
[image: image1.wmf]

Rugmark Centre for Former Carpet Slaves

Situation

Approximately 150,000 children are forced to work in the Indian carpet industry—the vast majority in Uttar Pradesh state. Rugmark was established to systematically break the cycle of illegal child labor by rescuing children from the looms and implementing an ongoing loom inspection and certification program. After rescue, the children are enrolled in a Rugmark Centre to restore their childhood through a comprehensive education and rehabilitation program.

Mission

Rugmark is a global nonprofit organization working to end illegal child labor in the carpet industry and offer educational opportunities to children in India, Nepal, and Pakistan. The Rugmark label is the best assurance that no illegal child labor was used in the manufacture of a carpet or rug.

Project Goal
Rugmark is the most comprehensive, sustainable organization working to eliminate child slavery in the carpet industry. With support, Rugmark will rescue and rehabilitate children one-by-one from the looms until forced child labor is wiped out. The Rugmark organization is structured to be self-sustaining. With licensing fees required from licensed exporters and importers, the carpet sector will eventually self-fund the inspection/monitoring and education of former carpet slaves. However, until a significant market share of Rugmark certified rugs is achieved, private sector funding is required to support these initiatives.
Project Requirements
Total project cost for one year is $67,500. The support necessary to fund the inspection and certification teams for one year is $37, 500. This will allow four teams inspecting on average 64 looms per day. In addition, $30,000 is required to support the education and rehabilitation of 300 rescued children or children from the weaving community for one year ($100 per student).
Program Activities

A.
Monitoring & Inspection
Rugmark runs two distinct inspection and monitoring processes. The first, in the traditional carpet belt, is the original Rugmark inspection system; developed to counter illegal (bonded) child labor in hand-knotted carpets. These carpets are generally made in loom sheds in villages – each shed generally has just one or maybe two looms used by the family to supplement farming activities. Some loom owners however own between 4 and 20 looms in one or two larger sites and employ external weavers through a sub-contracting system.

Since the establishment of Rugmark in 1994, hand-tufted rugs have become more popular. Whilst some of these are made in the traditional carpet belt a large number are made in Panipat a few hours from Delhi. Unlike the hand-knotted rugs these are not made on individual looms in village houses but in more factory-like conditions with 20 – 100+ looms in one area. Rugmark therefore monitors production at these sites in a different manner to the village based weaving.

The Rugmark inspection system is open to observation by independent NGOs.
1.
Inspections (Around Varanasi – Mirzapur – Gopiganj)
Inspectors work in teams of two, which are changed every day. They collect the roster of the looms to be inspected that day from the Co-ordinator. Until the moment they set out on inspections they do not know where they will be inspecting. They travel on motorbikes which lessens the likelihood of villagers noting that strangers are approaching.

Upon arrival at the loom shed inspectors complete an inspection form and talk with the weaver, family members and loom owner. Wages are assessed by simply asking the weavers / loom owners and comparing their answer with the statutory minimum wage for the area. They may also give the loom owner a leaflet explaining the work of Rugmark.

2.
When Children Are Found

If children are found weaving or it is suspected that children have been weaving (for example children run away, children are found in the village with scarred hands) the inspectors will try to ascertain whether they are ‘family labor’ or ‘migrant labor’. Under Indian law children can work making carpets, even though it is defined as hazardous labor, as long as they are only working for their own family AND are also attending school. Inspectors talk with family members and other villagers to find this out. They look at school records and will also note whether the child has any schoolbooks and whether they are being used / are up to date. Even when it is clear the working child is a family member and is also going to school the inspectors will work with the family to explain the long-term consequences of children working at this hazardous work.

When the situation is unclear or if it is clear that the children are not ‘family labor’ then the child will be taken to Balashray, the Rugmark rehabilitation centre, for an in-depth interview and discussion.

3.
Setting the Inspection Roster

The inspection roster is drawn up by the Coordinator/Monitor of Inspections based on the assessment of reports filed by the inspectors. It is a combination of, initial inspection, random and surprise checks, considering

A) Looms that have not been inspected in the recent past,

B) Looms where during the process of inspecting, the Inspectors have come across some information where child labor can be found

C) Looms of an exporter who has applied to RMF for new license recently

D) Looms which are more active (i.e., where exporter has more export orders) are checked more frequently

E) Localities with higher density of looms are concentrated on, these are to be found within a 60km radius of Varanasi; looms at more distant localities are monitored at least once every month.

B. Rugmark Rehabilitation and Education Centre: Balashrya

1.
Background
Rugmark Balashrya was inaugurated on 31 October 1996 to provide a home for former child laborers. It is a safe place where they can recover from the often traumatic experience of having been sent far away from home and forced to work long hours in uncomfortable conditions for little or no pay. Many of the children have experienced beatings.

Situated on the outskirts of Gopiganj, Bhadoi district, Uttar Pradesh, in the heart of the carpet belt, the centre is a bright and cheery place. There’s a garden with flowers and trees; a space for playing cricket and another for volleyball. Classrooms, dormitories, vocational training rooms and a library provide educational and recreational space. A kitchen garden provides fresh vegetables.

2.
Rescue and Orientation

If a child is found working illegally or in exploitative conditions by the Rugmark inspectors he is brought to Balashrya. In most cases the loom owners are now aware that they have broken the law by hiring an underage worker. The barriers they put up to prevent Rugmark inspectors removing the child to Balashrya is dependent on their understanding of both the Rugmark initiative and Balashrya. As Rugmark prefers to work with loom owners and exports to ensure compliance Rugmark does not prosecute loom owners who are found employing illegal child labor if the child is released. The inspectors work hard to convince the child that they are there to help them, but even so it is often a very frightened child who arrives at Balashrya.

