better enforce internal policies on issues like harassment and discrimination</p> <p>Ensure that all employees are aware of corporate policies and the consequences that stem from failing to abide by them, noting that children and new or expectant mothers are especially vulnerable to mistreatment</p> <p>If systemic violations of workers’ rights continue unabated, consider assisting employees to safely explore bringing labour relations proceedings or class action lawsuits</p>	<p>ADVANCE</p> <p>Support businesses in promoting rights-focused dialog</p> <p>When accidents happen, work with companies to help those affected access the necessary care and recovery service</p> <p>Advocate better work/life balance and raise awareness around the need to account for employees’ family responsibilities</p> <p>Help businesses build family-friendly workplaces that permit flexible working arrangements, provide facilities for mothers to breastfeed at work, and tailor working hours around school and childcare provider schedules</p> <p>Work with businesses to ensure that children receive quality care and education on-site, at home and in the community</p> <p>Encourage companies to develop programmes that fully enable children to pursue educational and training opportunities outside the workplace</p> <p>Partner with businesses to offer children classes on life skills and professional development that complement traditional education programmes</p>

Examples of Principle 3 in action

GUIDE: Improving conditions for young workers and supporting children of migrant workers in China

INFACT Global Partners and the Center for Child Rights and Corporate Social Responsibility (CCR CSR) have developed a plain language legal guide on standards for young workers in China. The guide provides businesses with simple, practical direction on how children can be employed in ways that protect their health, education and well-being. It offers advice on putting appropriate management systems and internal controls into place, and provides tools and checklists to help factories ensure they are protecting young workers according to both the law and industry best practices.

In addition, CCR CSR has undertaken a project to help factories support migrant workers and their families. Through interviews with working parents and factory managers, CCR CSR hopes to determine how businesses can help employees who live apart from their children to meet their parental responsibilities. CCR CSR has learned that even small adjustments to facilitate communication and visits between parents and children can make a big difference. The Center also has extensive experience in positive parenting education, and offers guidance on how remote parents can better connect with their children and those who look after them. Among other things, parents can learn how to watch out for signs of abuse or neglect and make sure that their children's rights to care, protection and education are being fulfilled.

More information: <http://ccrcsr.com/>

MONITOR: Finding barriers to childcare in the workplace in India

In conjunction with a local woman's organization, trade union and advocacy group, the Fair Labor Association (FLA) commissioned a consultative study on the provision and quality of childcare in regional Indian garment factories. Results revealed many significant barriers to women accessing childcare in the workplace, and were presented in October 2012 at a multi-stakeholder round-table with civil society, government, trade union and private sector actors.

More information: http://www.fibre2fashion.com/news/apparel-news/newsdetails.aspx?news_id=116606

ENFORCE: Family planning concerns in China

In 2012, a group of human rights advocates in China pressured a global technology company to take an active role in stopping forced abortions and other coercive government population control measures. Among other things, the advocates have asked the company to refuse family-planning officials access to factories and decline to report female employees who become pregnant without birth permits. In its annual corporate responsibility report, the company reported widespread pregnancy testing of female workers and discrimination against pregnant women in large number of its manufacturing facilities. The company affirms that mandatory screenings have since been stopped, and that it will no longer do business with suppliers who fail to comply with its code of conduct.

More information: <http://www.bloomberg.com/news/2012-09-06/apple-urged-by-chinese-dissident-to-act-against-one-child-policy.html>

ADVANCE: Fighting unemployment in the United Kingdom and beyond

As the global economic downturn took its toll on young people's employment opportunities in 2008, UNICEF and a large financial firm joined forces to combat youth unemployment in the United Kingdom and beyond. Following a recent expansion in 2011, the Building Young Futures programme now aspires to improve the job prospects of disadvantaged children in countries around the world by helping them develop the skills they need to find gainful employment or set up their own businesses.

More information: <http://www.guardian.co.uk/sustainable-business/barclays-unicef-youth-unemployment>

ADVANCE: Supporting migrant workers in China

As more and more parents leave rural areas of China to find work in factories, children are increasingly left without the family structures that help them to grow, develop and thrive. To address these concerns, an outdoor apparel manufacturer has partnered with local civil society organizations like the All-China Women's Federation to provide companionship and education programmes for factory workers' children. At the same time, the company has also engaged with civil society, including NGO Verité, to help employees cope with stress at work and home.

More information: <http://www.guardian.co.uk/sustainable-business/timberland-better-life-factory-workers-children>

ADVANCE: Facilitating breast-feeding in Argentina

With the support of national NGO FUNDALAM (Fundación Lactancia y Maternidad), an Argentine bank announced the opening of on-site breast-feeding facilities in 2012. As part of a larger family-friendly employee programme, the bank also launched a series of discussions around caring for infants and distributed personal kits to help support breastfeeding throughout the country.

More information: http://comunicarseweb.com.ar/?Reciben_certificacion_como_institucion_responsable_con_la_lactancia_materna&page=ampliada&id=8667&_s=&_page=

3.4 Principle 4: Safety/Protection of Children

“All business should ensure the protection and safety of children in all business activities and facilities.”

Responsibility to Respect

Under Principle 4, businesses are required to address potential and actual risks to children’s safety and ensure that children remain protected from violence, exploitation and similar rights violations. This applies not only to a company’s operations base within working hours, but at all times and to any facility owned or operated by a company. Dangerous areas must be off-limits and clearly marked; corporate facilities must not be used to abuse, exploit or otherwise harm children; staff must remain vigilant about the presence of children on and around company premises; and young workers must be protected from hazards. Companies must also make clear that violence, abuse and exploitation are never tolerated in the course of business activities.

Commitment to Support

Companies should commit to developing and applying child protection codes of conduct to corporate operations, products, services and relationships. These codes should make clear that company resources and property may never be used to violate children’s rights, and that employees, suppliers and business partners will be expected to uphold children’s right to be protected from violence outside as well as inside the workplace. In

order for child protection codes of conduct to be effective, businesses should also raise awareness of their existence and the issues that surround them, offer continuing training on their goals and content, and take active steps to enforce their mandates.

Opportunities for Engagement

Businesses may not even be aware of all the ways in which their actions and facilities implicate children’s right to protection, and civil society can build a much fuller picture of how companies cause and contribute to violations. With this in mind, civil society organizations can guide businesses to put policies and standards in place that protect working and other children in and around their facilities; raise and monitor safety and protection concerns expressed by children and members of the community; help businesses enforce laws and policies that protect children from abuse and exploitation; and provide advocacy expertise and training to assist companies and children alike in advancing children’s right to be protected from all forms of violence and exploitation.

How to use Principle 4	
<p>GUIDE</p> <p>Help companies through the process of revising on-site child protection guidelines to provide for appropriate supervision and identify tasks, areas and materials that should be avoided</p> <p>Make sure that young workers understand their rights as employees and that trade unions recognize and include children's rights and interests in negotiations</p> <p>Assist businesses in identifying potential child protection concerns stemming from activities outside the workplace, relating to the misuse of company facilities or arising at any point in the value chain</p> <p>Translate relevant rules, standards and health and safety requirements into accessible, child-friendly formats</p> <p>Find ways to involve children or bring a children's rights perspective into company discussions around child protection concerns</p> <p>Where threats to children's rights are common to a particular industry group, work with businesses to provide a complete account of all relevant risks and violations</p> <p>Support industry associations in drafting and implementing codes of conduct to ensure individual businesses, suppliers and partners do not directly violate children's right to protection or otherwise contribute to child abuse or exploitation</p>	<p>MONITOR</p> <p>Assist companies in establishing policies and practices to prevent, identify and investigate allegations of abuse, intimidation, harassment or any other form of violence or exploitation perpetrated against children</p> <p>Connect with children and communities to identify safety and child protection concerns at and around company-owned or operated facilities</p> <p>Take an active role in the assessment and monitoring of young workers' health, cooperating with companies and community-based health services to make sure that these children receive age-appropriate health care and treatment</p> <p>Provide businesses with an understanding of the risks and threats to children's rights that must be addressed throughout their value chains</p> <p>Where an employee, supplier or business partner is known to abuse children, consider making this information available to companies with policies against this</p>
<p>ENFORCE</p> <p>Help businesses arrange for child victims of violence, abuse or exploitation to receive immediate assistance and, where appropriate, refer the incident to the local child protection authority</p> <p>Work with companies to establish procedures for reporting cases to law enforcement and aiding investigations into child abuse or exploitation that involve company employees, facilities or resources</p> <p>Partner with companies to introduce ways for young workers to submit anonymous or confidential complaints without fear of retaliation</p> <p>Create safe means for children in the community to report instances of abuse by company employees or in relation to company projects</p> <p>Where a company does not take responsibility for child protection in its business relationships, consider publicizing information about the actual or potential impacts of its value chain</p> <p>Assist children whose rights have been violated to learn about and use company grievance mechanisms and, if necessary, explore other ways of safely engaging companies in remedial proceedings</p>	<p>ADVANCE</p> <p>Raise awareness of the need to respect and support children's right to be protected from abuse, violence and other forms of exploitation</p> <p>Help companies empower children to identify, report and represent their peers' needs and concerns</p> <p>Train young workers in advocacy methods that enable better monitoring of health and safety conditions</p> <p>Assist businesses in combating negative attitudes held towards children in and around corporate premises and property</p> <p>Encourage companies to use their influence in raising child protection standards among industry peers, suppliers and business partners to eliminate child abuse and exploitation</p>

Examples of Principle 4 in action

GUIDE: The Code of Conduct for the Protection of Children from Sexual Exploitation in Travel and Tourism

In 1998, ECPAT Sweden, the World Tourism Organization and Scandinavian tour operators banded together to develop the Code of Conduct for the Protection of Children from Exploitation in Travel and Tourism, a set of criteria aimed at preventing the commercial sexual exploitation of children in the tourism and travel sectors. Businesses are urged to sign up to the Code, which calls for the development and promotion of corporate policies, information campaigns and educational programmes that fight commercial sexual exploitation. As of 2010, more than 1,030 companies in 42 countries had indicated their commitment to the Code, which is governed by a multi-stakeholder Board of Directors including industry, civil society, local and advisory organizations.

