

PRACTICAL GUIDE

Whether you're a regional, national, organizational stakeholder or individual, we have tips on how you can take action.

TABLE OF CONTENTS

Child Labour Practical Guide	3
Regions	4
Part 1: Act	5
Part 2: Inspire	6
Part 3: Scale Up	8
Countries	11
Part 1: Act	12
Part 2: Inspire	13
Part 3: Scale Up	15

Organizations	18
Part 1: Act	19
Part 2: Inspire	23
Part 3: Scale Up	25
Individuals	28
Part 1: Act	29
Part 2: Inspire	30
Part 3: Scale Up	33

CHILD LABOUR PRACTICAL GUIDE

Stakeholders and individuals can take action and make a difference for children in 2021. To find out how to make an Action Pledge, share your journey, and scale up, browse this Practical Guide.

This year, we will be asking and supporting all pledge makers to identify 2021 Action Pledges that are:

- Specific and achievable in 2021
- Measurable so that progress can be communicated throughout the year
- Scalable, either by you or a fellow pledgemaker, in the lead up to 2025

Think carefully about what your region, country, organization or you yourself want to share so that others can learn from your experiences.

When choosing an Action Pledge, ask yourself:

• What one action would you be most proud of?

- Which specific steps will need to be taken and what resources need to be mobilized to achieve this action by the end of 2021?
- How will you assess that the pledge has been fulfilled?

When formulating your Action Pledge, you will need to answer the following questions in the submission form:

- Name of your Action Pledge (max 20 words)
- How will you implement your 2021 Action Pledge?
- How will your Action Pledge contribute to ending child labour by 2025? (max 100 words)
- How will you communicate about this 2021 Action Pledge?
 - This last one is key as regular communication about the implementation process will not only inspire others to follow your lead but will also show how these commitments are turned into real action.

Flip through this guide to find examples of 2021 Action
Pledges tailored to each stakeholder group, as well as tips
on how to inspire others and scale up.

A 2021 Action Pledge can be derived from an existing strategy/plan and should be an immediate item on the work plans of stakeholders. It should also follow the SMART goal framework, that is, pledges should be specific, measurable, attainable, relevant and time-bound. The approach helps eliminate ambiguities and guesswork in setting goals, making progress toward goals a process that can be measured.

Here's how a draft pledge can be made SMART:

"Raise awareness and end child labour" becomes "Hold a
conference during 2021 in which Member States agree on a
regional roadmap to end child labour"

Here are some suggestions of a 2021 Action Pledge you can make:

- Develop a regional roadmap to end child labour, with timebound achievable milestones and suggested resource allocations.
- Draft new legislation and/or guidelines to promote public procurement as an instrument to fight child labour.
- Advocate a regional campaign to ratify C138 and secure X number of ratifications from countries in your region by the end of 2021.
- **Develop** a regional fund in 2021 to end child labour.
- Guarantee X percentage of the Regional Development Fund for child labour.

2021 is all about sharing your journey. **Each month, start here. We'll provide creative ideas for you to make your own.** If you're stuck, email us at 2021@alliance87.org.

Make sure to provide your social media handles Facebook, Twitter, Instagram, LinkedIn, TikTok etc. in the submission form so we at the Alliance 8.7 Secretariat can support you to share your journey each time you use our hashtag #EndChildLabour2021.

FEBRUARY: Announce your 2021 Action Pledge with a selfie-style video. Explain what the International Year is all about and your specific role in it. Post the video on social media using the hashtag #EndChildLabour2021.

MARCH: Write a blog post on your website (or a long post on social media) about the social, economic, and/or environmental impacts of child labour.

Explain a complex idea – a policy, a law – in a more reader-friendly way. Tag people, organizations, and companies and ask them to join the conversation.

APRIL: Host a live conversation to discuss how your 2021 Action Pledge addresses COVID-19 challenges. Promote highlights from the conversation on social media to raise awareness about #EndChildLabour2021. Record the conversation and post it on your website for later listening.

