

The International Labour Organization
and the quest for social justice, 1919–2009

The International Labour Organization and the quest for social justice, 1919–2009

Gerry Rodgers, Eddy Lee, Lee Swebston
and Jasmien Van Daele

Copyright © International Labour Organization 2009

First published in paperback in 2009 by the International Labour Office, CH-1211, Geneva 22, Switzerland

First published in hardback in 2009 by Cornell University Press, 512 East State Street, Ithaca, NY 14850, United States (available for sale in North America only)

Publications of the International Labour Office enjoy copyright under Protocol 2 of the Universal Copyright Convention. Nevertheless, short excerpts from them may be reproduced without authorization, on condition that the source is indicated. For rights of reproduction or translation, application should be made to ILO Publications (Rights and Permissions), International Labour Office, CH-1211 Geneva 22, Switzerland, or by email: pubdroit@ilo.org. The International Labour Office welcomes such applications.

Libraries, institutions and other users registered with reproduction rights organizations may make copies in accordance with the licences issued to them for this purpose. Visit www.ifrro.org to find the reproduction rights organization in your country.

The International Labour Organization and the quest for social justice, 1919–2009

Gerry Rodgers, Eddy Lee, Lee Swepston and Jasmien Van Daele

International Labour Office. – Geneva: ILO, 2009

ISBN 978-92-2-121955-2 (paperback)

ILO / role of ILO / ILO standard setting / tripartism / workers rights / quality of working life / social security / promotion of employment / poverty alleviation / decent work / history / trend
01.03.7

Also available in hardback: *The International Labour Organization and the quest for social justice, 1919–2009* (ISBN 978-0-8014-4849-2), Cornell University Press, Ithaca, NY, 2009.

Also available in French: *L'Organisation internationale du Travail et la quête de justice sociale, 1919–2009* (ISBN 978-92-2-221955-1), Geneva, 2009, and in Spanish: *La Organización Internacional del Trabajo y la lucha por la justicia social, 1919–2009* (ISBN 978-92-2-321955-0), Geneva, 2009.

ILO Cataloguing in Publication Data

The designations employed in ILO publications, which are in conformity with United Nations practice, and the presentation of material therein do not imply the expression of any opinion whatsoever on the part of the International Labour Office concerning the legal status of any country, area or territory or of its authorities, or concerning the delimitation of its frontiers.

The responsibility for opinions expressed in signed articles, studies and other contributions rests solely with their authors, and publication does not constitute an endorsement by the International Labour Office of the opinions expressed in them.

Reference to names of firms and commercial products and processes does not imply their endorsement by the International Labour Office, and any failure to mention a particular firm, commercial product or process is not a sign of disapproval.

ILO publications and electronic products can be obtained through major booksellers or ILO local offices in many countries, or direct from ILO Publications, International Labour Office, CH-1211 Geneva 22, Switzerland. Catalogues or lists of new publications are available free of charge from the above address, or by email: pubvente@ilo.org

Visit our website: www.ilo.org/publns

Contents

Foreword	ix
Authors' preface	xiii
1. An international organization for social justice	1
A "wild dream"	1
The central ideas	6
Tripartism	12
The system of international labour standards	19
The ILO in a changing world	25
2. Human rights and rights at work	37
Introduction	37
Human rights and ILO history	41
Major themes of the ILO's human rights work	45
Concluding remarks	90
3. The quality of work	93
Improving working lives	93
A changing policy environment	96
The impact of the ILO's work – Some illustrations	107
The challenges ahead	137

4. Social protection	139
Social protection for all?	139
The ILO social insurance model between the wars	140
From social insurance to social security: The war as a transition period	150
The challenge of “universal” social security	155
Crisis and controversy: The Chilean pension model as an example	160
Social protection as part of an integrated ILO approach	165
Conclusion	169
5. Employment and poverty reduction	171
The interwar period	172
The Second World War and its immediate aftermath	178
The 1950s and 1960s	180
The World Employment Programme	186
The 1980s	195
The 1990s	199
The 2000s	203
6. Decent work and a fair globalization	205
A social foundation for the international economy: The early decades	206
From planning to deregulation: The post-war decades	209
The re-emergence of international social policy	213
The Decent Work Agenda	222
Looking ahead	235
Appendixes	
Appendix I: A chronology of the ILO	243
Appendix II: Selected official documents	249
Constitution of the International Labour Organization:	
Preamble, 1919	249
General Principles from the Constitution, 1919	250
Declaration concerning the aims and purposes of the International Labour Organization (Declaration of Philadelphia), 1944	251
ILO Declarations	254

Appendix III: Selected further reading	255
ILO history	255
Papers prepared for the ILO Century Project (2008)	258
International labour standards	259
 Index	 261

Figures

Figure 1 <i>International Labour Review</i> articles on aspects of the quality of work, 1919–2008	109
Figure 2 Long-term trends in annual working hours: Selected countries, 1870–2000	111
Figure 3 Examples of danger symbols adopted by the ILO	123

Boxes

Box 1 The International Labour Organization today – A brief description	11
Box 2 Poland, Solidarność and the ILO	51
Box 3 Myanmar – A special situation	64–5
Box 4 Social insurance versus social assistance	145
Box 5 The Decent Work Agenda	224

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_22698