More information: <http://www.thecode.org/>

MONITOR: Monitoring the health of child bricklayers in Nepal

In light of the poor and often hazardous working conditions in Nepalese brick factories, NGO Terre des Hommes and local civil society partners operate medical care camps that monitor the health and diets of young workers. To address the underlying concerns, Terre des Hommes also works directly with factory managers to raise awareness of children's rights and improve working conditions, advocating for among other things the installation of newer, safer technologies. Social recreation centres have also been opened to provide young workers with the opportunity to grow and play in a safe space, and courses on health, nutrition and human rights are now offered to working mothers.

More information: <http://www.trust.org/alertnet/news/nepal-children-labouring-in-brickyards-irreparable-damage>

ENFORCE: Fighting child sexual exploitation in Colombia

UNICEF, Fundacion Renacer and the Cartagena Tourism Corporation launched the La muralla soy Yo (I am the wall) campaign in 2008 to fight the sexual exploitation of children in Colombia. The campaign not only raised awareness of the issue among local tourist operators, hotel employees, taxi drivers and others in the travel sector, but also worked closely with the police and the courts to establish a system for reporting incidences and to link child victims with appropriate care and recovery services.

More information: <http://www.guardian.co.uk/sustainable-business/ending-child-exploitation-tourism-industry-unicef>

ADVANCE: Addressing child abuse in Kenya

For over a decade, the African Network for the Prevention and Protection against Child Abuse and Neglect (ANPPCAN) has worked with hospitals and health care providers to develop strategies for addressing suspected incidents of child abuse. Ongoing training programmes help practitioners to understand both the nature of child abuse and the avenues available to report violence against children. ANPPCAN also supports the development of cross-disciplinary child protection teams to ensure that child abuse cases are handled appropriately.

More information: <http://www.anppcan.org/>

ADVANCE: Raising awareness of child safe practices in New Zealand

In 2011, child protection-focused NGO Child Matters and a New Zealand supermarket chain launched a training programme to help workers recognize the signs of child abuse. Owners and employees were given information on how to look for warning signals in both the workforce and customer base, and encouraged to become advocates of child safe practices in their wider communities.

More information: <http://www.stuff.co.nz/waikato-times/business/5254269/Supermarkets-fight-child-abuse>

Tip: Principles in training

The Principles can serve as a sound basis for civil society-led trainings. These can be tailored to a particular Principle, industry, business sector or job function to show how children's rights are directly relevant to employees and the company as a whole. Training sessions expand and deepen awareness of children's rights, and civil society can use this momentum to encourage and assist businesses in making firm policy commitments to respect and support children's rights.

Tip: Making contact

Civil society organizations can reach out to companies to discuss the Principles by post, email, phone or visit, but the more personal the method of contact, the more likely it will be to catch the company's attention. Knowing the right point of contact is also important; large businesses often offer clear, established channels for communication, whereas smaller businesses may not have a designated team or person to manage inquiries. In either case, follow-up phone calls and, where practical, in-person visits offer greater chances of the message getting through.

Tip: Assessing compliance

Civil society organizations might encourage or assist companies in assessing corporate compliance with the Principles, although the appropriate level of cooperation between civil society and business will be dictated by the aim and nature of the assessment process. For both sides, it is important to be transparent about motivations, goals and how the eventual output will be used or publicized. In some instances, it may make sense for civil society organizations to be in communication with companies from the very beginning. This offers a more collaborative approach, and may be helpful where an organization is looking at the impact of one company in particular. Establishing early contact can also be especially valuable where a company already collects and maintains reliable, insightful data on children's rights indicators. In other circumstances, however, civil society organizations might run their own assessments or analyses entirely independently, using the results as a way to engage. This approach is well-suited to general studies on children's rights or reviews of business activities across an industry or sector.

3.5 Principle 5: Safety of Products/Services

“All business should ensure that products and services are safe, and seek to support children’s rights through them.”

Responsibility to Respect

Principle 5 applies to the services offered and goods produced by companies. For any products or services designed for or likely to be used or consumed by children, businesses are expected to conduct adequate research and testing to eliminate potential threats to child safety. Specifically, businesses should ensure that their products and services do not cause children psychological, moral or physical harm, and should further address any risks that these products or services might be used to abuse, exploit or otherwise perpetrate violence against children. Companies should take appropriate steps to restrict children’s access to unsuitable products or services, while at the same time respecting children’s rights to freedom of expression and access to information. Businesses must also avoid discriminating in the marketplace against either children as a whole or any particular child or group of children.

Commitment to Support

Companies should commit to maximizing the accessibility and availability of products and services essential to fulfilling children’s right to survival and development. Businesses can also take advantage of opportunities to use their products and services as a means to raise awareness of and build support for children’s rights.

Opportunities for Engagement

In offering their products and services to the public, businesses take on an enduring responsibility to ensure that they do not negatively impact children’s lives. It may not always be possible to anticipate how products and services will be used by, with, or in relation to children, but civil society organizations can help businesses to mitigate risks to child safety and protection. Civil society can guide businesses to consider the many and sometimes unpredictable ways in which their products and services are likely to affect children; monitor how products and services in fact impact children’s lives; enforce product liability standards; and remind businesses of the power their products and services have to advance children’s rights.

How to use Principle 5	
<p>GUIDE</p> <p>Support businesses in identifying and appreciating potential negative impacts their products and services might have on children</p> <p>Where national laws on child safety and suitability are unclear or insufficient, help businesses understand/follow international standards and other guidelines set by industry groups or trade associations</p> <p>Make companies aware of products or services being used to abuse or exploit children and help them to protect against this</p> <p>Provide training or information on the consequences and legal implications of child maltreatment</p> <p>Bring together a group of companies in a particular industry or business sector to share experiences and set guidelines aimed to reduce the risk of abuse or exploitation</p>	<p>MONITOR</p> <p>Benchmark products and services against national and international safety standards</p> <p>Observe how children encounter, use and interact with company services and products</p> <p>Provide businesses with information on previously unforeseen risks</p> <p>Where companies conduct testing that directly involves children, review research aims and methods to determine compliance with ethical and scientific guidelines</p> <p>Reach out to children who have taken or wish to take part in company-funded studies</p> <p>Ensure that companies fully disclose the potential risks and benefits of participating in research studies and obtain children's and their legal guardians' informed consent before proceeding</p>
<p>ENFORCE</p> <p>If there is evidence that a product or service is systematically endangering children's safety, work with companies to make suitable changes or, if this is not possible, ask that the offering be removed from the market</p> <p>When widespread children's rights violations have resulted from a corporate product or service, help victims organize to approach the businesses responsible either informally or through legal or judicial channels</p> <p>Review potential settlements with companies involving product liability issues to make sure they fully respect child victims' rights and require steps to prevent similar violations from occurring in the future</p> <p>Where a product or service does not directly harm but is used to exploit or abuse children, help companies to report this, cooperate with law enforcement authorities and support child victims in seeking redress</p> <p>If a company continues to make unsafe products or services available in the market, consider disseminating consumer information about the risks posed to children's rights</p>	<p>ADVANCE</p> <p>Help companies design and use their distribution systems to reach children in need of essential products and services</p> <p>Promote equality of access to all products and services</p> <p>Where products and services are aimed at children, push businesses to conduct sound, ethical research into ways that these can better fulfill children's rights</p> <p>Work with businesses to close avenues for child abuse and exploitation</p> <p>Arrange or lead industry coalitions to address common concerns and adopt creative prevention strategies that promise greater respect for children's right to be protected from all forms of violence</p>

Examples of Principle 5 in action

GUIDE: Financial Coalition Against Child Pornography

In 2006, the United States-based National Center for Missing & Exploited Children and its sister organization, the International Centre for Missing & Exploited Children, announced partnerships with prominent banks, credit-card companies, third-party payment companies and Internet service providers to fight online child pornography. The resulting initiative, the Financial Coalition Against Child Pornography, aims to eradicate the commercial viability of child pornography by following the flow of funds and shutting down payment accounts that are being used by illegal and exploitative enterprises. The Coalition has grown to represent more than 90% of the U.S. payments industry, and has developed and published best practices to deter the online exploitation of children.

More information: http://www.missingkids.com/missingkids/servlet/PageServlet?LanguageCountry=en_US&PageId=3703

MONITOR: Showing construction companies unexpected consequences in Iran

In 2011, United Against Nuclear Iran (UANI) ran awareness campaigns around Iran's use of construction cranes in staging public executions. Iran is known for its wide imposition of capital punishment on juvenile offenders, and has faced repeated rebukes from the international community. In response to the campaign, crane companies have since ended their business relationships in Iran and taken steps to ensure that their products do not reach the country.

More information: <http://www.neontommy.com/news/2011/08/crane-manufacturer-unic-ends-business-iran-following-awareness-campaign>

ENFORCE: Tracing online child pornography in the United States

The National Center for Missing & Exploited Children (NCMEC) in the United States has long worked with authorities to identify images of child sexual abuse and exploitation, but the dramatic rise of the Internet has introduced many new challenges in finding, tracking and tracing the sources of these images. To help address the proliferation of online child pornography, a large technology company partnered with the NCMEC in 2009 to develop new software that makes it possible for Internet service providers to stop the redistribution of exploitative images. The new programme – PhotoDNA – also promises to give law enforcement agencies better leads on where abusers can be found.