MAY: Inform your networks about the issue of child labour by raising awareness of children and their ambitions. Interview a child about what they want to do and/or be in the future and compile the audio recordings into a short video or podcast.

JUNE: Organize a live event in recognition of World Day Against Child Labour on 12 June. Invite celebrities and leaders from your area to inform and inspire the audience. Ask staff and your followers for their suggestions on how your organization/government/region can contribute to ending child labour. Record the event and post the video so your followers can watch whenever they want...

JULY: Send a survey to your network to gather their feedback on your progress, six months in. Find out what you're doing right, what you could improve on, and what you're missing, according to your followers and partners. Consider the results as you update your plans for the second half of 2021.

AUGUST: Use art to raise awareness about child labour. Host a virtual painting exhibition, organize a music challenge, invite your followers to write poems.

We will highlight our favourites in our newsletter.

SEPTEMBER: Interview a former child labourer. Ask them how they would like to tell their story. You might use words, video, audio, or a mix of all three.

OCTOBER: Share important facts about child labour and inequities on social media. Draw attention to the problem by tagging partners and encourage them to join you by making a 2021 Action Pledge on social media.

NOVEMBER: Reach out to local aid workers or grassroots activists who are committed to ending child labour. Ask them to create a short selfie video with a strong call to action at the end. Post it on social media.

DECEMBER: Visualize your 2021 journey through a "scrollytelling" story, incorporating any of the above elements.

Regional bodies have a unique opportunity to assess the impact of their own 2021 Action Pledge, alongside those submitted by countries, organizations, and individuals within the region.

Success stories will be plenty. **Regional networks can** support partners by increasing their international visibility, aligning initiatives, and rallying support for a more united front against child labour.

The Alliance 8.7 Accelerator Lab, too, will help partners identify scalable 2021 Action Pledges. It will be a place for stakeholders to spread their success stories, as well as find partners with whom successful actions can be scaled up. That's why, at the end of 2021, stakeholders are encouraged to develop scaling up strategies.

A scaling up strategy can be either vertical or horizontal.

Vertical strategies target the policy, political, legal, regulatory, budgetary, and other system changes needed to reinforce innovative solutions to end child labour. Horizontal strategies expand or replicate the solution in different geographic locations, targeting different groups.

There are four steps to a solid scaling up strategy:

monitoring and evaluation, organizational process,

dissemination and advocacy, and resource mobilization.

As you define the next steps for scaling up your 2021 Action Pledge, both vertically and horizontally, consider the following:

Monitoring and Evaluation:

2021 Action Pledges offer the opportunity to establish SMART goals that can be regularly assessed throughout the year to identify what's going well, what could be improved, and what should be scaled up.

Organizational Process:

Before you vertically scale up a 2021 Action Pledge, pose these internal questions:

- **Who** will be responsible for organizing the process of scaling up your 2021 Action Pledge?
- **What** technical support will that person need and can this be mobilized internally?

- Which other stakeholders can support the scaling up strategy and through which network/framework can this collaboration be sought?
- In what time periods should each step of the scaling up strategy be undertaken, keeping in mind the 2025 deadline?

Before you horizontally scale up:

- What adaptations to the innovation might be needed for this action to be replicated elsewhere?
- Which partners could support or implement scaling up and could the Alliance 8.7 Accelerator Lab facilitate the coordination and knowledge sharing?

Dissemination and Advocacy:

Continuous engagement throughout 2021 is key to building momentum in the years that follow. **Toward the end of 2021,** take time to reflect on the impact of your Action Pledge.

Think about success stories and identify challenges. Spread your results and rally wide support, inspiring others to follow or learn. Foster a broad sense of ownership and pride within your network to facilitate vertical scaling up.

For horizontal scaling up, what political, personal, or informal channels could you use to convince partners to replicate your 2021 Action Pledge? Would peer-to-peer learning be appropriate?

Resource Mobilization:

After you've completed and evaluated your 2021 Action Pledge, it's time to use your success to advocate for more resources. Successful resource mobilization depends on the adequate costing of the actions undertaken in 2021, and clear estimations of the cost of scaling up from 2022 to 2025.

