
Submission to the Committee on Economic, Social and Cultural Rights for consideration in General discussion on just and favorable conditions of work
It is a pleasure to have the opportunity to contribute to the Committee’s comment on the right to just and favorable conditions of work. We are writing at the recommendation of Maria Virginia Bras Gomes who felt WORLD’s expertise might further contribute to the Committee’s comment on Article 7. We commend the Committee for the work thus far on the draft.
The WORLD Policy Analysis Center (WORLD) is the largest data center examining social and economic policy globally in a quantitatively comparable manner, with the aim of improving the quantity and quality of global policy data available to government leaders, citizens, civil society, and researchers around the world. Our data includes information on policies and laws in all 193 UN member states in areas relevant to labor, poverty, health, education, childhood, gender, and global development, among others. With this data, WORLD informs policy debates, facilitates comparative studies of policy progress, feasibility, and effectiveness, and advances efforts to improve government transparency and accountability.
WORLD has partnered both at the national and global level with civil society, government, and intergovernmental organizations. The WORLD team works with UN agencies, human rights monitoring bodies, and other international organizations in capacities ranging from helping to develop global indicators to capture policies to providing advice on initiatives. WORLD’s collaborations have included work with UNESCO, UNICEF, WHO, ILO, and UNDESA. Examples of WORLD’s partnerships with civil society include multi-lingual webinars with Social Watch to train organizations in 43 countries; and an examination of countries’ progress toward enacting laws and policies to achieve gender equality as part of Chelsea Clinton, Hillary Clinton, and Melinda Gates’s No Ceilings initiative to mark the 20th anniversary of the Beijing Declaration and Platform for Action.
We have sought to keep these recommendations brief, as we know the ultimate comment by the Committee on Article 7 is brief. If it would be helpful to the Committee’s work, we would be happy to discuss further with the Committee or elaborate on any of these sections.
 Constitutional and legislative protections of equal pay for equal work and prohibition of discrimination at work (Paragraphs 16 and 33 to 35)
Paragraphs 16 and 35 of the draft states States parties should adopt legislation for the progressive realization of equal pay for equal work and prohibition of discrimination in promotions in the private sphere. We recommend building on the current text and extending it to specify that:
Constitutions should also guarantee equal pay for equal work and prohibit discrimination in hiring, promotion or terminations on the basis of gender, race, ethnicity, nationality, migrant or health status, disability, age, sexual orientation, gender identity or any other ground. Constitutions are fundamental building blocks of a nation’s governments and laws and play an important role in establishing values and rights. Constitutions are typically more difficult to repeal or amend than other pieces of legislation, providing a more permanent protection of citizens’ human rights. Constitutions are also typically the highest laws of a country and often contain mechanisms for the legal enforcement of citizens’ rights which means they can be used to overturn formal legislation or customary and other legal systems that violate human rights and to combat discrimination in the implementation or enforcement of laws.
Paragraphs 33 to 35 of the draft should also be expanded to include:
Legislation should prohibit not only discrimination in promotions, but also prohibit discrimination in hiring and terminations. Legal protections from discrimination in promotions alone are not enough to fully realize equal opportunities to be promoted. Protection from discrimination in hiring must be in place to ensure that similarly qualified applicants have access to the same job opportunities to build seniority. Protections from discrimination in terminations are also critical to ensuring employees of equal competence have similar job histories. These protections are important to all groups. They are additionally relevant to ensure the principles of Article 3 are achieved and women are not discriminated against in hiring due to the expectation of future family caregiving responsibilities or in terminations, particularly during pregnancy or after childbirth.
Paid Sick Leave (Paragraphs 28 to 32)
States parties should guarantee all workers a minimum of 10 days per year (with proportionate days off for part-time workers) with usual pay to address personal health needs. This leave should be available without a waiting period. Paid sick leave is critical to ensuring safe and healthy working conditions for all workers because it allows sick workers to stay home avoiding the spread of infections to co-workers. Paid leave is also important for workers to be able to seek health care and address chronic conditions. Paid sick leave guarantees workers the necessary resources to care for their personal health needs without concern for loss of income needed to support his/her family, supporting the guarantees of a decent living enshrined in Article 7(a). It is important to note that this leave is distinct from leave in cases of serious illness or hospitalization that make it impossible to work; the need for social security income support during these longer periods is established in Article 9.
