
Tato publikace je součástí programu Svět v nákupním košíku.
Více informací na www. svetvnakupnimkosiku.cz

Tato publikace vznikla
s �nanční podporou Evropské unie. Obsah publikace je
zcela na odpovědnosti NaZemi – společnosti pro fair trade a jako
takový nemůže být považován za stanovisko Evropské unie. Projekt byl
podpořen z prostředků Ministerstva zahraničních věcí ČR v rámci Programu
zahraniční rozvojové spolupráce ČR.

Ušili to na nás!

V roce 2011 vydala NaZemi – společnost pro fair trade, Kounicova 42, Brno.

Ušili to na nás!
Kampaň za zlepšení pracovních podmínek v rozvojových zemích

Brno 2011

Ušili to na nás!
Kampaň za zlepšení pracovních podmínek v rozvojových zemích
Vydalo NaZemi – společnost po fair trade

Autorky textů: Kateřina Hošková, Anna Lazorová, Michaela Rychtecká
Jazyková korektura: Kateřina Hošková, Lucie Krejčí
Grafika a sazba: Miroslav Švejda
Fotografie: NaZemi – společnost pro fair trade

2. vydání
Brno 2011

NaZemi – společnost pro fair trade, o. s.
Kounicova 42, Brno 602 00
T: +420 543 214 002, 530 345 498
E: o�ce@nazemi.cz
www.fairtrade.cz
www.svetvnakupnimkosiku.cz

Kontakt
E: info@usilitonanas.cz
www.usilitonanas.cz

Materiál je vytištěn na recyklovaném papíře.

Obsah
Úvodem . 5

Jak to bylo, jak to je . 5
Pokud je někde přebytek, zajisté bude jinde nedostatek 5
Věděli jste, že… . 6
Kampaň – UŠILI TO NA NÁS! . 6

Jak vznikají naše oděvy? . 7
Cesta trička kolem světa . 7
Vlákno k vláknu… . 7
Od látky k tričku . 8

Proč firmy vyrábějí v rozvojových zemích? . 9
Pracovní podmínky v továrnách na oděvy – šité horkou jehlou 11

Tlak odběratelů na dodací lhůty a cenu produktů . 13
Nedostatečná kontrola místních zákonů . 14
Příliš mnoho zájemců o málo míst, byť nejhůře placených 16
Odbory vstupenkou do nezaměstnanosti . 17

Globalizovaný svět – odpovědnosti jako šafránu . 19
Já nic, já muzikant? . 20

I my jsme součástí globální ekonomiky . 22
Tričko za 100 Kč, džíny za 200 Kč! . 22

Jde to i jinak! . 23
Kampaň UŠILI TO NA NÁS! . 23

Kampaně za hranicemi . 25
Asia Floor Wage (AFW) . 25
Kampaň Clean Clothes Campaign – CCC . 26

Zapojte se také . 28
Seznam zdrojů . 30
Seznam odkazů . 31

4   

    5

Úvodem

Jak to bylo, jak to je
Kdybychom srovnali výlohy dnešních obchodů s těmi před čtyřiceti anebo třeba před
sto lety, asi bychom se dost divili. Rozdíl je patrný nejen co do různorodosti nabídky, ale
i kvantitou. Stačí si projít jakýkoliv střed většího města a jsme unášeni kolotočem barev,
druhů, nabídek, figurín, lákadel a výzev. Reklama se stala útočnější a agresivnější, vy‑
bírat si ne můžeme, ale musíme. Zvlášť v oblečení je posun markantní. Těžko bychom
vysvětlovali třeba generaci první republiky, že je in měnit oblečení podle sezóny, řídit
se tím, co je trendy a hlavně možnost, že si ho tolik můžeme dovolit koupit, protože
je levné. Jistě, i tehdejší generace měla oblibu v módě, i tehdy se dalo střídat obleče‑
ní podle vkusu a nálady. Ale tato možnost se týkala jen hrstky bohatých, kteří si své
módní výstřelky mohli finančně dovolit. Továrník Skalský platil paní továrníkové nové
a nové modely, ale jejich služebná a většina smrtelníků měla jednu truhlu s oblečením
na celý život, která se navíc dědila. Návštěva krejčovského salonu byla zážitkem. Ušité
šaty na míru pak většinou majiteli vydržely celý život. Možná bychom mohli zapátrat
na půdách a našli bychom pár kousků našich babiček či prababiček. A zajisté by nás
překvapilo, že látka se takříkajíc „nepohnula“.

Pokud o něčem můžeme prohlásit, že toho nemáme nedostatek, je to určitě oblečení.
Současná generace v našich zeměpisných šířkách ostatně žije v blahobytné společnos‑
ti a někteří by se asi podivili, kdybychom vyslovili názor, že tento stav není normální
a samozřejmý. Zeptali jsme se ale někdy sami sebe nebo někoho nahlas, proč tomu
tak je?

Pokud je někde přebytek, zajisté bude jinde nedostatek
Jedním z nejdůležitějších faktorů určujících cenu výsledného výrobku je v dnešní době
místo a způsob výroby. Stačí se podívat na štítky nakupovaného oblečení a zjistíme, že
většina je vyráběna v rozvojových zemích, a to zejména ve státech jihovýchodní Asie
a v Číně. Pokud se výrobcům a dodavatelům vyplatí převážet zboží z jednoho konce
světa na druhý, kolik asi musí tvořit samotné výrobní náklady? Kde se tlak na snížení vý‑
robních nákladů projeví nejvíce? Jedním z možných projevů je samotná kvalita oble-
čení. Když se vrátíme k babiččině truhle – zkusíme tam schovat i nějaký svršek koupený
v nadnárodních oděvních řetězcích? Vydrží také tolik let či generací?

Další možností je samotné ohodnocení práce dělníků a pracovní podmínky v to-
várnách. Nezřídka dochází ke slevování v těchto oblastech: nedostatečné ochranné

6   

pomůcky, neúměrná pracovní doba, špatné finanční ohodnocení, samozřejmé, ale ne‑
placené přesčasy, absence dovolené a odborů, stresová zátěž z dennodenní možné ztrá‑
ty zaměstnání při nesplnění vysoko nastavených plánů, chybějící pracovní smlouvy…
Oblečení sice dělníci šijí na druhém konci světa, ale nosíme je i my. Mohlo by nás tedy
zajímat, za jakých podmínek vzniklo.

Kampaň – UŠILI TO NA NÁS!
Cílem kampaně UŠILI TO NA NÁS! je zlepšení pracovních, a tím i životních podmínek
dělníků v rozvojových zemích, ze kterých pochází většina našeho spotřebního zboží.
Chceme veřejnost informovat o těchto podmínkách, a zároveň chceme, aby se sami
spotřebitelé začali zajímat o původ svého oblečení a svou nákupní sílu používali cíleně
a pozitivně. Jedině tak může dojít ke změně chování oděvních firem i obchodníků.

Kampaň se zároveň snaží přispět k rozšíření nabídky alternativního zboží tak, aby ti
zákazníci, kteří nechtějí kupovat neeticky vyráběné zboží, mohli nakupovat i výrobky
s nezávisle ověřovanou certifikací (Fair Wear, Fairtrade či jinou, kterou garantuje nezá‑
vislá autorita).

Tato publikace informuje o pracovních podmínkách v rozvojových zemích, o příčinách
současného stavu a jeho dopadech na životy konkrétních obyvatel i na celé státy.

Více viz www.usilitonanas.cz.

Věděli jste, že…
… �jedny džíny předtím, než se v obchodě dostaly do našich rukou, mohly urazit

tisíce kilometrů během výroby a distribuce?