High quality advocacy materials and a costed scaling up strategy can:

- **Ensure** child labour is a priority for internal resources
- Attract funding from development partners, private sector, foundations, and individual philanthropists
- **Start** an Innovative Financing programme

Stakeholders are encouraged to share information about the implementation costs of their 2021 Action Pledges to facilitate replication elsewhere.

A 2021 Action Pledge can be derived from an existing strategy/plan and should be an immediate item on the work plans of stakeholders. It should also follow the SMART goal framework. that is, pledges should be specific, measurable, attainable, relevant and time-bound. The approach helps eliminate ambiguities and guesswork in setting goals, making progress toward goals a process that can be measured.

Here's how a draft pledge can be made SMART:
"Universal social protection" becomes "Expand the coverage
of X social protection programme by X% by the end of 2021"

Here are some suggestions of a 2021 Action Pledge you can make:

- Adopt a National Child Labour Policy by the end of 2021
- Develop a cash-transfer program to prevent an increase in child labour during 2021

- Conduct a child labour survey during 2021 or create a roadmap for conducting a child labour survey that can begin in 2021
- **Ratify** C138 during 2021
- Apply MIRTI to identify vulnerability populations and develop action plan to prioritize assistance to these groups by 2021
- **Develop** a Child Labour Monitoring System in 2021
- Establish a 'zero-tolerance approach' by adding specific clauses on child labour in trade agreements signed in 2021
- Increase resources for labour inspectorates by X%
- Increase the budget for education by X% within 2021
- Hire X amount of teachers in rural areas to improve the quality of education
- Extend X COVID-19 emergency fund until the end of 2021

2021 is all about sharing your journey. **Each month, start here. We'll provide creative ideas for you to make your own.** If you're stuck, email us at 2021@alliance87.org.

Make sure to provide your social media handles Facebook, Twitter, Instagram, LinkedIn, TikTok etc. in the submission form so we at the Alliance 8.7 Secretariat can support you to share your journey each time you use our hashtag #EndChildLabour2021.

FEBRUARY: Announce your 2021 Action Pledge with a selfie-style video. Explain what the International Year is all about and your specific role in it. Post the video on social media using the hashtag #EndChildLabour2021.

MARCH: Write a blog post on your website (or a long post on social media) about the social, economic, and/or environmental impacts of child labour.

Explain a complex idea – a policy, a law – in a more reader-friendly way. Tag people, organizations, and companies and ask them to join the conversation.

APRIL: Host a live conversation to discuss how your 2021 Action Pledge addresses COVID-19 challenges.

Promote highlights from the conversation on social media to raise awareness about #EndChildLabour2021. Record the conversation and post it on your website for later listening.

MAY: Inform your networks about the issue of child labour by raising awareness of children and their ambitions. Interview a child about what they want to do and/or be in the future and compile the audio recordings into a short video or podcast.

JUNE: Organize a live event in recognition of World Day Against Child Labour on 12 June. Invite celebrities and leaders from your area to inform and inspire the audience. Ask staff and your followers for their suggestions on how your organization/government/region can contribute to ending child labour. Record the event and post the video so your followers can watch whenever they want.

JULY: Send a survey to your network to gather their feedback on your progress, six months in. Find out what you're doing right, what you could improve on, and what you're missing, according to your followers and partners. Consider the results as you update your plans for the second half of 2021.

AUGUST: Use art to raise awareness about child labour. Host a virtual painting exhibition, organize a music challenge, invite your followers to write poems. We will highlight our favourites in our newsletter.

SEPTEMBER: Interview a former child labourer. Ask them how they would like to tell their story. You might use words, video, audio, or a mix of all three.

OCTOBER: Share important facts about child labour and inequities on social media. Draw attention to the problem by tagging partners and encourage them to join you by making a 2021 Action Pledge on social media.

NOVEMBER: Reach out to local aid workers or grassroots activists who are committed to ending child labour. Ask them to create a short selfie video with a strong call to action at the end. Post it on social media.

DECEMBER: Visualize your 2021 journey through a "scrollytelling" story, incorporating any of the above elements.