More information: <http://www.microsoft.com/en-us/news/features/2009/dec09/12-15photodna.aspx>

ADVANCE: Reducing child malnutrition in East Asia

The World Food Programme and the Global Alliance for Improved Nutrition in 2011 joined together with a number of national and international companies to eradicate child malnutrition in East Asia. With its initial focus on Bangladesh and Indonesia, the resulting initiative centres around three pillars: food, hygiene and behavioural change. Partners have agreed to ensure that existing products reach those in need, and further projects include food fortification, increasing access to clean water, immunization and nutrition education. It is expected that the project will expand to other countries in the region as and gaps in product and service distribution begin to emerge and additional business partners are identified.

More information: <http://www.wfp.org/about/partners/companies/laserbeam>

ADVANCE: Helping children tackle malaria

Starting in 2003, Swiss foundation Medicines for Malaria Venture (MMV) and a prominent pharmaceutical company began working together to develop the first antimalarial drug designed especially for children. The child-friendly formulation was finalized in 2009, and by 2012 over 100 million pediatric treatments had been distributed in 39 malaria-endemic countries.

More information: <http://www.mmv.org/newsroom/press-releases/delivery-child-friendly-antimalarial-hits-100-million-mark>

ADVANCE: Enhancing adolescent girls' health and hygiene in India

In 2012, UNICEF piloted a joint project with a large consumer goods firm to support the health and hygiene of adolescent girls in rural India. The programme aims to help girls avoid infection and stay in school during periods of menstruation. The initiative seeks not only to raise general public awareness of the issue, but also to develop the knowledge and skills of teachers, community leaders and other stakeholders.

More information: http://www.unicef.org/india/media_7582.htm

ADVANCE: Expanding access to medicine in Guatemala

From 2009 to 2012, MercyCorps developed sustainable community health stores to increase the availability of medicine in rural Guatemala. Without ready access to essential products, the costs of travel to well-stocked outlets in urban centres proved a huge barrier for many to the treatment and prevention of illness. With this in mind, MercyCorps partnered with a national retail chain to set up pharmacies that better meet the health care needs of local populations. Following a successful pilot project, the chain took over administrative responsibility for the newly-established network of stores in 2012.

More information: http://www.mercycorps.org/sites/default/files/psetoolkit_external_aug_29_2012.pdf

3.6 Principle 6: Marketing/Advertising

“All business should use marketing and advertising that respect and support children’s rights.”

Responsibility to Respect

When businesses reach out to children through marketing, advertising and other forms of communication, Principle 6 requires that they exercise vigilance to ensure these efforts fall in line with children’s rights principles. Companies should in particular consider children’s greater susceptibility to manipulation and deception, and always seek to provide clear, complete and accurate information to help children and their parents or guardians make fully informed decisions. Businesses should also take care not to reinforce negative stereotypes of children or groups of children or to project unrealistic or inappropriate images.

Commitment to Support

Businesses should commit to using corporate marketing as a means to raise awareness of and promote children’s rights, self-esteem and health.

Opportunities for Engagement

It is not merely the nature of a company’s products and services that is relevant to children’s rights, but also the ways in which businesses present their offerings. Advertising and marketing have powerful impacts on children’s choices and habits, and civil society can work with businesses to ensure that their commercial messages send positive signals. Specifically, civil society organizations can guide companies to use responsible, child-friendly marketing methods; monitor the content and accuracy of advertisements that are targeted to or otherwise reach children; help to enforce relevant advertising standards and regulations; and partner with businesses to develop marketing and advertising strategies that promote and advance children’s rights.

New standards initiated
by civil society:

- Ethical Trading Initiative
- Global Reporting Initiative Sustainability Guidelines
- Code of Conduct for the Protection of Children from Sexual Exploitation in Travel and Tourism
- Fair Labor Association
- Kimberley Process Certification Scheme
- ISO 26000 – Social Responsibility (International Organization for Standardization)
- SA 8000 Standard (Social Accountability International)
- International Cocoa Initiative

New standards initiated
by business:

- Electronic Industry Code of Conduct
- Equator Principles
- Fair Wear Foundation
- Global Network Initiative
- International Council of Mining and Metals
- International Council of Toy Industries CARE (Caring, Awareness, Responsible, Ethical) Process
- International Chamber of Commerce Rules on Children and Young People and Marketing
- International Petroleum Industry and Environmental Conservation Association

How to use Principle 6	
<p>GUIDE</p> <p>Help companies understand both the full extent of what constitutes harmful advertising and the many ways that commercial messages reach and impact children</p> <p>As technology and media continue to evolve, assist companies in considering how new ways of personalized marketing affect children</p> <p>Support businesses in the process of drafting, implementing and regularly revising child-friendly marketing and advertising policies</p> <p>Where special concerns exist across an industry or in relation to a particular product, push for individual corporate marketing and advertising policies to be supplemented by international industry codes of conduct</p> <p>Support or form multi-stakeholder initiatives to create codes of conduct that set clear boundaries between acceptable and potentially damaging advertising activities</p>	<p>MONITOR</p> <p>Be vigilant in monitoring commercial messages in places where children congregate like schools, childcare and early education facilities</p> <p>Examine the extent to which businesses use children to advertise to their peers as brand ambassadors</p> <p>Work with children to monitor where, when and how they encounter potentially harmful advertising messages intended for another market segment</p> <p>Make sure that commercial messages are not inappropriately directed at children</p> <p>Assess the extent to which images of children presented in commercial messages are inclusive and representative of the population as a whole</p>
<p>ENFORCE</p> <p>Draw companies' attention to potential rights violations where their advertisements negatively impact children</p> <p>Work with companies to ensure compliance with relevant regulations and marketing codes and to stop advertising unhealthy products to children</p> <p>Where businesses mislead consumers in violation of the law, consider raising concerns with relevant consumer interest groups or government agencies</p> <p>If violations continue unabated or result in extensive harm, support the exploration of advertising-related legal claims</p>	<p>ADVANCE</p> <p>Work with businesses to develop industry standards and practices that better protect children in the marketplace</p> <p>Partner with companies to build training and education programmes that help children become informed consumers</p> <p>Support companies in marketing child-friendly products and providing clear, complete information about their offerings that children can easily understand and access</p> <p>Help businesses produce advertisements and marketing messages that reinforce children's rights by promoting positive, nondiscriminatory images of children, healthy habits and the value of education</p>

Examples of Principle 6 in action

GUIDE: International Code of Marketing of Breastmilk Substitutes

Developed by UNICEF and the World Health Organization in consultation with the baby food industry, the International Code of Marketing of Breastmilk Substitutes was adopted in 1981 to ban the promotion of bottle feeding and set out requirements for clear labeling and the provision of accurate information on infant feeding. It seeks to promote breastfeeding as a way to improve the health of infants and young children, and sets clear guidance for companies in the business of manufacturing, selling, distributing and advertising breastmilk substitutes. Civil society organizations continue to monitor the implementation of the Code, and the International Baby Food Action Network (IBFAN) has played a particularly active role in supervising company and country compliance.

More information: http://www.unicef.org/nutrition/files/nutrition_code_english.pdf

MONITOR: Keeping an eye on junk food in the United Kingdom

Noting a rise in the online marketing of unhealthy food and drink to children, national NGOs the Children's Food Campaign and the British Heart Foundation investigated the advertising tactics used to capture children's attention on the Internet. Finding extensive children's rights concerns, the organizations published a report detailing the ways in which companies promote their products to children through specially tailored messages, popular entertainment characters, free gifts and social networking. The report urges businesses to cease manipulative marketing practices, and further calls for the introduction of regulations on the online advertising of products to children.

More information: <http://www.sustainweb.org/publications/?id=200>

ENFORCE: Giving children healthier choices in the United States

In the wake of reports criticizing the use of cartoon characters to sell children food with low nutritional value, an American entertainment company phased in a new policy to bring an end to licensing deals with fast food retailers and similar companies that market unhealthy products to children. The company also introduced healthier food options in its theme parks and, at the urging of the United States government, plans by 2015 to ban junk food advertising during programmes for children that air on its television networks.

More information: <http://articles.latimes.com/2012/jun/06/business/la-fi-ct-disney-food-ads-20120606>

ADVANCE: Encouraging children to play, explore

UNICEF has recognized a well-known consumer goods company's global advertising campaign for creating an awareness of children's right to play, express themselves and engage in exercise that supports their growth and development. The campaign promotes an active, well-rounded lifestyle and encourages parents and children alike to find value in outdoor activities and other recreational pursuits. The company also has a longstanding partnership with UNICEF through which it encourages hand-washing, teeth-brushing and other good hygiene practices.

More information: <http://www.guardian.co.uk/sustainable-business/unilever-responsible-advertising-children-onslaught-film>

3.7 Principle 7: Environment/Land Use

“All business should respect and support children’s rights in relation to the environment and to land acquisition and use.”

Responsibility to Respect

Under Principle 7, businesses must consider the connections between their environmental impacts and children’s rights. This means that companies should avoid degrading the planet in ways that threaten children’s health or safety, reduce their access to natural resources or otherwise negatively affect their rights. Businesses must also account for children, their families and their communities in any contingency plans and, where pollution or other damage has occurred, restore respect for children’s rights by providing appropriate remediation.

Similarly, businesses should acquire and use land in a manner that avoids or minimizes the potential displacement of children. Communities potentially affected by corporate land use and acquisition must be informed, consulted and given a meaningful opportunity to participate in the decision-making process. If resettlement is agreed, children’s rights to health, development, protection and education must be guaranteed throughout the process.

Commitment to Support

Companies should commit to long-term views on environmental and land use issues, recognizing that actions taken today will impact many future generations to come. Businesses can take steps to promote sustainable resource use and reduce greenhouse gas emissions while at the same time helping communities to manage disaster risk and adapt to climate change.

Opportunities for Engagement

Business's impact on the earth is not only seen and felt immediately, but its footprint can also remain for years, decades, centuries, or even longer. Envi-

ronmental degradation impacts children more profoundly than adults, and civil society organizations can work with companies to ensure that companies make long-range, positive decisions that preserve healthy ecosystems and natural resources for many generations to come. Civil society organizations can help businesses seek guidance from children and communities around the actual and potential environmental effects of their activities; monitor companies' compliance with environmental and children's rights standards and norms; empower children to enforce their right to grow up in a clean environment; and encourage the private sector to take an active role in advancing this right through environmental advocacy and awareness-raising.