… �většina oděvů, které se v ČR prodají, pochází z Číny?

… �bangladéšský dělník na nejobyčejnější potravinu – kilogram rýže – vydělává
i tři hodiny, zatímco Čech s minimální mzdou ani ne 15 minut?

… �na světě je nepřeberné množství značek oblečení, ale jen několik nejmocněj‑
ších oděvních řetězců, které mají na trhu důležitější slovo než státy, ve kterých
své zboží vyrábí?

… �občan České republiky za rok spotřebuje průměrně 15 kg textilu?

… �existují státy, které jsou téměř úplně závislé na vývozu oděvů?

    7

Jak vznikají naše oděvy?

Cesta trička kolem světa
Ve své cestě od rostliny bavlníku do vitrín zářivých obchodů nejedno tričko procesto‑
valo kolem světa. Džíny prodávané u nás můžou být ušity v Tunisku z denimu barve‑
ného v Itálii německými barvami, prošívané nitěmi z Maďarska. Bavlna na denim může
pocházet z Beninu, Pákistánu, Koreje nebo i z více zemí najednou. Knoflíky můžou být
vyrobeny německou firmou z namibijských surovin1. Džíny, trička nebo svatební šaty
procestují tisíce kilometrů do našich skříní, projdou mnoha rukama, vystřídají mnoho
dopravních prostředků. Kdo z nás ale skutečně ví, kde a jak jeho oblečení vzniklo? Ná‑
sledující kapitola nás provede procesem, na konci kterého jsme my, zákazníci.

Vlákno k vláknu…
Veškeré oděvy a textilní výrobky začínají svůj život jako vlákna vyrobena z nejrůznějších

surovin a materiálů2. Tato vlákna mohou být jak přírodního, tak i chemického původu.
Chemická vlákna se vyrábějí převážně z ropy (polyester, polyamid apod.) nebo z pří‑
rodních polymerů, nejčastěji z celulózy (např. viskóza). Přírodní vlákna jsou v oděvní vý‑
robě využívána mnohem déle a získávají se úpravou zvířecích a rostlinných produktů.
Jde například o vlnu, hedvábí, konopí nebo o nepochybně nejznámější z nich – bavlnu.

Bavlna je produktem rostliny bavlníku a pěstuje se v teplém podnebí. Pěstování bavlny
je náročné na vodu a v oblastech, kde je nedostatek srážek, se využívá umělé zavlažo‑
vání. Jedná se často o oblasti, kde je o vodu nouze. Nejznámějším a nejdramatičtějším
příkladem dopadu intenzivního pěstování bavlny je mizení Aralského jezera v Uzbekis‑
tánu3. Ke zlepšení kvality půdy, často vyčerpané každoročním plantážním pěstováním
jediné plodiny, jsou využívána umělá hnojiva, defolianty a množství pesticidů – na 4 %
obdělávané zemědělské půdy, kterou z celé světové zásoby bavlna zaujímá, padne
víc než 10 % světové spotřeby pesticidů a téměř 25 % světové spotřeby insekticidů4.
Konvenční pěstování bavlny je proto nejvíce chemizovaným odvětvím zemědělství5.
Pěstování bavlny samotné má tedy na přírodu a lidi neblahé dopady, v nejhorších

1	 Abrams – Astill 2001: Story of the blues.
2	 Hralová. et al. 2009: Víš, co nosíš? Studie o environmentálních aspektech odívání, s. 19.
3	 EJF 2005: White gold: The true cost of cotton.
4	 PANNA 2008: Problems with conventional cotton production.
5	 Hralová a kol. 2009: Víš, co nosíš? Studie o environmentálních aspektech odívání, s. 25.

8   

případech končících i smrtí otravou
či na rakovinu vyvolanou kontaktem
s chemickými jedy.

Plody bavlníku po uschnutí odha‑
lí nám známá bílá vlákna, která jsou
výchozí surovinou k výrobě textilu.
Sklizeň bavlny probíhá ručně nebo
strojově6 a získaná vlákna se dále čis‑
tí. Takto upravená vlákna se předou,
většinou však již v jiném státě nebo
i světadíle, než kde byla sklizena. Ba‑
vlna je spřádána a příze dále zpraco‑
vávána pletením a tkaním na strojích nebo ručně – například v Indii pracuje za ručními
tkalcovskými stavy kolem 17 milionů osob7. Jak předení, tak i pletení a tkaní bavlny je
provázeno ošetřováním vláken různými minerálními oleji či chemickými látkami pro
zlepšení vlastností látky a pro její snazší zpracovatelnost.

Problematické jsou i procesy bělení a barvení, které mohou probíhat na různém stupni
zpracovávání bavlny8. Barviva mohou být přírodního i chemického původu. Způsob
barvení bývá v rozvojových zemích zarážející – pracovník stojí u nádoby s barvou nebo
přímo v ní a pomocí klacku nebo rukou míchá látku v lázni. Vystavení se chemikáliím
v takovém rozsahu má samozřejmě za následek mnoho zdravotních potíží9.

Výsledkem těchto procesů je látka připravená k dalšímu zpracování v podobě stříhání,
šití a žehlení.

Od látky k tričku
Samotná výroba oděvů zahrnuje mnoho úkonů od stříhání metráže přes sešívání, vší‑
vání zipů, našívání knoflíků, ozdob i cedulek značek po závěrečné žehlení a balení hoto‑
vých výrobků. Export oděvů a textilu tvoří přibližně 7% celosvětových vývozů a největ‑
šími exportéry jsou jihoasijské státy v čele s Čínou. Ta samotná vytváří čtvrtinu světové
produkce. Některé země jsou na vývozu textilních komodit dokonce zcela závislé, na‑
příklad Bangladéš a Kambodža, kde oděvy tvoří více než 80% celého exportu10..

  6	 Hobhouse 2004: Šest rostlin, které změnily svět s. 169.
  7	 Oxfam: The Clothes Line
  8	 Haffmans 2000: Cotton and textiles, s.187.
  9	 Dokumentární film A killer bargain.
10	 Hralová a kol. 2009: Víš, co nosíš? Studie o environmentálních aspektech odívání, s. 13.

    9

Proč firmy vyrábějí v rozvojových  
zemích?

Oděvní firmy si nechávají
navrhnout nové modely
oblečení na základě analý‑
zy trhu, sledování módních
trendů a vyhodnocení po‑
ptávky ze strany maloob‑
chodních řetězců a spotře‑
bitelů. Řídí také marketing
výsledného textilního pro‑
duktu. Samotnou výrobu
však oděvní firmy zadávají

subdodavatelům, protože je to výhodné. Subdodavatelé totiž přebírají veškerou zod‑
povědnost za realizaci zakázky, tzn. za včasné dokončení, kvalitu jejího zpracování i za‑
jištění zaměstnanců. Pro rozvojové státy je hlavní konkurenční výhodou levná pracov‑
ní síla ve spojení se slabou vynutitelností pracovního práva. Pro firmy je minimalizace
nákladů na výrobu a pracovní sílu vel‑
kým lákadlem.

Obrovský ekonomický potenciál
související s textilní výrobou způso‑
bil, že se do tohoto odvětví pustilo
velké množství rozvojových zemí.
Textilní průmysl je specifický tím, že
je velmi nenáročný na technologie
a know‑how. Začaly vznikat textilní
továrny po celém světě a pro odbě‑
ratele tak začalo být snadné vybírat
si podle aktuální nabídky. Důsledkem
je, že továrny samy pak nemají žád‑
nou jistotu v odběru zboží. Jsou proto
nuceny konkurovat svým krajanům
i dalším továrnám – cenou, termíny či
kvalitou.