Countries have a unique opportunity to harness the momentum of the International Year to rally whole of government support to scale up action on child labour.

Countries can also, with the support of the Alliance 8.7 Accelerator Lab, identify scalable 2021 Action Pledges that could be replicated in other regions or sectors.

Pathfinder Countries lead the way toward achieving Target 8.7 at home. The Alliance 8.7 Secretariat will support knowledge sharing opportunities for peer-to-peer learning, so other countries can learn from Pathfinder Countries' experiences implementing their Action Pledges. That's why, at the end of 2021, stakeholders are encouraged to develop scaling up strategies.

A scaling up strategy can be either vertical or horizontal.

Vertical strategies target the policy, political, legal, regulatory, budgetary, and other system changes needed to reinforce innovative solutions to end child labour. Horizontal strategies expand or replicate the solution in different geographic locations, targeting different groups.

There are four steps to a solid scaling up strategy:

monitoring and evaluation, organizational process,

dissemination and advocacy, and resource mobilization.

As you define the next steps for scaling up your 2021 Action Pledge, both vertically and horizontally, consider the following:

Monitoring and Evaluation:

2021 Action Pledges offer the opportunity to establish SMART goals that can be regularly assessed throughout the end of the year to identify what's going well, what could be improved, and what should be scaled up.

Organizational Process:

Before you vertically scale up a 2021 Action Pledge, pose these internal questions:

- **Who** will be responsible for organizing the process of scaling up your 2021 Action Pledge?
- **What** technical support will that person need and can this be mobilized internally?

- Which other stakeholders can support the scaling up strategy and through which network/framework can this collaboration be sought?
- In what time periods should each step of the scaling up strategy be undertaken, keeping in mind the 2025 deadline?

Before you horizontally scale up:

- What adaptations to the innovation might be needed for this action to be replicated elsewhere?
- Which partners could support or implement scaling up and could the Alliance 8.7 Accelerator Lab facilitate the coordination and knowledge sharing?

Dissemination and Advocacy:

Continuous engagement throughout 2021 is key to building momentum in the years that follow. **Toward the end of 2021,** take time to reflect on the impact of your Action Pledge.

Think about success stories and identify challenges. Spread your results and rally wide support, inspiring others to follow or learn. Foster a broad sense of ownership and pride within your network to facilitate vertical scaling up.

For horizontal scaling up, what political, personal, or informal channels could you use to convince partners to replicate your 2021 Action Pledge? Would peer-to-peer learning be appropriate?

Resource Mobilization:

After you've completed and evaluated your 2021 Action Pledge, it's time to use your success to advocate for more resources.

Successful resource mobilization depends on the adequate costing of the actions undertaken in 2021, and clear estimations of the cost of scaling up from 2022 to 2025.

High quality advocacy materials and a costed scaling up strategy can:

- **Ensure** child labour is a priority for internal resources
- Attract funding from development partners, private sector, foundations, and individual philanthropists
- Start an Innovative Financing programme

Stakeholders are encouraged to share information about the implementation costs of their 2021 Action Pledges to facilitate replication elsewhere.

A 2021 Action Pledge can be derived from an existing strategy/plan and should be an immediate item on the work plans of stakeholders. It should also follow the SMART goal framework that is, pledges should be specific, measurable, attainable, relevant and time-bound. The approach helps eliminate ambiguities and guesswork in setting goals, making progress toward goals a process that can be measured.

Here's how a draft pledge can be made SMART:
"Engage in social dialogue to contribute to the elimination
of child labour" becomes "Amend X number of collective
bargaining agreements to include specific clauses on child
labour by the end of 2021"

Here are some suggestions of a 2021 Action Pledge you can make:

United Nations/International organization

As global conveners of multi-stakeholder action, International Organizations play a key role in ensuring effective coordination at the national, regional and international levels.