Tip: Supporting children's rights litigation

If a business continues to breach children's rights with impunity and refuses to remedy these violations, victims may file litigation to seek redress. Lawsuits can push companies to respect children's rights as recognized in national or international law, and give a formal way for victims to negotiate an appropriate solution with businesses that have violated their rights. Filing a complaint with the courts is a direct and powerful way to enforce children's rights, although great care must be put into any strategy that involves pursuing legal action. Where appropriate, civil society organizations can consider bringing or supporting cases that address corporate violations of children's rights.

How to use Principle 7

GUIDE

Help companies adopt a child-sensitive approach to environmental impact assessments, siting decisions and feasibility studies

Share knowledge about the ways that children use and interact with the environment, the areas and thoroughfares that children frequent, and the resources on which children depend

Give businesses insight into the likely impacts of activities on children and help companies adjust plans to mitigate any potentially negative environmental consequences

Make corporate decision-making processes more collaborative by helping children and communities share their views and concerns

Work with business and community leaders to include a children's rights perspective in any plan of action, resettlement or remediation

Where the acquisition of community lands, resources or property is contemplated, give companies a better understanding of rules, customs and dynamics to guarantee full consideration of children's rights and interests

MONITOR

Make sure businesses set and abide by emissions standards and toxicity levels that take into account children's unique vulnerability to pollution

Work with businesses to ascertain appropriate targets, and ensure that environmental impacts are reliably, accurately and transparently monitored

In line with national laws, regulations and reporting or disclosure requirements, review and share information about a company's ongoing environmental impacts and activities

Compare business performance across an industry, using the results both to encourage top performers to share and publicize best practices and to bring under-performers into discussions around the need for better environmental protection

If a company's actions result in the need to resettle communities, help businesses ensure that children's rights remain respected throughout the process

Review resettlement agreements to confirm that conditions are fair, ethical and appropriate, and that children's rights and interests have been adequately considered

When resettlement has begun, monitor children and their families' access to basic services throughout the process and work with companies to ensure that children's educational opportunities are in particular uninterrupted

ENFORCE

Offer companies a chance to connect with children and communities affected by negative environmental impacts with a view to determining and providing full remediation

Help businesses set up child-friendly grievance mechanisms that enable concerned children, families and other members of the community to raise environmental issues arising from company operations or activities

If children have been denied rightful entitlement to land or resources as the result of a property acquisition, bring businesses and community leaders together to give proper compensation and put procedures in place that prevent this from recurring

Empower children as compelling, effective advocates to raise violations of their rights to land and a clean environment with companies responsible, the general public, government regulators and the justice system

ADVANCE

Help businesses do their part to promote environmental awareness and advocacy

Partner with companies to inspire children to learn about, protect and improve the quality of their local environments

Encourage companies to adopt a long-term perspective that promises genuine support for children's right to grow up in a clean, vibrant ecosystem

Channel business investment to benefit local children in communities where companies acquire land

Assist businesses in determining the best ways to support the local economy, undertaking projects to improve local infrastructure, and enhancing the availability and quality of community social services

Examples of Principle 7 in action

GUIDE: Linking land use to food security

The UN Committee on World Food Security has endorsed the Voluntary Guidelines on the Responsible Governance of Tenure of Land, Fisheries and Forests in the Context of National Food Security, the first international legal standards of their kind. These Guidelines represent the result of a lengthy drafting and consultation process involving international organizations, national governments, civil society organizations and private sector actors. They are fundamentally rights-based, and include principles and provisions that apply directly to the ways that businesses use, manage and control land, fisheries and forests.

More information: <http://policy-practice.oxfam.org.uk/publications/business-and-human-rights-an-oxfam-perspective-on-the-un-guiding-principles-293857>

MONITOR: Cleaning up after mining companies in Ghana

The Wassa Association of Communities Affected by Mining (WACAM) has partnered with a number of NGOs to monitor the environmental impact of mining in Ghana. Among other things, WACAM has worked to reduce violent conflicts between mining companies and affected communities, secured corporate funding for vital infrastructure projects like schools and medical clinics, and trained community advocates to identify and report sources of pollution. In its more than 20 years of operation, WACAM has also helped mining companies to take responsibility for their negative environmental impacts and set up channels to formally investigate complaints of human rights violations.

More information: <http://www.modernghana.com/news/190303/1/a-decade-of-community-based-mining-advocacy-in-gha.html>

MONITOR: Keeping tabs on dam projects in Ethiopia

With a national boom in hydroelectric power, global NGO International Rivers is keeping tabs on proposed dam construction projects in Ethiopia. The issue has become heavily politicized, and many fear that the creation of large reservoirs will cause big problems with little benefit to local communities. With its information campaign, International Rivers hopes to keep international donors and financiers from investing in environmentally destructive projects.

More information: <http://www.internationalrivers.org/campaigns/ethiopia-s-dam-boom>

ENFORCE: Problematic resettlement in Cambodia

Following the implementation of a resettlement programme to facilitate Cambodia's railway rehabilitation project, NGOs Equitable Cambodia (EC) and Inclusive Development International (IDI) filed a complaint on behalf of 30 affected families with the Australian Human Rights Commission demanding remediation from the Australian Government Overseas Aid Program, the Asian Development Bank and the Government of Cambodia. The complaint alleges extensive violations of children's rights, including lack of access to clean water and the failure to construct new schools. Among other things, EC and IDI demand appropriate policy and practice safeguards including human rights impact assessments for all projects funded or supported.

More information: <http://www.inclusivedevelopment.net/cambodian-railway-development-causes-human-rights-violations-ausaid-complicit/>

ADVANCE: Improving access to water and sanitation

UN-HABITAT and a prominent beverage company have partnered on a wide variety of projects relating to sanitation, clean water and water conservation in the developing world. In Kenya, the company provides water supplies, treatment and storage systems, and sanitation and hygiene education. In India, the company and UN-HABITAT work together to deliver sanitation to slum areas and raise community awareness around water usage.

More information: <http://www.unhabitat.org/pmss/listItemDetails.aspx?publicationID=2344>

3.8 Principle 8: Security

“All business should respect and support children’s rights in security arrangements.”

Responsibility to Respect

As businesses have the power to choose and enter into relationships with service providers that respect children’s rights, Principle 8 urges companies to be especially diligent in the arrangements they make for corporate security. Children’s rights should be explicitly addressed in contracts with security providers, whether public or private, and children should never be used or recruited to provide security services.

Commitment to Support

Companies should commit to actively managing security operations on an ongoing basis, using best practices to wherever possible support children’s rights.

Opportunities for Engagement

Companies should respect and support children’s rights in all of their business relationships, but security arrangements merit particular attention. Because security companies effectively function as corporate law enforcement, their interactions with children are of special importance and should be carefully considered. Civil society organizations can guide businesses in setting the parameters for acceptable security responses to incidents that involve children; monitor security providers’ safety and children’s rights records; work with businesses to enforce laws prohibiting violence against children; and help companies use security forces to advance child protection efforts.

Examples of Principle 8 in action

GUIDE: Voluntary Principles on Security and Human Rights

Developed in 2000, the Voluntary Principles on Security and Human Rights represent the collaborative efforts of government, civil society and companies in the extractive and energy sectors. The Voluntary Principles are designed to address human rights violations by helping companies to better manage and supervise their security arrangements in line with international norms and standards. They encourage thorough risk assessments, regular consultations with security staff and affected communities, and recording and reporting any incidents of abuse.

More information: http://www.voluntaryprinciples.org/files/voluntary_principles_english.pdf

MONITOR: Drawing attention to security guards’ gun violence at home in Israel

In the years leading up to 2013, a number of Israeli civil society organizations noted a disturbing increase in domestic violence incidents involving guns issued to security guards. While companies are legally required to collect and retain weapons when they are not being used on the job, the organizations reported that this was rarely the case. To curb the growing trend, the national government announced plans to increase enforcement for private security companies and also called on local authorities to reduce the number of weapons used by guards in schools.

More information: <http://blogs.forward.com/sisterhood-blog/175641/domestic-gun-violence-in-israel/>

ENFORCE: Addressing abuses by security forces in Papua New Guinea

In 2011, Human Rights Watch released a report detailing a long history of violent abuses perpetrated by private security forces against members of the community around Papua New Guinea’s Porgera mine. The security forces responsible were found to be in the employ of a Canadian mining company, prompting the company to both investigate claims of past abuse and announce steps designed to prevent future violations. Over the next few months, the company launched a large-scale internal investigation, facilitated criminal investigations by national authorities, and expressed an intention to tighten oversight and enhance accountability for its security forces.