Šité horkou jehlou

Mám i takové směny,
které začínají v půl
deváté ráno a končí
v jednu v noci. Mám
během té doby dvě
menší a jednu větší
přestávku, ale to ne-
stačí, abych si odpo-
činula. Jedna taková
směna by mi nevadila, ale někdy jsou i čtyři
dny po sobě. Jsem pak tak unavená, že pořád-
ně nevnímám, co dělám. Šiju pak nekvalitně –
vynechávám švy, nezačišťuju pořádně. Ne-
mám z toho radost, když si toho navíc všimne
manažer, zkrátí mi mzdu. Ale nemůžu s tím nic
dělat, víc sil už prostě nemám.

Neena, továrna Themes, Dháka

10   

Konvenční výroba oděvů má i další rozsáhlé environmentální a sociální dopady, o kte‑
rých spotřebitelé vědí jenom málo. Kolika dětskýma rukama oděv prošel? Kolika che‑
mikáliím byl vystaven a kolik jich na něm zůstalo? Jaké dopady má jeho produkce na
životní prostředí? Jak žijí lidé, kteří se na něm podíleli? Ani jednu z těchto otázek nezod‑
poví štítek s nápisem „Made in China“.

Můj den

Můj pracovní den obvykle vypadá tak, že začnu okolo deváté a lec-
kdy pracuju dlouho do noci. Nemůžu přitom říci, že bych nechtěla
dělat přesčas – pro moje vedení by to byl důvod si na mě zasednout
a moji situaci ještě ztěžovat. Za ty přesčasy přitom nedostanu zapla-
ceno – podle zákona bych měla dostat dvojnásobek platu za hodiny
přesčas, to ale nedostanu. V továrně navíc nemám přístup k čisté vodě,
toaletám, povolení si odskočit mimo přestávku dostanu jen jednou za
směnu. Můj plat je tak malý, že sotva uživím svoji rodinu. Až děti po-
vyrostou, budu je muset také poslat do továrny – na jejich vzdělání už
prostě nezbývají peníze.

Sultana, továrna Aphelion Tex, Dháka

    11

Pracovní podmínky v továrnách  
na oděvy – šité horkou jehlou

Z výše zmíněných ekonomických a sociálních faktorů i lidských příběhů vyplouvá
na povrch smutný obrázek pracovních podmínek v oděvních továrnách rozvojo-
vých zemí. Tato realita práce je pro evropské poměry nepřijatelná:

	 příliš dlouhá pracovní doba, často patnáct i více hodin denně po sedm dní v týd‑
nu; výjimkou není práce více než 400 hodin měsíčně

	 vyplácené mzdy nižší než zákonem stanovená minimální mzda

	 povinné přesčasy bez zákonem stanovených příplatků

	 neplacení, krácení nebo rozkrádání tzv. provident funds („spořících fondů“), na
které zaměstnavatelé povinně zaměstnancům připlácejí

	 chybějící nebo nedostatečné ochranné pomůcky, nedostatek prostoru pro práci
s ostrými nůžkami a jehlami, žádné či nedostatečné školení o bezpečnosti práce

	 neexistující pracovní smlouvy, na zákla‑
dě kterých by se dělníci mohli domáhat
svých práv

	 neexistující sociální dávky jako mateřská
dovolená, podpora v nezaměstnanosti,
starobní důchod

	 falešné dokumenty zkreslující údaje
o počtech odpracovaných hodin, přes‑
časech a mzdě

	 bránění sdružování se ve fungujících od‑
borových svazech

	 diskriminace zranitelnějších a snadněji
manipulovatelných žen

	 nedostatečné zajištění bezpečnosti prá‑
ce s důsledky vážných i smrtelných úrazů

12   

„Pracuji v továrně Modelama factory. Dodávám švadlenám části oblečení a odebírám
hotové kusy. Za celé tři roky jsem měl pouze třikrát týden dovolené. Moje rodina žije na
venkově, 16 hodin jízdy odsud. Dovolená je pro mne proto zásadní, abych se mohl vidět
se svojí manželkou a dětmi. Víc volna jsem ale nedostal a bál bych se, že kdybych odjel bez
povolení, mohl bych o svoji práci přijít. Přesto si jí vážím. Bez ní by moje děti nemohly chodit
do školy a mít šanci na lepší budoucnost.

Obvykle pracuji šest dní v týdnu, když je hodně zakázek, tak sedm dní. Jakmile vedení za-
velí, musím po celém dni práce přijít i na noční směnu. Za tento přesčas bych měl ze záko-
na mít dvojnásobnou mzdu, indický zákon dovoluje pracovat maximálně 60 hodin týdně
a mít maximálně 20 hodin dvojnásobně zaplacených přesčasů. Skoro všechny týdny mám
přesčasů více, než je dovoleno, přesto ale žádné příplatky nedostanu. Vedení firmy vede
dvojí účetnictví – neoficiální, které odpovídá realitě, a oficiální, kde žádné přesčasy nejsou.
Proto nám za přesčasy neplatí nic. Kdybych si ale na to všechno stěžoval, hrozí mi výpověď,“

popisuje svou situaci Matin Ahmad z indické průmyslové oblasti Gurgaon. K tomu
dodává, že takové podmínky se samozřejmě projeví i na kvalitě výsledného oblečení.

Továren na oděvy jsou v rozvojovém svě‑
tě desetitisíce, jen v bangladéšské Dháce
jich je okolo 4000, v indickém Gurgaonu
podobně, a to jsou jen dvě z desítek cen‑
ter tamního textilního průmyslu. Drtivá
většina těchto továren dodává své výrob‑
ky firmám formou subdodávek – tedy že
továrny oděvy vyrábějící jsou samostatné
subjekty, od kterých si je značkové spo‑
lečnosti nakupují. Módní firmy tak žádné
továrny nevlastní.

V podstatě ve všech továrnách se vyrábí
zboží pro více značek, podle aktuálních
objednávek, a proto je velmi problema‑
tické dohledat, jaké pracovní podmínky
panují při výrobě konkrétních značek
nebo alespoň v jaké továrně byl konkrétní
kus vyroben. Platí také (vyjma největších
módních firem, které si mohou dovolit
velké zakázky na míru), že je oblečení ze
stejné továrny, byť prodávané pod různý‑
mi známkami, stejné.

Sociální nejistoty

Nedávno se mi sta-
lo, že mě můj ma-
nažer během smě-
ny zbil – prý za to,
že nepracuju po-
řádně. Neměl pro
to ale žádný dů-
kaz – normy plním,
chodím včas. Brá-
nila jsem se – poni-
žovalo mě to. Řekla
jsem mu, že to povím jeho nadřízenému,
protože jsem si nemyslela, že si může dělat,
co chce. Vyhrožoval mi ale, že mě vyho-
dí. Myslela jsem si, že to nemůže. Ale dru-
hý den přišel s mojí smlouvou a říkal mi, že
jestli ceknu, tak už tu smlouvu nikdy nikdo
nenajde a můžu si hledat jiné místo. Do-
stala jsem strach – najít práci tu není vůbec
jednoduché – tak jsem se bránit přestala.

Kama, továrna Exclusive, Gurgaon

    13

Oděvních značek vyrábějících své zboží ve vlastních továrnách v rozvojových zemích
je minimum. Mezi tyto světlé výjimky patří například firma Baťa. Znamená to, že ta‑
kovou firmu je možné povolat k odpovědnosti za podmínky, jaké v továrnách panují.
Většina módních firem to ale ani netuší, případně tají (což se jim úspěšně daří, pokud
není možné dohledat, jaké továrny pro ně oděvy vyrábí). Systém subdodávek přenáší
odpovědnost za tyto podmínky z prodejců (čili značkových obchodů) na výrobce, a tak
si značkové firmy myjí ruce.