- Launch a global/regional campaign for the universal ratification of Convention 138
- Launch/relaunch an Alliance 8.7 Action Group by acting as Chair and working with members to agree on a 2022-2025 work plan.
- Carry out an impact assessment on a specific action programme in coordination with local government
- Develop a research project to assess the impact of COVID-19 on child labour, beginning work in 2021

Government institution

As key government structures to set and implement policy, government institutions are essential to tackling child labour at various levels.

- Develop a mental health monitoring mechanism for child victims of sexual abuse aimed at preventing revictimisation as adolescents
- Establish a coordination mechanism with influential figures in vulnerable communities to advocate against the use of child begging
- Fund X number of projects based on a needs assessment

Business network or employers' organizations

Tackling child labour can't be achieved by one company or sector alone. Business Networks will play a crucial role in mobilising private sector engagement throughout 2021 by uniting companies working in the same sector or the same area behind a common objective and providing a collaborative space to share experiences and ideas.

- Design and implement a child labour eradication programme using an area based approach
- Develop sector specific guidelines on apprenticeships for the age group 15-17 aimed at attracting adolescents away from hazardous work

Workers' organizations

Workers' organizations are essential vehicles to involve workers, small producers, enterprises, the self-employed and other groups in the fight against child labour by empowering them to engage in dialogue and collective bargaining, thereby improving their situation and relieving parents' dependence on child labour for survival.

- Support the organization and formalisation of informal workers in region X by supporting the development of an informal workers trade union
- Include child labour prevention in collective bargaining negotiations

Civil society organizations

Whether as advocates within the community, as direct service providers, or as resource persons for capacity building in research and training, CSOs make significant contributions at the national and international levels and are often in closest contact with working children and their families.

- Run a campaign on a specific focus area
- Conduct area based surveys to address parents' and child workers' needs and perspectives in a chosen Pathfinder Country
- Highlight child labour in external communications and advocacy materials in 2021

Academic institutions

Academia provide the rest of us with the critical data and knowledge needed to guide targeted action and end child labour. By coordinating under the umbrella of the Alliance 8.7, academic institutions and think tanks can coordinate research projects during 2021 to tackle knowledge gaps and clarify what really works.

- Conduct a course on child labour statistics
- Collaborate with interdisciplinary scholars on a special issue of a journal with a focus on child labour research
- Add a child labour focus to a human rights programme/ institute agenda

Private sector (company)

Ending Child Labour is everyone's business. Companies of all shapes and sizes can take concrete action in 2021 to fix problems in supply chains, support educational and apprenticeship programmes for the next generation and join forces with other companies to ensure sustainable progress is made.

- Join the Child Labour Platform
- Establish management procedures for introducing child labour due diligence in business operations
- Develop guidance on due diligence, remediation and monitoring, using best practice from a multi-stakeholder approach
- Establish an apprenticeship programme to reduce the rate of hazardous child labour in the 15-17 age group by offering a decent work alternative
- **Create** standards and protections to prevent conditions of hazardous child labour
- Identify the root causes of child labour specific to your industry and contribute to the solution by funding an educational programme or poverty reduction programme

2021 is all about sharing your journey. **Each month, start here. We'll provide creative ideas for you to make your own.** If you're stuck, email us at 2021@alliance87.org.

Make sure to provide your social media handles Facebook, Twitter, Instagram, LinkedIn, TikTok etc. in the submission form so we at the Alliance 8.7 Secretariat can support you to share your journey each time you use our hashtag #EndChildLabour2021

FEBRUARY: Announce your 2021 Action Pledge with a selfie-style video. Explain what the International Year is all about and your specific role in it. Post the video on social media using the hashtag #EndChildLabour2021.

MARCH: Write a blog post on your website (or a long post on social media) about the social, economic, and/or environmental impacts of child labour.

Explain a complex idea – a policy, a law – in a more reader-friendly way. Tag people, organizations, and companies and ask them to join the conversation.

APRIL: Host a live conversation to discuss how your 2021 Action Pledge addresses COVID-19 challenges. Promote highlights from the conversation on social media to raise awareness about #EndChildLabour2021. Record the conversation and post it on your website for later listening.

MAY: Inform your networks about the issue of child labour by raising awareness of children and their ambitions. Interview a child about what they want to do and/or be in the future and compile the audio recordings into a short video or podcast.