More information: <http://www.hrw.org/news/2011/02/01/papua-new-guinea-serious-abuses-barrick-gold-mine>

How to use Principle 8	
<p>GUIDE</p> <p>Work with businesses to train security staff on children's rights, child protection and how to effectively communicate with children as victims, witnesses and offenders</p> <p>Help companies put response procedures in place that respect children's rights where it appears that a child may have violated the law</p> <p>Assist businesses in drafting strict disciplinary policies that prohibit the use of unnecessary physical force and establish detention of children as a last resort</p> <p>Raise concerns over rights violations that might result if the child in question were arrested and processed through the formal justice system</p> <p>Advise companies on alternative ways to resolve matters involving child offenders within the community</p>	<p>MONITOR</p> <p>Thoroughly examine security providers' safety records, highlighting incidents where force was used and raising concerns around potential children's rights violations</p> <p>Link companies with private services and government schemes that run background checks on individual employees to look for evidence of violent behaviour towards children</p> <p>Once a security force is in place, set regular plans to gather and share input from children and the community about the nature of relations with security staff</p> <p>If guards are found to detain children, record information about these incidents and reach out to businesses to ensure standards for appropriate conditions and circumstances of detention are being met</p>
<p>ENFORCE</p> <p>Press businesses to enforce internal rules against physical violence and institute disciplinary proceedings where allegations of abuse by security forces arise</p> <p>Facilitate investigations by helping company personnel connect and communicate with affected children</p> <p>Ensure that child victims are provided with suitable remediation and appropriate recovery services</p> <p>Work with businesses to put a system in place for reporting crimes committed by security forces to local law enforcement authorities.</p> <p>If companies remain unresponsive to concerns about security forces, consider publicizing information about these concerns, raising incidents with law enforcement directly or helping child victims find safe ways to pursue violations of their rights</p>	<p>ADVANCE</p> <p>Help companies view security forces not only as a means to protect their premises and operations, but also as a way to build greater respect and support for children's rights</p> <p>Deepen connections between businesses, security forces and the community, shifting relationships of fear and aggression to those of trust and support</p> <p>Advise companies on how corporate security can make communities safer places through building partnerships with local leaders and law enforcement authorities to reduce and combat acts of violence</p> <p>Train security staff on child protection standards and help them to report instances of abuse to relevant authorities within the company and government</p>

Tip: Partnership agreements

As and when a cooperative relationship between a civil society organization and a business begins to develop further, it will be important to set out a framework for collaboration. Organizations should be up front about what they are hoping to gain, planning well and thoroughly from the outset yet also remaining open to learning and changing course as things progress. To make sure that all parties share the same understanding, it is wise to set out partnership agreements in writing that clarify each partner's obligations, role and responsibilities. Successful partnerships are mutually accountable and empowering, founded in transparency and trust.

3.9 Principle 9: Children in Emergencies

“All business should help protect children affected by emergencies.”

With this in mind, formal partnership agreements memorialize the scope, goals and aims of a project, setting out a joint strategy and vision, common objectives and activities, anticipated results, and a process for guiding and monitoring partnership efforts. As children’s rights and best interests should remain at the centre of the relationship, civil society organizations might also ask partners to sign a children’s rights code of conduct to ensure that the partnership itself and all activities that surround it fully respect children’s rights. Regularly scheduled reviews can also help make sure that advocacy stays on target and that efforts remain consistent with established goals.

Nonetheless, even with the best intentions at heart, not every partnership is meant to be. Companies might lose interest as business needs and priorities shift, or poorly managed partnerships might simply fall by the wayside. Without a sense of the big picture, companies could end up proposing inadequate, oversimplified solutions for deep-rooted children’s rights issues or, worse yet, business leaders might even hijack the partnership to suit corporate aims at the expense of children’s rights. For these reasons, it is critical that civil society organizations contemplate and provide for the potential dissolution of a partnership before making a lasting commitment. When a partnership fails, civil society organizations might also consider sharing why efforts were ultimately unsuccessful in the hopes that similar problems can be avoided in other arrangements.

Responsibility to Respect

Principle 9 requires that businesses continue to respect children’s rights in times of emergency. Armed conflict and natural disasters bring higher risks of children’s rights violations, and companies doing business in these circumstances must be extremely vigilant to avoid causing or contributing to these violations.

Commitment to Support

Businesses can also help to protect children whose rights are compromised by emergencies, especially those who are more vulnerable because of disability, poverty or separation from their families. Businesses can raise awareness of child protection concerns and, where appropriate, support humanitarian response efforts. In the bigger picture, businesses can also make lasting contributions to world peace and sustainable development.

Opportunities for Engagement

Children’s rights are especially important in emergencies, which increase both risks of violation and opportunities for intervention. Some businesses continue to operate in zones affected by emergencies, and many more wish to support children and communities in these areas. As such, civil society organizations can guide businesses in preparing for and responding to emergencies; monitor the ways in which aid and support reaches those on the ground; help businesses enforce laws that protect children from exploitation and other rights violations; and lay the foundation for private sector humanitarian responses to develop into programmes that advance children’s rights in the longer term.

“By emergencies, we mean a situation where lives, physical and mental wellbeing or development opportunities for children are threatened as a result of armed conflict, disaster or complex situations and where the local capacity is exceeded or inadequate.”

Source: Save the Children, Getting it Right for Children

How to use Principle 9	
<p>GUIDE</p> <p>Gather and provide information from international, national and local sources to make sure that businesses take account of the greater risks to children's rights during situations of emergency</p> <p>Help businesses develop emergency preparedness, contingency and response plans</p> <p>When emergencies arise, assist companies in reexamining the impact of their operations and ensuring that a children's rights approach is maintained</p> <p>Provide information about the principles that underlie humanitarian action</p> <p>Assist businesses in training workers to recognize and respond to child protection concerns</p> <p>Help businesses reach out to affected communities</p>	<p>MONITOR</p> <p>Monitor circumstances on the ground that raise risks of violence against or exploitation of children; help businesses avoid causing or contributing to these kinds of abuses</p> <p>Offer companies operating in zones of emergency access to relevant information from affected communities and larger networks, reaching out to children as possible and appropriate</p> <p>Where businesses wish to support emergency response efforts, make sure these reach those in need and do not impose expensive or impractical conditions on government relief agencies or humanitarian organizations</p> <p>Assess the effectiveness of corporate responses and contributions in the wake of emergencies, urging greater transparency to help businesses develop and improve upon best practices</p>
<p>ENFORCE</p> <p>Work together with businesses to protect children against abuses of power during times of emergency and ensure accountability for those who violate children's rights</p> <p>Where violence or exploitation is suspected, support businesses in reporting these and other child protection concerns to social services and national authorities</p> <p>If a business is taking advantage of children in a vulnerable situation, consider raising potential violations with that company or empowering and assisting children to do so</p> <p>Help humanitarian assistance groups, national relief agencies or local law enforcement authorities to remove children to safe places where they are better able to demand corporate accountability and appropriate remedial measures</p>	<p>ADVANCE</p> <p>Help businesses direct donations to groups most able to deliver services in affected areas and make sure that funds contributed are used appropriately</p> <p>If it makes sense for a business to offer its products, services or distribution channels, facilitate engagement with humanitarian agencies and local, national and international authorities to respond quickly and effectively to population needs on the ground</p> <p>Where companies provide emergency aid, ensure corporate response efforts remain in line with children's rights aims and wider principles of accountability</p> <p>As communities begin to recover, partner with businesses operating in affected areas to support local children in reintegrating into society, resuming education and rebuilding livelihoods</p> <p>Support businesses in contributing to longer term projects that aim to prevent armed conflict and mitigate disasters through hazard planning, sustainable development practices and peace-building programmes</p>

Examples of Principle 9 in action
<p>GUIDE: Guiding Principles for Public-Private Collaboration for Humanitarian Action</p> <p>Noting the increased interest in private sector support for humanitarian operations, the World Economic Forum and the United Nations Office for the Coordination of Humanitarian Affairs came together to develop a set of principles that guide public-private collaboration for humanitarian action. The principles support both the private sector and the humanitarian community in delivering appropriate emergency response efforts, emphasizing the importance of humanity, neutrality and impartiality.</p> <p>More information: http://www.un.org/partnerships/Docs/Principles%20for%20Public-Private%20Collaboration%20for%20Humanitarian%20Action.pdf</p>

GUIDE: Code of Conduct for the International Red Cross and Red Crescent Movement and NGOs in Disaster Relief

The International Federation of Red Cross and Red Crescent Societies and the International Committee of the Red Cross jointly endorsed a voluntary Code of Conduct in 1995 to formalize standards of independence, effectiveness and impact in civil society disaster response activities. Firmly entrenched in humanitarian ideals, the Code seeks to guarantee the provision of aid in line with established human and children's rights norms.

More information: <http://www.ifrc.org/Docs/idrl/I259EN.pdf>

MONITOR: Enough of conflict minerals from the DRC

In 2012, the Center for American Progress's "Enough Project" began to document the trade in conflict gold from war-torn regions of the Democratic Republic of Congo. Campaign materials map the supply of conflict gold from mines controlled by the country's many armed groups to retail outlets around the world. Up to 40% of conflict gold is mined by children in hazardous conditions, and the Enough Project urges jewelry companies to stop sourcing this gold and help put a stop to this exploitation.

More information: <http://www.enoughproject.org/category/topic/conflict-minerals>

ADVANCE: Ensuring access to clean water in times of emergency

UNICEF plans to work together with an international environmental services company in times of emergency to reach those in need of clean water and sanitation. In 2008, UNICEF entered into a standby agreement whereby the company will provide UNICEF with expertise and manpower to safeguard water supplies and sanitation facilities in the event of a humanitarian crisis. Alongside emergency response operations, the company has also promised to assist UNICEF in ongoing international development projects.

More information: http://www.unicef.org/corporate_partners/index_53550.html

ADVANCE: Airlifting food supplies to the Horn of Africa

To respond to worsening famine in Somalia, Kenya, Ethiopia and Djibouti in 2011, UNICEF called on the air transport sector for assistance in delivering emergency food supplies. A number of commercial airlines and couriers stepped up to the plate, offering free or discounted cargo space to help humanitarian agencies bring aid into the region as quickly as possible.

More information: <http://www.un.org/apps/news/story.asp?NewsID=39213#.URqndmegsQs>

ADVANCE: Educating refugees in Chad

After conflict in neighbouring Sudan forced huge numbers of children to flee their homes, the United Nations High Commissioner for Refugees and a well-known international accounting firm joined forces to provide education and practical skills for refugee children in eastern Chad. Schools were built, teachers trained and learning supplies provided to children beginning in 2008, with the goal of reaching 30,000 child refugees.