Pracovní podmínky přitom vyžadují pozornost především proto, že při výrobě jsou po‑
rušovány zákony platné v zemích, kde se továrny nacházejí. Slabý státní aparát v těchto
zemích ale nestačí na to, aby situaci hlídal, a tlak odběratelů je tak obrovský, že nutí
místní majitele menších i velkých továren k takovému jednání, které neodpovídá žád‑
ným zákonům – ani těm v zemi, kde sídlí odběratel, ani těm místním. Dodací lhůty jsou
šibeniční. Obrovská konkurence umožňuje odběratelům smlouvat, vybírat, snižovat.
Továrny v Číně, Indii, Bangladéši i ve všech ostatních ohniscích textilní výroby musejí
těmto tlakům ustupovat, protože odliv zákazníků by pro ně byl fatální.

Příčin špatných pracovních podmínek je mnoho a jsou vzájemně velmi úzce propoje‑
né: tlak odběratelů na cenu a dodací lhůty, nedostatečná kontrola dodržování zá-
konů, příliš mnoho zájemců o i tak špatně placená pracovní místa, zájem odběratelů
o nízkou cenu produktů než o jejich kvalitu a obrovská konkurence v počtu továren
nabízejících shodné služby. Podívejme se alespoň na některé z nich zblízka.

Tlak odběratelů na dodací lhůty a cenu produktů
„Ztráta zákazníků je pro nás to nejhorší, co si můžete představit. Na schůzce s každým
z nich se sice snažíme udržet cenu co nejvýše, ale nesmíme dovolit, aby nám řekl ne. Vět-
šinou dohoda skončí i půl dolaru za kus pod sumou, která se nám na začátku jednání zdá
jako minimální přijatelná. Navíc vyžadují tisíce kusů džínů do několika málo týdnů. Jejich
termíny nás nutí porušovat zákony a dělníkům tak nezbývá, než aby pracovali přesčas,“
říká ve filmu China Blue manažer továrny Lifeng Clothes.11

Tento tlak se potom v provozu továrny samozřejmě projeví. Továrna nevydělává tolik,
kolik by podle situace potřebovala, aby mohla zaplatit všechny své zaměstnance. Pro‑
to je nucena platit jim za větší objem práce méně peněz a nutit je pracovat déle, aby
stihli obtížně zvládnutelné zakázky. „Minimální plat je stanoven na 3664,16 rupií (okolo
62 Euro) za měsíc při osmihodinové pracovní době. I když ale pracuji 5 – 6 hodin denně na-
víc, tohoto platu nedosáhnu a vydělám sotva tolik, abych přežil – zaplatím nájem, jídlo,

11	 Dokumentární film China blue.

14   

oblečení,“ vysvětluje situaci dělník z továrny Modelama v indickém Gurgaonu. „Mana-
gement v továrně si vede falešné údaje o tom, kolik hodin odpracujeme, a platí nám potom
podle těchto falešných čísel – mnohem méně.12“ „Dvojnásobně, tak jak je to podle práva,
dostaneme zaplaceny pouze dvacet hodin přesčasů. Ostatní opět pouze za základní sazbu.
Více než dvacet hodin přesčas bych nedělala, je to vyčerpávající a za základní plat to nesto-
jí. Nemám ale na výběr, prostě musím pracovat tolik, kolik mi řeknou. Jinak by mě vyhodili,“
dodává k tomu dělnice z továrny Richa v Gurgaonu13.

Peníze, které si dělníci vydělají, vystačí na velmi chudý život. Nájem v Gurgaonu stojí od
osmi set do tisíce rupií, zelenina okolo dvaceti rupií za kilo, mouka patnáct.

Nedostatečná kontrola místních zákonů
Přesunutí výroby do rozvojových zemí je umožněno tamními nižšími mzdami a slabší
kontrolou dodržování zákonů. Ty stejné zákony, které v Evropě výrobu prodražují, pla‑
tí v Indii nebo Číně sice také, nejsou ale dodržovány. „Mám k dispozici sedm auditorů,
kteří pravidelně chodí do továren dělat audity a hlídat, jestli nejsou porušovány zákony.
V Gurgaonu je ke třem tisícům továren a není proto možné, aby se na každou z nich do-
stalo více než jednou za dva roky. Je to spíše ještě méně, moji lidé samozřejmě nepracují
každý den. Na žádné problémy jsme ale nikdy nepřišli,“ vysvětluje Nasin Kumara, komisař

12	 Society for Labour and Development 2009: Zpráva pro ICN.
13	 Viz tamtéž.

    15

úřadu pro práci ve státě Haryana, ve kterém leží i průmyslová zóna Gurgaon. Saleena P.,
pracovnice nevládní organizace Society for Labour and Development (Společnost pro
práci a rozvoj) v Dillí k tomu dodává: „Komisař i jeho auditoři jsou podplacení. Audity jsou
hlášené týdny dopředu, továrna se na to vždy velmi dobře připraví – v den auditu není na
pracovišti žádný dělník beze smlouvy, všechny dokumenty odpovídají zákonu o minimální
mzdě i dalším, na pracovišti je čisto, k dispozici rukavice i další pomůcky, vyvětráno otevře-
nými okny, přístupné toalety i pitná voda. Auditor potom přijde, přečte si několik papírů, dá
si čaj a odchází.“

Úředníci jsou poměrně špatně place‑
ni a navíc mají nad továrnami velkou
moc – to jsou faktory, které významně
přispívají k jejich podplácení. Jejich
nedůslednost pak vede k „čarování“
se smlouvami, výplatními páskami
i jinými dokumenty, neposkytování
takových nezbytností jako jsou pitná
voda a přístup k čistým toaletám či
vyhrožování okamžitou výpovědí.

Dvaatřicetiletý Vishueshuar pracoval v továr-
ně Jyoti Apparels tři roky. V prvních dvou letech
si vzal vždy deset dní dovolené a vydal se na
venkov za ženou a třemi nejmladšími dětmi.
Poslední rok mu ale dovolenou nechtěli dát.
On ale potřeboval jet, aby ženě předal pení-
ze, proto odjel s jenom částečným povolením.
Když se vrátil, bylo mu řečeno, že na jeho mís-
tě už pracuje někdo jiný, že už ho nepotřebují.
Našel si svoji kopii smlouvy, kterou s ním před
třemi lety továrna uzavřela, kde se s továrnou
dohodl na třicetidenní výpovědní lhůtě, a chtěl
si vymoci svoje právo na tuto dobu. Továr-
na ale vytáhla svoji verzi jeho smlouvy, kde
se o ničem podobném nepsalo. Vishueshuar
nevěděl, jak by se bránil, a proto skončil „na
dlažbě“.

16   

Příliš mnoho zájemců o málo míst, byť nejhůře placených
Za prací se do nedávno vzniklých
průmyslových center nastěhova‑
ly statisíce lidí. Tyto zóny vznikaly
během devadesátých let a tento
trend pokračoval i po přelomu
tisíciletí14. S přílivem průmyslu se
změnilo i hospodářské zaměření
jednotlivých zemí, ekonomická
aktivita se postupně přeoriento‑
vala na textilní průmysl. Ostatní
sektory slábly a pracovních míst
v nich ubývalo. Tyto změny se do‑
tkly převážně venkova a lidé se
tak hojně stěhují za prací do nově
vznikajících čtvrtí ve městech15.
Nabídka pracovních míst v továr‑
nách ale velmi kolísá a v oblastech
tak zůstává mnoho lidí bez práce.
Pracovní trh je tím pro zaměstna‑
vatele příznivější. Mají na výběr
z více pracovníků, kteří jsou kvůli
velké konkurenci ochotni pracovat
i za horších podmínek. Důsledkem
velkého množství lidí hledajících si práci jsou pak nižší mzdy a mlčení při porušování
zákonů. Stát navíc není schopen zasáhnout, protože se bojí odlivu nadnárodních fi‑
rem – investorů – tvůrců pracovních míst. Celý systém výroby se točí v bludném kruhu.
Lidé, kteří často své majetky a pole na venkově prodali, se už nemají kam vrátit a končí
v chudinských slumech asijských měst.