JUNE: Organize a live event in recognition of World Day Against Child Labour on 12 June. Invite celebrities and leaders from your area to inform and inspire the audience. Ask staff and your followers for their suggestions on how your organization/government/region can contribute to ending child labour. Record the event and post the video so your followers can watch whenever they want.

JULY: Send a survey to your network to gather their feedback on your progress, six months in. Find out what you're doing right, what you could improve on, and what you're missing, according to your followers and partners. Consider the results as you update your plans for the second half of 2021.

AUGUST: Use art to raise awareness about child labour. Host a virtual painting exhibition, organize a music challenge, invite your followers to write poems.

We will highlight our favourites in our newsletter.

SEPTEMBER: Interview a former child labourer. Ask them how they would like to tell their story. You might use words, video, audio, or a mix of all three.

OCTOBER: Share important facts about child labour and inequities on social media. Draw attention to the problem by tagging partners and encourage them to join you by making a 2021 Action Pledge on social media.

NOVEMBER: Reach out to local aid workers or grassroots activists who are committed to ending child labour. Ask them to create a short selfie video with a strong call to action at the end. Post it on social media.

DECEMBER: Visualize your 2021 journey through a "scrollytelling" story, incorporating any of the above elements.

With the support of the Alliance 8.7 Accelerator Lab, the Child Labour Platform and other multi-stakeholder initiatives, partners will identify scalable 2021 Action Pledges that could be replicated in other regions or other sectors. **That's why, at the end of 2021, stakeholders are encouraged to develop scaling up strategies.**

A scaling up strategy can be either vertical or horizontal.

Vertical strategies target the policy, political, legal, regulatory, budgetary, and other system changes needed to reinforce innovative solutions to end child labour. Horizontal strategies expand or replicate the solution in different geographic locations, targeting different groups.

There are four steps to a solid scaling up strategy:

monitoring and evaluation, organizational process,

dissemination and advocacy, and resource mobilization.

As you define the next steps for scaling up your 2021 Action Pledge, both vertically and horizontally, consider the following:

Monitoring and Evaluation:

2021 Action Pledges offer the opportunity to establish SMART goals that can be regularly assessed throughout the year to identify what's going well, what could be improved, and what should be scaled up.

Organizational Process:

Before you vertically scale up a 2021 Action Pledge, pose these internal questions:

 Who will be responsible for organizing the process of scaling up your 2021 Action Pledge?

- What technical support will that person need and can this be mobilized internally?
- Which other stakeholders can support the scaling up strategy and through which network/framework can this collaboration be sought?
- In what time periods should each step of the scaling up strategy be undertaken, keeping in mind the 2025 deadline?

Before you horizontally scale up:

- What adaptations to the innovation might be needed for this action to be replicated elsewhere?
- **Which** partners could support or implement scaling up and could the Alliance 8.7 Accelerator Lab facilitate the coordination and knowledge sharing?

Dissemination and Advocacy:

Continuous engagement throughout 2021 is key to building momentum in the years that follow. **Toward the end of 2021,** take time to reflect on the impact of your Action Pledge.

Think about success stories and identify challenges. Spread your results and rally wide support, inspiring others to follow or learn. Foster a broad sense of ownership and pride within your network to facilitate vertical scaling up.

For horizontal scaling up, what political, personal, or informal channels could you use to convince partners to replicate your 2021 Action Pledge? Would peer-to-peer learning be appropriate?

Resource Mobilization:

After you've completed and evaluated your 2021 Action Pledge, it's time to use your success to advocate for more resources. Successful resource mobilization depends on the adequate costing of the actions undertaken in 2021, and clear estimations of the cost of scaling up from 2022 to 2025. High quality advocacy materials and a costed scaling up strategy can:

- **Ensure** child labour is a priority for internal resources
- Attract funding from development partners, foundations, and individual philanthropists
- **Start** an Innovative Financing programme
 Stakeholders are encouraged to share information about the implementation costs of their 2021 Action Pledges to facilitate replication elsewhere

Here are some suggestions of a 2021 Action Pledge you can make:

- Mobilize support for your organisation to make a 2021 Action Pledge
- Write to a decision maker
- Raise funds for a charity or school dealing with prevention of child labour
- Read about fair trade and how it benefits children of poor families
- Enter a competition: Link to song contest and cartoon contest
- Educate yourself and then share what you learn with friends, family, co-workers, and others, and work together to increase your "voting" power

As an individual, you can help end child labour.