More information: http://www.unglobalcompact.org/docs/issues_doc/Peace_and_Business/DBWAPD_2010.pdf

ADVANCE: Supporting children's mental health in Africa

In 2001, a large pharmaceutical company helped to form the Regional Psychosocial Support Initiative (REPSSI) to improve the psychological well-being of children affected by the AIDS pandemic. REPSSI today is a thriving non-profit organization that works alongside 56 partner NGOs across East and Southern Africa to lessen the devastating social and emotional impact of poverty, conflict, HIV and AIDS in 13 countries. Among other things, the organization gives children a forum to share their stories, helps communities reflect on and support the rights and needs of vulnerable children, provides governments with technical support, and advocates for the integration of psychosocial support for children into national, regional and global policies and programmes.

More information: <https://www.repssi.org/>

3.10 Principle 10: Community/Government Efforts

“All business should reinforce community and government efforts to protect and fulfill children’s rights.”

Responsibility to Respect

Businesses do not act in a vacuum, and Principle 10 calls on the private sector to respect public laws, regulations and policies. This means that companies should both uphold the rule of law and take full responsibility as corporate persons. Among other things, it is essential that businesses accept the need for new legal standards and obligations to improve respect for children’s rights, and that they pay their fair share of taxes to fund the government services on which children depend.

Commitment to Support

Companies should commit to supporting initiatives that further children’s rights, and consider establishing or contributing to social and community investment programmes. In collaboration with government actors, local leaders and civil society, businesses can aim to raise awareness of children’s rights and issues, combat violence against children or supplement health care, education and other basic services.

Opportunities for Engagement

Given its place outside the public and private sectors, civil society is ideally positioned to help business and government cooperate in ways that enhance respect for children’s rights. Law-makers create the landscape in which companies operate, and businesses generate much of the revenues on which public services depend. With this in mind, civil society organizations can guide businesses to act as law-abiding, responsible corporate citizens; monitor relations between the public and private sectors; push for greater transparency, accountability and enforcement of corporate obligations; and help businesses to design and deliver programmes that advance government efforts to realize children’s rights.

Tip: Engaging with national governments

In the case of serious and ongoing corporate violations of children's rights, civil society organizations might consider engaging with national governments, which provide executive and administrative oversight and may be able to help investigate corporate wrongdoing. This can also lead to enhanced cooperation between civil society and the private and public sectors, and might eventually result in new legislation or regulation to strengthen the corporate responsibility to respect children's rights. Not every government will have the power or political will to act, however, and the rule of law may be weak or corrupted in the country at issue. As a result, some civil society organizations focus on investigating close ties between government and businesses that can impede corporate accountability and ultimately threaten to worsen violations of children's rights.

How to use Principle 10

GUIDE

Work with businesses to interpret and comply with laws and regulations in ways that guarantee the greatest respect for children's rights

Help responsible businesses push for enforceable, industry-wide standards that clarify obligations and prevent peers and competitors from lowering the bar

Support businesses in the process of developing anti-corruption policies and programmes that combat bribery, misappropriation, embezzlement and other practices that reduce public accountability

Where private companies take on contracts to deliver public services, make sure they keep children's rights and best interests at the centre of service delivery

Encourage company partnerships with local authorities that complement and enhance existing services, avoiding unnecessary duplication

Give companies a deeper understanding of the culture and rights climate in which they operate

Facilitate business efforts to involve children in planning, implementing, developing and delivering public services

Help businesses tailor programmes for the most vulnerable and marginalized children by identifying who these groups are, how they can be reached, and how their rights could be better respected

MONITOR

Assist companies in building open, transparent relationships with authorities

Look at the extent to which governments regulate and police business activities that affect children's rights, the role that companies play in law-making, and the power dynamics between the private and public sectors

Review corporate tax returns to assess companies' contributions to public funds, asking businesses for clarity on tax policies and offering assistance to revise these in line with government expectations

Where regulations are loose, work with businesses to develop sector-wide anti-corruption initiatives that include public disclosure and reporting components

When the private sector delivers public services, help businesses to ensure full accountability by involving children and communities directly in monitoring efforts

Review business investments in public works and local communities to confirm these do not run against community interests and instead focus on sustainable, long-term gains for children's rights

ENFORCE

Push businesses and governments to develop relationships that centre on respect for both the letter and spirit of the law, bringing tax avoidance and corruption into the public eye

Help businesses hold governments more accountable for their actions by disclosing taxes paid and bringing greater transparency to private-public relations

Where a government is known to misuse public funds, ask businesses to disclose and track payments made to public agencies or officials

Where a company intentionally shirks its public obligations, seek the involvement of government authorities to determine and request appropriate contributions

Where companies and governments partner to deliver services or make new investments in a community, ensure all actors are accountable to one another, to the public at large, and specifically to children

ADVANCE

Work with businesses to become responsible corporate citizens, redefining taxes as an opportunity to make a positive, public contribution rather than a cost to be avoided

Encourage businesses to be more transparent in the positions they take on government action and the ways in which they contribute to public services

Build multi-stakeholder initiatives that aim to fight corruption and improve the quality of public services

Help companies to think beyond targeted, one-off donations and look for genuine opportunities to advance children's rights

Partner with businesses to establish or invest in community programmes that empower children as rights holders, advocates and human rights defenders

Assist businesses in designing community investment programmes to align with and complement existing government efforts to realize children's rights

Examples of Principle 10 in action

GUIDE: Reaching ethnic minorities in Serbia

To improve health care and quality of life in Roma communities, UNICEF partnered with a telecommunications company to support the Serbian Ministry of Health in reaching out to these groups. Specially trained Roma health care mediators were brought on board in 2008, and new communications technology and human rights expertise have together helped thousands of children and families to register for and obtain basic medical and education services.

More information: <http://www.telenor.rs/en/About-Telenor/Telenor-in-Serbia/News/2011/Presentation-of-annual-results-of-Povezivanje/?pn=2>

MONITOR: Partnering Against Corruption Initiative

Founded by a group of CEOs in 2004 with the support of the World Economic Forum and anti-corruption NGO Transparency International, the Partnership Against Corruption Initiative (PACI) supports businesses around the world in eliminating bribery and corruption. Among other things, PACI principles encourage management-level oversight, due diligence, fair and transparent business relationships and sanctions for corrupt conduct by employees.

More information: <http://www.weforum.org/issues/partnering-against-corruption-initiative>

ENFORCE: Fighting corporate tax avoidance

In 2008, Christian Aid estimated that more than 1,000 children a day were lost to preventable disease and poverty because of illegal tax evasion. In a report on the impact of tax dodging on the developing world, the NGO largely blamed the availability and secrecy of tax havens and highlighted the role of global accountancy firms in promoting their use. To bring an end to abusive tax practices, Christian Aid has repeatedly called for dramatic adjustments in corporate behaviour and sweeping government reforms to bolster transparency and accountability.

More information: <http://www.christianaid.org.uk/pressoffice/pressreleases/may2008/deathandtaxes.aspx>

ADVANCE: Promoting citizenship education in Costa Rica

Costa Rican NGO Fundación Paniamor partnered with a large consumer goods company to deliver citizenship education to young children. Since the curriculum was first presented, the programme has spread across the country and may go on to become part of the national model for education. For its part, the company not only provided financial and volunteer support, but showed commitment to the initiative through training its own personnel in the principles of child citizenship. Following on this success, a new joint campaign was launched in 2013 to support families in using non-violent parenting strategies that promote child development, respect and dignity.

More information: <http://paniamor.org>

ADVANCE: Helping children get off the streets

A UK-based insurance company and the Consortium for Street Children forged a close alliance in 2009 to help children living and working in the streets enter into school or training programmes. The company also aims to raise awareness of street children's rights and issues around the world to fight the social stigma faced by these children, and in 2011 became the main founding corporate sponsor behind the International Day for Street Children.

More information: <http://www.streetchildrenday.org/>

Part IV. Additional Stakeholders: The Role of Government, Media, Consumers and Children

“Children are among the most marginalized and vulnerable members of society and this is evident from their lacking a public voice. They are rarely given a say or consulted about how communities make decisions – even decisions affecting them directly, such as planning for schools and recreational areas. Yet, when given the opportunity to participate, children have demonstrated that they can provide important alternative viewpoints and make valuable contributions.”

*Introduction, Children’s Rights
and Business Principles*

4.1 Beyond the Private Sector

While the focus of this Guide is on the direct engagement of civil society with business, it is important to acknowledge the roles that other stakeholders play in ensuring respect and building support for children's rights in the private sector. Although by no means an exhaustive list, perhaps most notable among these additional stakeholders are government, the media, consumers and children. Governments control the legal and regu-

latory environment in which businesses operate; the media provide a platform for public awareness and accountability; consumers have the power to create a marketplace that values children's rights; and children can at times be the strongest champions of their rights. Civil society should consider how interactions with each of these stakeholders can enhance and complement their advocacy efforts.

4.2 Government

National governments have the primary obligation to realize children's rights. It is governments who are bound by international human rights treaties, and national authorities who must implement children's rights. This task can, of course, be shared by civil society groups and private companies, but governments hold the ultimate responsibility to ensure that children's rights are fully respected, protected and fulfilled.

Indeed, governments must ensure through law, regulation and policy that business activities, operations and relationships do not adversely impact children's rights. Legal and policy regimes around the corporate responsibility to respect children's rights should be developed and enforced, and business environments that support and facilitate this responsibility should be fostered. Governments must also hold businesses accountable for corporate violations of children's rights and similarly ensure that children can directly and effectively pursue violations of their rights against responsible companies.

With this in mind, civil society organizations can work with governments to influence and engage with business. Organizations can build knowledge and awareness of children's rights with law-making and law enforcement bodies, helping to design legal reform and policy measures that promote

the protection and fulfillment of children's rights. More specifically, they might offer to assist governments in their efforts to educate businesses around their children's rights obligations, strengthen accountability mechanisms for corporate action, and build the capacity of the judicial system so that children are able to obtain full remediation for rights violations.