All child workers found by Rugmark inspectors can be admitted into Balashrya and Rugmark will then take care of them at least until they are 14 and after that either help them to get set up in a business or support them through further education. However Balashrya cannot keep the children by force so after arrival the centre manager finds out where the child is from – sometimes the child will know the actual address, at other times it requires more detective work. The majority of illegal child workers are migrant workers from Bihar and West Bengal. They may have been sold or tricked into a bonded labor situation.
Of the male residents in Balashrya (migrant, non-family laborers) only 20 had ever received any wages themselves for their work (illegal, exploited labor); 31 knew that their parents/guardians received some money for their labor (illegal, grossly exploited labor) and 17 knew that their parents/guardians had received an advance (illegal and likely to be bonded labor)

The parents or guardians are then contacted and invited to visit Balashrya themselves. A travelling allowance is provided by Rugmark. If parents / guardians are not willing to let their child remain in Balashrya then Rugmark has no choice but to allow the child to go home. Rugmark will however inform the relevant local authorities to try and ensure that the child stays at home and goes to school rather than being sent back to work. (Currently around 5% of migrant child laborers brought to Balashrya do not remain but return to their families). Detailed case studies are kept of all children entering Balashrya.

3.
Curriculum

For those children who remain at Balashrya a whole world of opportunities is opened up. Rugmark provides free of charge:

· Board and lodging

· Uniforms

· Text books and note books

· Primary level education in Hindi, English, maths, science, social science and art

· Vocational training in carpet weaving, tailoring, carpentry and art

· Physical training and exercise

· Musical and spiritual activities

The emphasis is on supporting and educating the whole child. Play is an important feature of life at Balashrya.

Past primary level education, which takes place within Balashrya Rugmark, will support students at external junior high, high and intermediate schools (dependent on academic ability) through continuing to provide board and lodging, uniforms and books as well as school fees.

4.
Vocational Training

Vocational training is seen as highly important. Training is provided in carpet weaving, carpentry, tailoring, signboard painting, electrical repairs and scooter/motorcycle servicing and repairing. Products made by the students are sold locally and also at fairs and exhibitions in Delhi. Any profit once the cost of materials has been covered is kept in separate bank accounts for the students. Upon leaving Balashrya Rugmark will assist students to help them get started in their chosen vocation.

5.
Integration

As a centre for former child workers who do not come from the local area, integration with the local community is of prime importance, particularly if the children who go on to study in local schools are not to be discriminated against. Thus every opportunity is taken for the children to participate in local cultural and sporting activities and competitions. This hard work of integration and working with the local community culminated in 2002 in the local leaders asking if the primary school within the Balashrya centre could be opened up for day students from the local community. Fifty local pupils have now been admitted into Classes 1 and 2 and will slowly make their way up the school. They are provided with free books, stationery and uniforms. However a nominal tuition fee of Rs 30/month per child is currently being charged on a trial basis. This was done with a view to make the parents/guardians more responsible and to prompt them to interact with teachers and Rugmark staff with a sense of dignity and responsibility. After studying the reaction of the parents/guardians and the outcome of this scheme, it may either be stopped or further extended.

6.
Achievements
For all the residents of Balashrya just to have the opportunity to study and play and be well fed is an achievement in itself. However some of them stand out not just amongst their fellow residents but at the local and state level as well. Here’s just a sample:

Meen Bahadur Roy

Originally from Nepal he was found by Rugmark inspectors when he was 12 years old. Now 17 years old and in Class 9 (the second year of high school) he just recently won a scholarship which will enable him to stay at school until Class 11 (equivalent to the first year of the 6th form in UK schools). One of the most academically gifted students at Balashrya, he dreams of becoming a doctor.

Indrajeet Saroj

This cricket fan was declared ‘Man of the Series’ in the Under 15 District Cricket Championship held on 30th October 2002 in Varanasi.

Chotu Rishi

Another sports person, Chotu Rishi has been selected to compete in State level athletics.

Mukesh

Mukesh won an award in an art competition held in Allahabad on Children’s Day (13th November) 2002.

7.
Health
A local doctor takes care of the health needs of the Balashrya residents. When they first arrive they are mainly suffering from two things:

1. Lung infections due to living and working in dusty conditions and breathing in wool fibres.

2. Night blindness due to a lack both of vegetable and meat that provide Vitamin A and fat that is needed for the body to absorb nutrients.

Both of these conditions are prevalent in the community at large throughout the carpet belt.

8.
Educational Completion
Fourteen is the minimum working age in India (outside of family work which is exempt from minimum age regulations).

If Balashrya residents wish to continue studying after this age, Rugmark will support them until they are 18. If they wish to put their vocational training into practice, Rugmark will help through finding apprenticeships; perhaps supplying them with the necessary equipment to set up on their own or helping them find jobs. Rugmark issues the child with a ‘Rehabilitation Leaving Certificate’ It helps the employers, particularly carpet exporters, prove that the young person they are employing is in fact of age to work and is not an illegal child worker.

9.
Cost

It costs $100 to support one child in Balashrya for one year. This encompasses full support: physical, educational and psychological providing every Balashrya resident a new opportunity in life.

_1179915780.doc
[image: image1.png]