5 quick things you can do to help end child labour this year:

- Share this on social media: "Let's take action end child labour #EndChildLabour2021"
- Educate yourself on child labour here by visiting our website, endchildlabour2021.org
- **Sign up** for our newsletter to get timely content on the fight to end child labour
- Support organizations that are working to end child labour
- **Screenshot** this page and send it to three friends

Want an action calendar for the year? Use this:

FEBRUARY:

- **Sign up t**o receive the International Year newsletter here.
- Download a social media card about the International Year from our Trello and post it on your personal account with the hashtag #EndChildLabour2021.

MARCH:

- Follow the global alliance that is working to end child labour, Alliance 8.7, on social media.
- Ask us a question about the social, economic, and/or environmental impacts of child labour on social media using the hashtag

- #EndChildLabour2021. We will probe our network of experts to get your answer!
- Announce your 2021 Action Pledge
 with a selfie-style video. Explain why
 you are making a pledge. Post the video
 on social media using the hashtag
 #EndChildLabour2021.

APRIL:

- Download a social media card related to the COVID-19 pandemic from our Trello and post it on your personal account with the hashtag #EndChildLabour2021.
- Learn about the Action Pledges that are fighting COVID-19 and child labour at the same time.

MAY:

- Read an inspiring story from a leader in the fight against child labour, and share it on your personal account with the hashtag #EndChildLabour2021.
- On 1 May, Labour Day, share this post: "While we celebrate labour day today, we should work to end child labour in all its forms. #LabourDay #EndChildLabour2021"

JUNE:

- To mark World Day against Child Labour on 12 June, watch a webinar on ending child labour.
- Share progress on your pledge through a post with the hashtags #EndChildLabour2021 and #EndChildLabour.

JULY:

- Read a story on child labour.
- On 30 July, World Day against
 Trafficking in Persons, share
 this post: "Too many children are
 trafficked into child labour. We
 should all take action to end this. See
 how here: endchildlabour2021.org
 #EndChildLabour2021"

AUGUST:

- Share your favorite work of art, from poetry to TikTok videos, about children and the urgent need to end child labour by 2025.
- Enter an art-related competition or contest with the goal of ending child labour.

SEPTEMBER:

- Follow @Alliance8_7 partners on social media.
- On 8 September, International Literacy Day, share this post: "On #LiteracyDay, let's recommit to take young people out of child labour and into classrooms. #EndChildLabour".

OCTOBER:

- Share a blog, poem, or inspirational quote by a woman fighting to end child labour with the hashtag #EndChildLabour2021.
- On 10 October, World Mental Health
 Day, share this post: "Child labour
 hinders the mental balance of children.
 Let's take action to #EndChildLabour in
 2021. Start here: endchildlabour2021.org"

NOVEMBER:

- Read our latest story about aid workers fighting to end child labour and share it on social media.
- On 20 November, World Children's Day, **share** a post supporting children's rights with the hashtags #ChildrensDay and #EndChildLabour2021.

DECEMBER:

- Share a selfie and write post about what you did to #EndChildLabour2021 this year.
- On 10 December, Human Rights
 Day, **share** this post: "Child labour is
 a violation to the human rights of
 children, Let's #EndChildLabour2021"

Individuals can do their part to ensure the momentum gathered throughout this year is carried through and built upon, until child labour is eliminated everywhere.

Individuals can review their actions and choose to focus their efforts on one.

They can also further develop some of the content they produced under the Inspire pillar.

For inquires and requests related to the **Practical Guide**, please write to: 2021@alliance87.org

endchildlabour2021.org