The benefits to be gained from engaging governments in discussions around business and children's rights are clear, but it is also critical that civil society organizations retain their independence. Just as civil society functions as a check on the ways that business operations, activities and relationships affect children's rights, organizations must equally assess how governments respect, protect and fulfill children's rights. Working with the public sector can also bring bureaucracy, conflicting ideologies, political complications and even corruption, all of which threaten to delay change, hinder or even completely undermine advocacy efforts. With this in mind, civil society organizations should carefully consider how, when and whether to involve the government in their relations with the private sector. Having governments at the table can promise more substantial, sustainable advances for children's rights, but authorities should not be approached without a clear understanding of the risks.

“Civil society has a critical role in the independent promotion and protection of children’s rights in the context of business operations. This includes monitoring and holding business accountable; supporting children to have access to justice and remedies; contributing to child-rights impact assessments; and raising awareness amongst businesses of their responsibility to respect children’s rights. States should ensure conditions for an active and vigilant civil society, including effective collaboration with and support to independent civil society organizations, child and youth-led organizations, academia, chambers of commerce and industry, trade unions, consumer associations and professional institutions. States should refrain from interfering with these and other independent organizations and facilitate their involvement in public policy and programmes relating to children’s rights and business.”

Source: Committee on the Rights of the Child General Comment No. 16 on State obligations regarding the impact of the business sector on children’s rights

Example: Bridging the digital gap in Costa Rica

In partnership with three global technology companies, Fundación Paniamor works with local government authorities in Costa Rica to bring children from disadvantaged communities online. Youth clubhouses serve as points of access, and provide training and mentorship to help children use technology as a tool for personal growth and social development. Mobile hot spots will soon be launched to further promote meaningful Internet access, and a twin initiative is underway to enhance children’s protection against violence in cyberspace.

Mote information: <http://paniamor.org>

Tip: Cataloging rights violations

Civil society organizations should consider keeping track of apparent corporate violations of children's rights. Many civil society organizations are dedicated to this kind of research, and can be extremely adept in elucidating the context around, nature of and causes behind children's rights violations. By creating a fuller understanding of violations, civil society organizations can clarify the role of relevant actors in the private sector and also offer constructive recommendations on ways to remedy the situation and prevent it from recurring. Opening the lines of communication makes clear that businesses can reach out to civil society for guidance and support when they are ready to remedy violations caused and revisit corporate policies and practices to improve respect for children's rights.

4.3 Media

Unquestionably, the media exercise a tremendous influence on society. Because they provide much of the information on which government, business, civil society and the public base their opinions and actions, the media hold a unique power to further children's rights. Functioning as an engine for accountability, social change and legal reform, the media are also in many ways aligned with the aims and working methods of civil society. It is natural, then, that civil society organizations would consider reaching out to media outlets in the course of their engagement with the private sector.

In this vein, civil society might work with journalists to explore and investigate children's rights issues. Journalists can help to clarify national and international standards like the Convention on the Rights of the Child and the Children's Rights and Business Principles, and are often an essential part of advocacy efforts to develop a public consciousness around business's responsibility to respect and commitment to support children's rights. Media reports might shed light on injustice to challenge corporate action, break negative stereotypes of children and communities, or build political will and public demand for change. By the same token, reports could highlight progress made to inspire companies and civil society organizations alike, showing the potential for genuine improvement to children's rights.

In terms of advocacy, civil society organizations can also partner with the media to gain positive exposure and support for children's rights and business campaigns. They can help the media become a strong voice for children, empowering young people whose rights have been or are at risk of being violated. Civil society can ground reporting in children's rights norms and principles, and guide journalists to approach and work with children in ways that respect their privacy and safety. Civil society organizations might also encourage journalists to portray children not just as victims of corporate human rights abuse, but also as young advocates, rights-holders and valued members of the community.

It must, however, be noted that media outlets will have their own separate interests, and journalists may not have the time or interest to follow-up on coverage of children's rights issues. There is a possibility that reports will be sensationalist, one-off strikes, and civil society organizations must be aware of this and prepared to continue monitoring the situation on the ground for all those involved. Organizations should also familiarize themselves with the powers behind media, as the motivations of these actors may well come into play. For instance, state-owned media coverage often requires extra vigilance to ensure accurate portrayals of civil society, business and particularly government actors, while privately operated media companies may be loathe to cover unpopular children's rights and business issues or those that they have themselves failed to adequately address.

This is not to say that civil society should not involve the media in its activities with relation to the private sector. Rather, to mitigate against these risks, civil society organizations should consider developing clearly defined, transparent and long-term partnerships with diverse media outlets. These kinds of arrangements offer a chance not only to create demand for change, but also to harness this energy to bring genuine advances for children's rights.

Example: Media training on child abuse in East Africa

In light of inadequate and inappropriate media coverage of child sexual abuse, the Coalition on Child Rights and Child Protection in Kenya – an initiative of the African Network for the Prevention and Protection against Child Abuse and Neglect – reached out to journalists and media companies. With the support of the Government Ministry of Information, the Coalition formed a plan to train local and national media outlets on the importance of both accurate reporting and respect for child victims' right to privacy. As the movement grew, journalistic guidelines on the reporting of child sexual abuse and exploitation were developed in 2008 with the assistance of Media Women Associations in Kenya, Ethiopia, Tanzania and Uganda, and trainings were expanded to encourage coverage on issues related to children's rights.

More information: <http://www.crin.org/resources/infodetail.asp?id=14870>

4.4 Consumers

Many business priorities, practices and decisions are dictated by the marketplace, and companies invest considerable time and resources in analyzing and responding to consumers' values and desires. Consumers often also have special rights and protections, with advertising and product liability standards governing what companies may offer and how they may present or describe these offerings. As a result, companies that sell products and services to the public tend to be well-acquainted with consumer concerns around child safety and direct marketing to children. Concerns should not end here, however, as a business's impact on children's rights extends far beyond its end product or service.

Consumers directly shape the environment in which businesses operate, and can raise expectations across the board with regard to children's rights. As consumers make choices among available products and services, they may learn to do so not only on the basis of price and quality, but also take into consideration the ways that companies respect and support children's rights. Consumers can bring about marked change to corporate goals and practices, holding businesses to account for negative impacts on children while at the same time rewarding companies that take active measures to advance children's rights. For these reasons, civil society organizations should consider engaging with consumers in efforts to influence the private sector.

First and foremost, because informed consumers can more effectively demand that companies take responsibility for respecting children's rights, civil society organizations can educate consumers on relevant rights, protection and safety issues. To help consumers distinguish between companies that offer competing products or services, civil society can also provide information about specific companies' or industries' impacts on children's rights. As consumers become more aware and invested in children's rights, businesses will begin to face increasing scrutiny and pressure to conform with children's rights norms. Similarly, as consumers embrace companies that actively

support children's rights, the value of doing so will become clear.

Civil society can also support the formation and work of consumer interest or consumer protection groups. These groups can be powerful allies in drawing attention to companies' children's rights records and very effective in raising alarms when products or services that are harmful to children enter the marketplace. By the same token, civil society and consumer interest groups can work together with businesses to help demonstrate their respect and support for children's rights. In some sectors, for instance, certification schemes provide consumers an easy way to identify companies or products that adhere to certain standards, principles or codes of conduct. Ultimately, whether through formal groups, information campaigns, or more generalized efforts, educating and organizing consumers around children's rights can promise to increase both the risks of violating and rewards for respecting and supporting children's rights.

Example: Child and Youth Friendly Banking Product Certificate

Banks can apply to have their financial products certified as child and youth friendly by NGO Child & Youth Finance International. Following a global consultation with financial institutions and civil society, the certification scheme was developed with the assistance of international accounting firms to mark bank accounts that are safe and reliable for children and youth. Criteria include accessibility, ownership, linkages with economic citizenship education, and the provision of positive financial incentives for children and youth. The scheme aims to foster a better financial culture for children, encouraging both consumers and companies working in the sector to look more carefully at the rights and needs of children and youth.

More information: <http://childfinanceinternational.org/library/cyfi-publications/Child-and-Youth-Friendly-Banking-Product-Certificate-CYFI.pdf>

Tip: Sharing children's rights expertise

Civil society can offer valuable assistance in helping businesses to incorporate children's rights concerns into corporate structures and decision-making, and companies often rely on the children's rights expertise of civil society organizations. Businesses might make an informal request for practical guidance on the nature and principles of children's rights, or they might ask for advice on how to ensure respect for children's rights in a specific situation. In some cases, companies will even set up formal consultation mechanisms to gather input from potentially impacted persons or communities in advance of a major business decision. Civil society organizations can facilitate this process, making sure that the relevant rights and issues are addressed, that all stakeholders are contacted and given a genuine chance to participate, and that the information learned is appropriately taken into consideration.

Example: Empowering youth advocates in the battle against child sex trafficking

From 2009 to 2012, ECPAT International partnered with a large personal goods retailer to run the global STOP Sex Trafficking of Children and Young People campaign. The campaign raised awareness of child sex trafficking, pushing governments to better protect children and mobilizing public activism, fundraising and education. ECPAT's youth network played a central role in these efforts, with young advocates empowered to discuss the importance of addressing human trafficking and child sexual exploitation with their peers in local schools and shelters.

More information: <http://www.publicaffairsasia.net/goldstandard/ngo.html>

“Children’s organizations are groups (or networks of groups) of children, adolescents and young people, a significant number of which are under 18 years of age. The members share objectives, ultimate goals or common ideals; they carry out activities or work together in groups. The involvement and support of adults varies. They may be community based, working at community level or local level, or they may be organizations that have a national remit. Children’s organizations may have a broad children’s rights agenda or they may be organized around specific issues of children’s concern.”

Source: *Save the Children internal guidance*

4.5 Children

It is especially important that civil society organizations include and empower children in their efforts to engage with the private sector. Children can make incredibly valuable contributions to the way that business is conducted, but are rarely given the opportunity to do so. Indeed, children all too often have no way to make their voices heard, and are regularly excluded from decisions that profoundly affect them. By and large, children do not vote, sit on corporate boards, hold company stock or make financial investments. Even when children are formally employed by a business, they are frequently prevented from exercising their rights in any meaningful way.