14	 Vývoj se samozřejmě liší podle jednotlivých oblastí.
15	 Ahmed 2006: Bangladesh Apparel Industry and its Workers in a Changing World Economy.

„Společnosti, pro které továrny vyrábí, vydělávají samozřejmě ohromné částky. Dělníkům ale
za jejich práci připadne jen nepatrný zlomeček výsledné ceny. Jejich plat pokryje asi polovinu
jejich životních potřeb. Polovinu peněz nezbytných pro důstojný život. Není to tak, že by tu byly
životní náklady tak malé, aby džíny v Evropě mohly stát 5 dolarů. Dělníci dostávají plat, který je
pod hranicí minima, a musejí tak do továren posílat pracovat i svoje děti.“

 Amie, koordinátorka Asia Floorwage Campaign, Dillí, Indie

    17

Odbory vstupenkou do nezaměstnanosti
Samostatnou a velmi důležitou kapitolou jsou odbory. Tyto instituce se u nás netěší
velké oblibě, ale v rozvojových zemích jsou jedním z nejdiskutovanějších témat: dělníci
věří v jejich sílu a litují, že nemají dostatek svobody, aby se v nich mohli sdružovat; za‑
městnavatelé se jich bojí a brání svým zaměstnancům v účasti; nevládní organizace je
podporují a státní instituce je papírově legalizují, ale v praxi nerady vidí.

Odbory v Indii, Bangladéši a dalších zemích fungují velmi podobně jako zde: zaměst‑
nanci mají možnost se sdružovat, aby společně dosáhli lepšího vyjednávání se zaměst‑
navatelem. Odbory z jednotlivých regionů i států se propojují, vyměňují si zkušenosti,
pořádají společné aktivity. Ve většině zemí (problematická je v tomto ohledu Čína) jsou
odbory zakotveny v zákonech a jsou
tedy legální. Pro majitele továren jsou
ale překážkou, a snaží se proto svým
dělníkům v této činnosti co nejvíce
bránit. Za členství v odborech vyhro‑
žují svým zaměstnancům vyhazovem
(což je protizákonné, nicméně mož‑
né a nezřídka využívané), na dělníky
aktivní v odborech přísněji dohlížejí
a kontrolují jejich výkon nebo jim ne‑
vyplácí prémie (pokud vůbec nějaké
prémie v dané továrně existují).

 Praktiky managementu továrny jsou
přitom různé. „Aby mohl oficiálně
vzniknout odbor, je třeba splnit několik
zákonem daných podmínek a získat ně-
kolik podpisů a razítek. Kupodivu jedno
z těchto razítek je právě razítko továrny,
při které odbor vzniká. Pro manage-
ment tak není problém razítko prostě
nedat. Když jsme my zakládali odbor,
tento podpis jsme jednoduše falšovali.
Není to správné, ale neměli jsme na vý-
běr“, vysvětluje Kamala z továrny Nyan
Themes v indickém Bangalore. Jindy
se zase stává, že management zřídí fik‑
tivní odbor, kam automaticky přihlásí
všechny své dělníky. Ti už pak nesmějí

Sdružování jen pro odvážné

Když má manage-
ment továrny jaké-
koliv pochybnosti
o tom, že se nějaký
dělník sdružuje s urči-
tou skupinou, začnou
mu dělat problémy
a vyhodí ho, jakmile
je to možné. Podobné
to je, i když jen vidí skupiny dělníků často se
bavit pospolu. Vedení továren v Gurgaonu je
velmi netolerantní k odborům obecně.

Abil, továrna Sargam exports, Gurgaon

Odbory slouží zaměstnavatelům na-
místo zaměstnancům

Dva mí přátelé byli
za aktivní účast v od-
borech vyhozeni.
Zaměstnavatelé si
nepřejí, aby odbory
vůbec vznikaly, a tak
své dělníky straší těmi
nejhoršími prostřed-
ky, aby si netroufli
nějaké odbory zakládat.

Nyogi, aktivní člen odborů, Dillí

18   

být členem žádných dalších odborů (podle zákona) a je jim tak zabráněno v jakékoliv
odborářské aktivitě.

Tam, kde odbory existují, dosahují dobrých výsledků. Například v Mexiku je členství
v odborech pro dělníka zárukou, že nemůže být tak snadno vyhozen. Odbory také do‑
sahují dílčích úspěchů – přiměly například vyplatit odstupné hromadně vyhozeným
dělníkům (továrna Sema Bags, Dháka), vyplatit dlouho zadržovanou mzdu všem dělní‑
kům (továrna Belkuchi, Dháka) apod.

    19

Globalizovaný svět – odpovědnosti  
jako šafránu

„Svět 21. století je trhem, na
němž si podmínky diktuje
prodávající. Kvůli technolo-
gickému pokroku v oblasti
telekomunikací a deregu-
laci kapitálových trhů jsou
korporace stále mobilnější
a je pro ně poměrně snad-
né v jedné zemi tábor zrušit
a v jiné jej vystavět.“16

Mnoho ekonomik zemí, ve kterých se nacházejí oděvní továrny, jsou na této výrobě
z velké části závislé.

Trh s oděvy je v dnešní době velmi
globalizovaný a složitý. Mnoho článků
se podílí na navrhování, výrobě, přepra‑
vě, propagaci a prodeji džínů, triček či
svetrů. Tyto články se nacházejí v nej‑
různějších koutech světa, přičemž platí,
že ty nejlépe placené práce na produkci
každého kousku většinou vykonávají lidé
v bohatších zemích, v těch chudších na‑
opak zůstává špatně placená tovární vý‑
roba. Problémem globalizovaného trhu
s oděvy tak zůstává hlavně nespraved‑
livé dělení zisku. Devadesát pět procent
spolknou marketingová, návrhářská,
personální a další oddělení v západních
státech. Na ty země, kde se oděvy šijí
a kde tak probíhá nejnamáhavější část,
zbývá okolo pěti procent výsledné ceny.

16	 Hertzová 2003: Plíživý převrat. Globální kapitalismus a smrt demokracie, s. 66.

Krize v peněžence

Když přišla krize,
vedení nám všem
bez oznámení
snížilo platy. I do
té doby jsme je
měli nízké, hlubo-
ko pod zákonným
minimem, ale teď
měli argument –
a protest byl cestou k vyhazovu. Vydělá-
vám teď okolo 2100 rupií měsíčně (cca 30
amerických dolarů), minimální mzda je
přitom 3200 rupií. Není pro mě možné se
za to uživit, zadlužuji se u sousedů, abych
vůbec přežil.

Manu, továrna Modelama Factory, Gurgaon

20   

Já nic, já muzikant?
Rozvojem vědy, telekomunikačních
technologií, omezenou legislativou
a absencí zásahu států a politiků je
nadnárodním řetězcům umožněno
chovat se podle aktuální výhodnosti.
Často je situace následující: ústředí
firmy sídlící na jednom místě, výroba
v továrnách na místě jiném (které se
navíc posouvá tam, kde je to právě
nejvýhodnější) a placení daní tam, kde
je to nejlevnější. Kvůli chybějící regu‑
laci této „přelétavosti“ si řetězce samy
určují, kde, kdo a za jakých podmínek
bude vyrábět. Politici pak kvůli mož‑
ným sociálním dopadům po uzavření
výrobní činnosti nabízejí různé daňové úlevy
apod., aniž jim někdo zaručí, že firmy se nako‑
nec nepřesunou.

