[image: image1.jpg]A SPORTING CHANCE
FOR WORKERS


DRAFT LETTER TO NATIONAL IOC MEMBERS

Dear X

Respecting workers’ rights through the Olympics/Paralympic Games

The Olympic Charter includes “respect for universal fundamental ethical principles”, and we believe that this requires respect for the fundamental rights of the workers who make the Olympics/Paralympic Games what they are: a massive and popular festival of sport, uniting nations and promoting excellence.

At present, the supply chains which make the Games possible contain many abuses of internationally recognised labour standards: including child and forced labour, starvation wages and dangerous and unhealthy work, discrimination and harassment of trade unionists, and the use of sub-contracting to undermine terms and conditions of employment.
As organisations of working people and human rights defenders
, we would like you to use your influence as a member of the International Olympic Committee to support practical steps towards respect for the fundamental rights of all workers involved in the Olympics/Paralympic Games in the run up to the London Olympics 2012 and the Rio Olympics 2016.

We would like you to join with us and the international Play Fair campaign
 in urging the International Olympic Committee to:

· make respect for workers rights an integral part of the organisations basic principles and code of ethics;

· exercise demonstrable due diligence with respect to the labour practices of commercial partners and licensees;

· make the ratification and application of international labour standards an important consideration in host country selection;
· make compliance with the international labour standards identified as being fundamental rights at work a contractual condition in all licensing, sponsorship and marketing agreements; 


· commit resources consistent with due diligence to understand the actual working conditions and labour practices in the activities undertaken in connection with commercial relationships and licensing agreements. This includes support for taking positive measures such as conducting credible on the spot investigations with other parties;

· respond to, and resolve, substantiated complaints involving the labour practices of commercial partners and licensees and to work with other parties in establishing credible grievance mechanisms that can be used to resolve specific instances;

· commit to promoting publicly the necessity to end the exploitation and abuse involved in the sportswear and athletic footwear industries; and

· support efforts to ensure respect for workers’ rights in all aspects of work involving the sport.

We would be happy to meet with you to consider how best to persuade the IOC to adopt these principles. We would welcome, as a first step, an indication that you are committed to respect for the fundamental rights of the workers involved with the Olympics/Paralympic Games, and that you will work with us to ensure that the entire Olympic Movement does likewise.

Yours sincerely

[NAMES AND ORGANISATIONS]

� Or choose a better description of who is signing on to the letter


� An alliance of organisations including international human rights and development NGOs and international trade union organisations, as well as their national affiliates and subsidiaries, principally the International Trade Union Confederation; the International Textile, Garment and Leather Workers’ Federation; the Building and Wood Workers’ International; and the Clean Clothes Campaign.


[image: image1.jpg]