Despite the realities on the ground, it is well-established that children have the right to participate in all matters that affect them. Respecting this right promises to benefit all facets of society, not only children themselves, but also the communities they live in, the companies that operate in these communities and the governments that preside over them. Children's participation also strengthens civil society; children personalize advocacy efforts, keep plans focused on practical gains, and provide more complete, accurate information on how business activities, operations and relationships affect them. In return, civil society organizations can push businesses to respect children's evolving capacities and remove barriers that prevent them from speaking out, working to empower children through concrete opportunities to influence corporate decision-making.

Because civil society organizations bring an understanding of children's place and role in the local community, they are also uniquely positioned to facilitate business efforts to engage with children. Civil society can assist companies in planning child-friendly consultations, while at the same time preparing children to meet with corporate officials. Child-led organizations can be particularly effective in engaging with business, and civil society should make every effort to support and build the capacity of children to speak and advocate on their own behalf. Although children may have comparatively less experience in launching formal

consultations, civil society organizations can help them to develop the skills and structures needed to become strong, effective and sustainable voices for change.

Regardless of the form that child participation initiatives take or the particular children or organizations involved, they should represent a genuine effort to understand and incorporate children's views. The reasons behind, process of and expected results from the planned engagement should be explained clearly to children in language that they understand, and involvement must at all times be safe, ethical and voluntary. Participation should be inclusive, recognizing the diversity of children and the special importance of engaging with vulnerable, marginalized populations. Civil society and business actors must also remember that children are entitled to be informed about the results of their participation. Opportunities for follow-up should be considered from the outset, and civil society organizations should build on successful engagements to help businesses make child participation a regular, ongoing part of their operations.

“The Children’s Rights and Business Principles provide a comprehensive framework for understanding and addressing the impact of business on the rights and well-being of children. Save the Children, the UN Global Compact and UNICEF hope that these Principles will serve as inspiration and a guide for all business in their interactions with children.”

*Introduction, Children’s Rights
and Business Principles*

Part V. Conclusions and Further Resources

5.1 Conclusions

Business activities, operations and relationships continue to touch on children's lives in new and unexpected ways, while international standards often seem locked in a race to catch up. Yet all is certainly not lost, and the Children's Rights and Business Principles represent a true milestone in affirming the responsibility of all business entities to respect children's rights and the importance of commitments to support the same. Indeed, the Principles provide a concrete, practical way for companies to understand how their actions and decisions impact children, and promise a new age of corporate respect and support for children's rights.

Nonetheless, children's rights do not implement themselves, and many businesses will be unable, unprepared or even unwilling to meet their obligations. Rather than this being the end of the story, though, it must be viewed as a call to action for civil society. Civil society organizations have the passion, knowledge and expertise to help businesses recognize, meet and even exceed their responsibilities to children. It is hoped that this Guide proves inspirational in civil society efforts to engage with the private sector, and that businesses continue to march closer and closer towards full respect and support for children's rights.

5.2 References/Sources of Additional Information

Amis, L., *How to Develop a Human Rights Policy: A Guide for Business* (2011), United Nations Global Compact Office and Office of the United Nations High Commissioner for Human Rights, available at http://www.ohchr.org/Documents/Publications/DevelopHumanRightsPolicy_en.pdf.

Ashman, D., *Promoting Corporate Citizenship in the Global South: Towards a Model of Empowered Civil Society Collaboration with Business* (2000), Institute for Development Research, available at <http://www.worlded.org/docs/Publications/idr/pdf/16-3.pdf>.

Baab, M. and Jungk, M., *The Arc of Human Rights Priorities: A New Model for Managing Business Risk* (2009), Danish Institute for Human Rights and UN Global Compact, available at http://www.un-globalcompact.org/docs/issues_doc/human_rights/Human_Rights_Working_Group/Arc_of_Human_Rights_Priorities.pdf.

Children's Rights and Business Principles Initiative, *Executive summary of mapping of links between*

business and children's rights (2011), UNICEF, UN Global Compact and Save the Children, available at <http://resourcecentre.savethechildren.se/content/library/documents/childrens-rights-and-business-principles-initiative-executive-summary-mapp>.

Children's Rights Alliance for England, *Another perspective: How journalists can promote children's human rights and equality* (2009), available at http://www.crin.org/docs/Another_Perspective.pdf.

Doane, D. and Holder, A., *Why Corporate Social Responsibility is Failing Children* (2007), Save the Children and The Corporate Responsibility (CORE) Coalition, available at http://www.savethechildren.org.uk/sites/default/files/docs/Why_CSR_is_failing_children_1.pdf.

International Finance Corporation, *Addressing Child Labor in the Workplace and Supply Chain* (2002), available at <http://www1.ifc.org/wps/wcm/connect/0c-566200488555cbb834fa6a6515bb18/ChildLabor.pdf?MOD=AJPERES>.

- Kapell, A., *Children's participation in Corporate Social Responsibility* (2010), Save the Children, available at <http://resourcecentre.savethechildren.se/content/library/documents/childrens-participation-corporate-social-responsibility>.
- Lansdown, G., *Promoting Children's Participation in Democratic Decision-Making* (2001), UNICEF, available at <http://www.unicef-irc.org/publications/pdf/insight6.pdf>.
- Morrison, J. and Vermeij, D., *The State of Play of Human Rights Due Diligence* (2011), Institute for Human Rights and Business, available at http://www.ihrb.org/pdf/The_State_of_Play_of_Human_Rights_Due_Diligence.pdf.
- Office of the United Nations High Commissioner for Human Rights, *The Corporate Responsibility to Respect Human Rights* (2012), available at <http://www.ohchr.org/Documents/Issues/Business/RtRInterpretativeGuide.pdf>.
- O'Neill, M., *Bridges or Walls? Making Our Choices on Private Sector Engagement: A Deliberation Guide for Action Against Poverty* (2001), Canadian Council for International Co-operation, available at http://www.cci.ca/_files/en/what_we_do/002_dev_org_bridges_or_walls_final_guide.pdf.
- Save the Children, *So you want to consult with children?: A toolkit of good practice* (2003), available at http://www.savethechildren.org.uk/sites/default/files/docs/So_you_want_to_consult_with_children_-_Toolkit_2004_1.pdf.
- Save the Children, *Standards in Children's Participation* (2005), available at http://www.savethechildren.org.uk/sites/default/files/docs/practice_standards_participation_1.pdf.
- Save the Children, UN Global Compact and UNICEF, *How Business Affects Us: Children and young people share their perspectives on how business impacts their lives and communities* (2012), available at http://www.unglobalcompact.org/docs/issues_doc/human_rights/CRBP/How_Business_Affects_Us.pdf.
- Scaling Up Nutrition, *Private Sector Engagement Toolkit* (2011), available at http://scalingupnutrition.org/wp-content/uploads/2012/09/Private-Sector-Engagement-Toolkit_0909112.pdf.
- Special Representative of the Secretary-General on Human Rights and Transnational Corporations and Other Business Enterprises, *State Responsibilities to Regulate and Adjudicate Corporate Activities under the United Nations' core Human Rights Treaties: Individual Report on the United Nations Convention on the Rights of the Child and its Optional Protocols*, Report No. 6 (2007), Office of the United Nations High Commissioner for Human Rights, available at <http://www.crin.org/docs/StatesCSR.pdf>.
- Taylor, M. et al., *Due Diligence for Human Rights: A Risk-Based Approach* (2009), Harvard University Corporate Social Responsibility Initiative, available at http://www.hks.harvard.edu/m-rcbg/CSRI/publications/workingpaper_53_taylor_etal.pdf.
- Tennyson, Ros, *The Partnering Toolkit: An essential guide to cross-sector partnering* (2011), International Business Leaders Forum, available at <http://thepartneringinitiative.org.s109685.gridserver.com/wp-content/uploads/2011/11/Partnering-Toolkit-en-20113.pdf>.
- UNICEF, *Children are Everyone's Business: A practical workbook to help companies understand and address their impact on children's rights* (2012), available at http://www.unicef.org/csr/css/CSR_Workbook_A4_LR_low_res.pdf; further tools on children's rights and business will be made available at <http://www.unicef.org/csr/88.htm>.
- Volchok, T., *Private Sector Engagement: A toolkit for effectively building and sustaining program partnerships with the private sector* (2012), available at http://www.mercycorps.org/sites/default/files/psetoolkit_external_aug_29_2012.pdf.
- Wilson, J., *Doing Good Work for Us Children: Children and Adolescents' Contributions to the Draft General Comment on Child Rights and Business Sector* (2012), Save the Children, available at <http://resourcecentre.savethechildren.se/content/library/documents/doing-good-work-us-children-children-and-adolescent%E2%80%99s-contributions-draft->.
- World Economic Forum, *Harnessing Private Sector Capabilities to Meet Public Needs: The Potential of Partnerships to Advance Progress on Hunger, Malaria and Basic Education* (2006), available at http://www3.weforum.org/docs/WEF_FB_HarnessingPrivateSectorPublicNeeds_2006.pdf.
- Zharkevich, I. and Judge, R., *From Corporate Social Responsibility to Corporate Accountability and Beyond* (2010), International NGO Training and Research Centre (INTRAC), available at <http://www.intrac.org/data/files/resources/691/Briefing-Paper-25-From-CSR-to-Corporate-Accountability-and-Beyond.pdf>.

Save the Children Sweden
SE-107 88 Stockholm
Landsvägen 39, Sundbyberg
Sweden
+46 8 698 90 00

www.raddabarnen.se
resourcecentre.savethechildren.se

Save the Children is the leading independent organization for children in need, with programs in 120 countries. We aim to inspire breakthroughs in the way the world treats children, and to achieve immediate and lasting change in their lives by improving their health, education and economic opportunities. In times of acute crisis, we mobilize rapid assistance to help children recover from the effects of war, conflict and natural disasters.

Save the Children