„Globalizaci výroby v posledních letech dohání
globalizace informací, mezi korporacemi a spo-
třebiteli stále existuje informační asymetrie, která
u spotřebitelů vyvolává znepokojení z toho, že za
daných okolností mohou na problém reagovat,
teprve až vyjde najevo. Až tehdy, když se nějaká
společnost stane předmětem kritiky, vidíme ob-
rázky šestiletých dětí, jež se sklánějí nad pracov-
ním stolem, anebo dospělé lidi nacpané po třiceti
do zatuchlých ubikací, kde si mohou krátce odpo-
činout od šití tenisek, které nosíme, a fotbalových
míčů, s nimiž si hrajeme.“17

Uvedený výňatek z knihy Noreen Hertzové
ilustruje situaci mezinárodních oděvních ře‑
tězců. Ve zprávě Smíme vědět, co nosíme?18

17	 Hertzová 2003: Plíživý převrat. Globální kapitalismus a smrt demokracie, s. 135 – 136.
18	 Více na www.usilitonanas.cz.

2,50 Kč
mzda dělníka

v továrně

18,50 Kč
materiál

29 Kč
administrativní

náklady
v zemi výroby

200 Kč
marže,

marketing

Jak se dělí zisk za prodej trička
s cenou 250 Kč?

Struktura nákladů na vyrobení
trička v Bangladéši – při
nalodění cena 23,04 Kč
(prodejní cena 250 Kč)

Materiál: Bavlněná látka 73%

Materiál: Dovozní clo 3%

Materiál: Doplňky 2%

Stříhání 1%

Šití, kompletování: Elektřina 1%

Šití, kompletování: Práce 3%

Šití, kompletování: Údržba 1%

Dokončování 2%

Balení 3%

Administrativa: Vývozní poplatky
a doprava 3%

Administrativa: Profit 5%

Administrativa: Úrok 3%

Administrativa: Režijní náklady 1%

Zdroj: World Bank (2005).

    21

zveřejňujeme odpovědi oděvních firem
na náš otevřený dopis, ve kterém jsme se
dotazovali na výrobní podmínky. Častou
odpovědí byla věta typu „jsme dodavate-
lé, ne výrobci“. Alibistické zdůvodnění od‑
souvá problém odpovědnosti stranou.

Přesun odpovědnosti je velmi proble‑
matický, protože bez odpovědnosti není
ani snahy něco napravit. Nebezpečné je
to, že odběratelé diktují továrnám urči‑
té, často těžce realizovatelné podmín‑
ky, ale za jejich dopad nenesou žádnou
odpovědnost.

Obchodníci, manažeři či marketingoví
specialisté a majitelé západních oděv‑
ních řetězců jsou často velmi bohatí lidé,
zatímco dělníci v rozvojových zemích, pracující 18 hodin denně, často neuživí sebe ani
svou rodinu. Majitele oděvních řetězců je těžké obvinit z konkrétního neetického cho‑
vání. Dávají přece práci tisícům dělníků v rozvojových zemích. Podmínky, za kterých je
tato práce vykonávána, však berou dělníkům jejich lidskou důstojnost.

V řetězci odpovědnosti se tak dostáváme do bludného kruhu, ve kterém se dělníci to‑
váren se svými stížnostmi nedostanou k jejich příčinám, a management jejich továren
je nucen vyžadovat jejich nadlidské výkony, aniž by při tom měl na výběr. Na ty, kteří
si podmínky diktují – značkové řetězce, zase samotní dělníci ani odbory nedosáhnou.

Děravá sociální síť

Práci sháním už
rok. Je to straš-
né – nemáme
žádné pojištění,
žádnou pomoc,
jsem úplně bez
příjmu. Mám
štěstí, že žiju prá-
vě v Indii – lidé tu
jsou hodně pospolu, můžu se spolehnout,
že mě nenechají umřít hladem na ulici.
Snad jim to budu moci někdy vrátit. Je to
ale kruté – 15 let jsem poctivě pracoval
a teď o mě nikdo nestojí.

Bahil, Gurgaon

22   

I my jsme součástí globální ekonomiky

Spotřeba oděvů činí
pro obyvatele České
republiky významnou
položku rozpočtu – po
jídle, bydlení a dopra‑
vě nejmarkantnější.
V roce 2008 utratil kaž‑
dý občan České repub‑
liky za nákup oděvů
průměrně 4126 Kč19.

Tričko za 100 Kč, džíny za 200 Kč!
Logika konzumu snad všude na světě velí: nejlevnější vyhrává. Nejnižší cena je pova‑
žována za nejpravděpodobnější cestu k úspěchu u zákazníků – kvalita je až podružnou
záležitostí. Stačí se podívat na reklamní letáčky nejběžnějších firem – supermarketů,
módních řetězců a dalších. Nejsou to ale firmy, které by trpěly tímto návykem – samy
za svými zákazníky chodí s nabídkami nižších a nižších cen a pomalu je tak na tyto ceny
zvykají.

Aby byly schopné dostát svým slibům a prodávat trička za 100 Kč, musí stlačovat ná‑
klady dostatečně nízko. Marketing a reklama jsou realizované obvykle v Evropě a jejich
náklady proto dost vysoké. Doprava má téměř nezměnitelnou nákladnost. A tak je to
právě lidská práce a materiál, na kterých se obchodníci snaží co nejvíce ušetřit.

19	 ČSÚ 2009: Vydání a spotřeba domácností statistiky rodinných účtů za rok 2008.

 23

Jde to i jinak!

Za zlepšení podmínek v oděvním průmyslu probíhají kampaně apelující jak na spo-
třebitele, tak na firmy vyrábějící oděvy. Organizují je zejména neziskové organizace.
Tyto kampaně požadují, aby oděvní firmy přiznaly odpovědnost za výrobní podmínky
u svých dodavatelů a učinily kroky k jejich nápravě.

Kampaň UŠILI TO NA NÁS!
Cílem kampaně UŠILI TO NA NÁS! je zlepšení pracovních i životních pod-
mínek dělníků v rozvojových zemích, ze kterých pochází většina našeho
oděvního a sportovního zboží. Kampaň přispívá k informovanosti veřejnosti o podmín-
kách při výrobě a motivuje spotřebitele, aby se aktivně snažili tyto podmínky zlepšovat.
Dále se kampaň zaměřuje na samotné společnosti, které upozorňuje na problematiku
pracovních podmínek při výrobě jimi prodávaného zboží. Kampaň je realizována nezis-

Kampaň UŠILI TO NA NÁS! je založena na následujících požadavcích:

 dodržování pracovního práva

 písemná pracovní smlouva pro všechny zaměstnance

 stop nucené práci

 stop diskriminaci

 stop dětské práci

 vyplácení mezd, které jsou nad úrovní existenčního minima, tzn. mezd, které
dělníkům umožní uživit sebe i své rodiny

 stop nepřiměřeně dlouhé pracovní době

 dodržování bezpečnosti práce a ochrana zdraví na pracovišti

 poskytování jasných informací firmami o svých dodavatelích a subdodavatelích

 převzetí zodpovědnosti firmami za zajištění důstojných pracovních podmínek
v celém svém dodavatelském řetězci

 kontrola dodržování etických kodexů prováděna nezávislými vícestrannými ini-
ciativami (tzv. multi-stakeholder iniciativami)

kovou organizací NaZemi – společnost pro fair trade, která se dlouhodobě věnuje
problematice pracovních podmínek v rozvojových zemích a tématu fairtrade.