Regulation of night work (Paragraph 29)
The Committee should consider that night work is harmful to the health of all workers, not just women. Night work, particularly working a regular night shift is associated with a higher risk of chronic illnesses and psychological problems. Additionally, when parents are required to work evening or night hours, it reduces the time they have available to spend with their children. States parties should limit the frequency of night work and night shifts and provide a wage premium for hours worked at night. In addition to decreasing the likelihood that night shifts will be mandatory, night work wage premiums also increasing working parents’ ability to pay for child care, which is markedly more expensive than standard daytime child care, helping to ensure a decent standard of living for families.
Parental Leave and Leave for Family Health Needs (Paragraph 34)
Paragraph 34 of the draft references the need for “initiatives to reconcile work and family responsibilities.” This should be expanded to include specific recommendations that:
States parties should guarantee workers a minimum of 14 weeks of paid maternity and paternity leave, which is the minimum standard for maternity leave by the International Labour Organization. For equal opportunities for men and women to be promoted requires equal access to paid leave following the birth or adoption of a child. Providing and encouraging take-up of leave by both men and women will help reduce gender gaps in both opportunities for advancement and wages by reducing gender disparities in absences from the labor force to care for infants. It also supports more gender equality in hiring and terminations by countering employers’ presumption that only female workers will require time away from the workplace following a birth, a stereotype already referenced by the Committee in paragraph 38.
Although Article 10 of the Covenant specifically addresses maternity leave, the Committee should consider more strongly emphasizing the importance of paid leave for both parents within the General Comment for Article 7, given its implications for nearly every principle enumerated in the article text.
Similarly, States parties should also guarantee at a minimum 7 days of paid leave per year to address the health needs of children and older family members. Children face common illnesses like the flu which often require that they stay home from school to recover. Elderly family members need care when serious illnesses arise. Because it is women who more often risk job or income loss to stay home and provide care, paid leave is essential to equality at work. To ensure that all workers are able to provide a decent living for their families and that women do not face greater barriers to doing so, paid leave for family members’ health needs available equally to men and women is required. The availability of both of these leaves also helps make the commitments in Article 12 to the highest attainable standard of health both feasible and practical.
Breastfeeding Breaks (Paragraph 40)
The Committee should expand paragraph 40 to include specific recommendations on breastfeeding breaks for mothers of infants.
States parties should guarantee all mothers of infants, including part time and temporary workers, at least one hour of paid breastfeeding breaks for at least 6 months to facilitate exclusive breastfeeding as recommended by the World Health Organization. Breastfeeding is beneficial to the health of both mother and child, substantially decreases the risk of infant death by 1.5 to five-fold, and is associated with lower risks of childhood diarrhea, respiratory, ear, and other infections. It is also associated with lower rates of maternal breast cancer and potentially lower risks of ovarian cancer, osteoporosis, and coronary heart disease. To guarantee the ability of mothers to both earn a living and breastfeed their child, it is critical that mothers of infants be guaranteed paid breastfeeding breaks.
Workers with disabilities (Special topic iii)
The paragraph on workers with disabilities should include specific recommendations for:
Constitutions and legislation should guarantee the right to work and protection from discrimination at work for persons with disabilities. Constitutions and legislation that guarantee the right to work to ‘able-bodied’ persons should be amended to protect the rights of persons with disabilities and allow for reasonable accommodation in the work place.
Workers in informal employment (Special topic iv)
The Committee should consider expanding the paragraph on workers in the informal sector to also cover workers in the informal economy more broadly. The informal economy includes workers who work in the informal sector and those working in formal enterprises but without legal protections.
Legislation should be extended to cover the informal economy to ensure fair remuneration, safe and healthy working conditions, and reasonable limits on working hours. Workers who are not entitled to benefits from their workplace for paid parental leave, lengthy paid sick leave, unemployment insurance or pensions should be able to access them through social security systems, either through voluntary contributions or non-contributory benefits.
Contact information
We hope this submission is helpful to the Committee in its work drafting the comment on the right to just and favorable conditions of work.
Contact details:
Jody Heymann
[bookmark: _GoBack]Founding Director
WORLD Policy Analysis Center
jody.heymann@ph.ucla.edu

Amy Raub
Principal Research Analyst
WORLD Policy Analysis Center
araub@ph.ucla.edu
4

image1.png
¥” WORLD Policy
4 Analysis Center