24   

Kampaň si na základě těchto požadavek klade několik cílů.

	 Směrem ke spotřebitelům si kampaň klade za cíl vyvolat v České republice
diskuzi o způsobu výroby zboží v rozvojových zemích, šířit povědomí o realitě
těchto pracovních podmínek a vytvářet příležitosti k aktivnímu jednání. Chce‑
me, aby se spotřebitelé zajímali o původ svého oblečení a požadovali po
svých výrobcích a prodejcích zlepšení pracovních podmínek. Dále chceme při‑
spět k rozšíření nabídky alternativ pro spotřebitele tak, aby měli zákazníci mož‑
nost kupovat i eticky přijatelné zboží.

	 Směrem k firmám je cílem kampaně zprostředkování odezvy zákazníků společ‑
nostem a přimět je aktivně se zajímat o původ jejich zboží a zlepšovat pracovní
podmínky při jeho výrobě. Aby bylo zajištěno dodržování vyhovujících podmí‑
nek při výrobě, je potřeba, aby firmy poskytovaly informace o způsobu, jakým
dohlíží na své dodavatelské továrny a poskytovaly veřejnosti informace o tom,
jaké konkrétní továrny pro ně vyrábí. Ve spolupráci s místními nevládními or‑
ganizacemi by pak bylo možné provádět občasné nezávislé audity v továrnách
vyrábějících pro známé značky. Proto bude kampaň apelovat na firmy, aby na
svých webových stránkách podávali komplexní informace o podmínkách v to‑
várnách, z nichž odebírají zboží, a o tom, jakým způsobem jsou tyto podmínky
monitorovány. Dále budou společnosti vyzvány k předkládání komplexních in‑
formací o zemi původu a/nebo konkrétním jméně továrny, kde je zboží vyrábě‑
no. Firmy budou také povzbuzeny k rozšíření své nabídky o výrobky s nezávisle
ověřovanou certifikací (Fair Wear, Fairtrade či jinou, kterou garantuje nezávislá
autorita).

	 Směrem k legislativě si kampaň dala za cíl v širší spolupráci s dalšími neziskový‑
mi a jinými organizacemi prosazovat změnu legislativy tak, aby pro trh Evropské
unie vyžadovala po výrobcích oblečení údaje o místě výroby, tedy nejen stát, ale
také továrnu, ve které byl oděv vyroben.

    25

Kampaně za hranicemi

Příkladem spotřebitelských kampaní ve světě je evropská Clean Clothes Campaign,
americká Sweatshop Watch nebo kanadská Maquila Solidarity Network. Tyto kam‑
paně používají podobné prostředky – informační materiály, letáky, pořádání veřejných
debat, seminářů a demonstrací, organizování mediálních kampaní a podpisových ak‑
tivit. Dále se zaměřují na výzkum, monitoring pracovních podmínek a lobbing na po‑
litické úrovni.

Díky specializaci na oděvy a sportovní oblečení se můžou kampaně lépe soustředit na
porozumění problémů v daném průmyslu a poskytnout doporučení, jak je řešit. Po‑
dobné problémy i jejich důvody se však nacházejí i v jiných sektorech, například v hrač‑
kovém průmyslu nebo elektronice.

Úsilí těchto kampaní není marné a začíná nést ovoce. Mnoho firem, včetně velkých
korporací jako Nike, The Gap a H&M, zavedlo v reakci na spotřebitelské protesty tzv.
etické kodexy, které upravují vztah mezi firmou a jejími dodavateli v rozvojových ze‑
mích. Kodexy hovoří o zákazu dětské a nucené práce, vyplácení alespoň minimálních
mezd a dodržování pracovního práva. Často se však bohužel jedná jenom o marketin‑
gový trik s cílem zlepšit „image“ společnosti a kodexy tak nebývají reálným a účinným
nástrojem ke zlepšení pracovních podmínek. Jsou však prvním krokem k přebrání od‑
povědnosti společnostmi a pro zákazníky a spotřebitelské kampaně jde o oporu při
upozornění na jejich nedodržování.

Asia Floor Wage (AFW)20
V říjnu 2009 odstartovala široká aliance různých organizací z Indie, Bangladéše, Kam‑
bodže, Indonésie, Srí Lanky, Thajska, Číny, Hong Kongu, neziskových organizací a hnutí
a akademiků z Evropy a USA kampaň za minimální mzdu v asijských zemích.

Kampaň za minimální mzdu v asijských zemích – Asia Floorwage Campaign se sou‑
středí na problémy pracovních a existenčních podmínek v oděvním průmyslu. Kam‑
paň požaduje zavedení minimální mzdy napříč asijskými zeměmi tak, aby tato mzda
byla standardizována a porovnatelná mezi státy. Tato minimální mzda je počítána jako
příjem jednoho živitele čtyřčlenné rodiny (dva dospělí a dvě děti) za práci v rámci le‑
gálního maxima 48 pracovních hodin bez příplatků a přesčasů. Mzda by měla pokrýt
ceny jídla a jiných základních potřeb (zdravotní pojištění, bydlení, odívaní, péče o děti,

20	 AFW 2009: Stitching a Decent Wage across Borders: the Asia Floor Wage Proposal 2009.

26   

dopravu, vzděláni a jiné). Tato mzda je samozřejmě odlišná v různých zemích, proto ji
AFW vyjadřuje v převoditelné jednotce parity nákupní síly v amerických dolarech – pro
rok 2009 to bylo 47 $.

Kampaň je postavená na třech pilířích:

	 vytvoření regionální strategie kolektivního vyjednávaní na ochranu před mobili‑
tou kapitálu

	 podpora ekonomického rozvoje a růstu založeného na růstu mezd

	 tlak na korporace, aby převzaly odpovědnost za svoje distributory

Kampaň Clean Clothes Campaign – CCC 21
Kampaň za čisté oblečení je evropskou iniciativou, která vznikla v roce 1989 v Nizozemí
a dnes je aktivní ve čtrnácti zemích. V jednotlivých zemích se jedná o koalice nevlád‑
ních organizací, odborů, církevních organizací a jiných partnerů, které na národní úrov‑
ni pracují samostatně. Na mezinárodní úrovni se k nim připojují i odborové a nevládní
organizace z rozvojových zemí, přičemž se jedná o více než 200 různých organizací,
které identifikují lokální problémy a cíle.

CCC je kampaní za zlepšení pracovních podmínek a podporu pracovníků v globálním
oděvním a sportovním průmyslu. Její práce je založena na následujících principech:

	 Všichni pracovníci, bez ohledu na pohlaví, věk, zemi původu, legální status,
zaměstnanecký status anebo lokaci mají právo na dobré a bezpečné pracovní
podmínky.

	 Pracovníci mají nárok znát svá práva.

	 Spotřebitelé mají právo vědět, kde a jak jsou vyráběny oděvy, které kupují.

	 Pracovníci by se sami měli zajímat o organizaci ve svých řadách a o nárokování
svých práv.

	 Veřejnost by měla podniknout kroky k tomu, aby byla práva pracovníků respek‑
tována. CCC však obecně nepodporuje bojkoty.

	 Je potřebné adresovat i genderové problémy, které posilují porušování pracov‑
ních práv.

21	 Oficiální stránky Clean Clothes Campaign: www.cleanclothes.org.

    27

	 Národní vlády a mezinárodní autority mají povinnost implementovat příslušnou
legislativu v souladu s dohodami Mezinárodní organizace práce a postihovat její
nedodržování.

	 Pracovníci sami můžou nejlépe zhodnotit své potřeby a risk, který podstupují při
upozorňování na porušování svých práv. Kampaně a jiné iniciativy k akci proto
musejí být prováděné v konzultaci s pracovníky nebo jejich reprezentanty.

Na těchto principech jsou postaveny i klíčové aktivity CCC:

	 Vytváření tlaku na podniky, aby přijali zodpovědnost za zabezpečení důstojných
pracovních podmínek při výrobě oděvů.

	 Poskytování solidární podpory v urgentních případech porušení pracovních
a lidských práv.

	 Zvyšování veřejného povědomí o pracovních podmínkách v oděvním a spor‑
tovním průmyslu a mobilizace spotřebitelů k tlaku na zlepšení pracovních
podmínek.

	 Zkoumání legálních možností a lobbing pro legislativu podporující dobré pra‑
covní podmínky a také apel na vlády a podniky, aby se staly etickými spotřebiteli.

Minimální standardy ve vztahu k těmto právům jsou odvozené z dohod Mezinárodní
organizace práce a CCC je zahrnula do svého modelového kodexu pracovních praktik
pro oděvní a sportovní průmysl.

Kampaň CCC je do jisté míry naším vzorem a proto nás zajímá její úspěšnost. CCC uvá‑
dí, že za dobu svého působení se ujala více než 250 případů porušování lidských práv
a dosáhla mnoha náprav – zlepšení zdravotních a bezpečnostních podmínek, přijetí
nezákonně propuštěných pracovníků zpět do práce, uznání odborů a propuštění akti‑
vistů z vězení. Také firmy reagovaly na úsilí kampaně a přijali kodexy chování a začali
vytvářet politiku korporátní odpovědnosti. Jedná se pouze o nepostačující nástroje,
avšak můžou být prvním krokem v procesu odstranění nejhorších případů nedodržo‑
vání lidských práv a také základem pro další apely CCC.

28

Zapojte se také

I když se to na první pohled nezdá, možností, jak něco změnit, je celá řada. Oděvní trh
v České republice je velmi rozmanitý. Po roce 1989 se s nabídkou doslova roztrhl pytel.
Seženeme oděvy ke každé příležitosti, ve všech barvách, všemožných látek a nejrůz-
nějších střihů. S naší svobodou výběru ale souvisí i odpovědnost volby. Již jen pre-
ferencí určité prověřené značky dáváme najevo dodavatelům a výrobcům, jaké zboží
preferujeme a žádáme.

Ptejte se!
Obchodníky zajímá názor nás, zákazníků – potřebují nám své zboží prodat. Jako kupu-
jící máte právo na informaci o původu vybraného oděvu. Čím více zákazníků se bude
ptát na původ oděvů, tím více se i prodávající začnou dotazovat svých dodavatelů
a nepřímo tak tlačit na změnu výrobních podmínek.

Zapojte se do kampaně!
Další možností je i přímé zapojení se do kampaně.

Nejjednodušší je přidat se k podporovatelům kampaně – podepsáním a odevzdáním
pohlednice vyjádříte svůj zájem o původ zboží. Za kampaň Ušili to na nás! předáme váš
zájem prodejcům!

Sledujte pravidelně naše internetové stránky www.usilitonanas.cz a všímejte si chys-
taných akcí. I vy můžete iniciovat informační kampaň či happening. S přípravou vám
rádi pomůžeme nebo se rovnou zapojíme. Nebojte se nás kontaktovat! Přihlásit se mů-

Šiřte informace!
Zcela zásadní pomocí je i samotné šíření informací. Podělte se o ně se svými přáteli,
rodinou, kolegy v práci. Učitelé všech typů škol mohou toto téma probírat v hodinách
a diskutovat s žáky a studenty. Novinářům se nabízí nové, u nás zatím jen naťuknuté
téma podmínek výroby v oděvních továrnách. Rodiče mohou toto téma probrat jed-
noduše doma. Sportovní kluby a oddíly si své oblečení mohou nechat ušít či vyrobit

žete také k odebírání newsletteru informujícího o všech aktivitách v kampani Ušili
to na nás a o novinkách v oblasti dodržování lidksých práv nejen v textilním
průmyslu.

    29

prověřenou firmou nebo nechat dodat důvěryhodným dodavatelem. Majitelé obcho‑
dů s oděvy se můžou zamyslet nad tím, co vlastně prodávají a co tím ovlivňují. Lidé
pracující v oblasti práva se mohou zamyslet, jak by ke zlepšení podmínek v továrnách
mohla přispět upravená legislativa.

Podpořte dělníky v továrnách!

Kampaň Ušili to na nás! dostává výzvy, tzv. urgentní apely, od dělníků, kteří oděvy šijí
v továrnách, jež jsou součástí dodavatelských řetězců velkých nadnárodních značek.

Pro velké firmy je pověst a obraz v očích veřejnosti zcela klíčový, protože ovlivňuje pro‑
dejnost jejich výrobků. Proto zájem vyjádřený aktivisty, širokou veřejností a médii může
velmi ovlivnit jejich jednání. Tento druh podpory už pomohl mnoha dělníkům dovolat
se svých práv! Chcete‑li se podílet na této formě podpory zaměstnanců oděvních to‑
váren, zaregistrujte se na www.usilitonanas.cz, zařadíme vás do seznamu adresátů pro
naléhavé výzvy. Jakmile budeme požádáni o pomoc v dalším případě, budeme vás
informovat a můžete se zapojit do mezinárodní akce podporou požadavků dělníků
e‑mailem nebo dopisem.

Ptejte se na certifikáty!

Certifikátů existuje celá řada. Problém vidíme ve skutečnosti, že některé certifikáty a au‑
dity si určuje samotná dodavatelská či výrobní firma, nejde tedy o certifikáty nestranné.

Z nezávislých certifikátů zaručujících etický původ výrobků jmenujme FAIRWEAR a Fair‑
trade.

Jedním z cílů kampaně Ušili to na nás! je vytvoření seznamu existujících certifikátů
na našich webových stránkách a zjistit, jak přesně audity zaručující certifikaci výrobků
probíhají. Sledujte proto naše internetové stránky.

30   

Seznam zdrojů

Abrams, F. – Astill, J. (2001): Story of the blues, The Guardian, 29 May, on‑line text (http://www.
guardian.co.uk/g2/story/0,,497788,00.html).

Ahmed, N. (2006): Bangladesh Apparel Industry and its Workers in a Changing World Economy, di‑
zertační práce, Wageningen University, on‑line text (http://library.wur.nl/wda/dissertati‑
ons/dis3942.pdf).

Alwood, J. M. a kol. (2006): Well dressed? Cambridge: University of Cambridge Institute for
Manufacturing.

Asia Floor Wage campaign (2009): Stitching a Decent Wage across Borders: the Asia Floor Wage
Proposal 2009, on‑line text (http://www.asiafloorwage.org/Resource‑Reports.html).

Český statistický úřad (2009): Vydání a spotřeba domácností statistiky rodinných účtů za rok 2008,
on‑line text (http://www.czso.cz/csu/2009edicniplan.nsf/p/3001 – 09).

Dokumentární film A Killer Bargain (Smlouva s ďáblem), Tom Heinemann, Dánsko, 57 min. 2006.

Dokumentární film China Blue, Teddy Bear Films, Švédsko, 86 min. 2008.

EJF (2005): White Gold: the true cost of cotton, London: Environmental justce foundation, s. 24 – 32

Haffmans, S. (2000): Cotton and textiles. In: Challenges of Fair Trade 2001 – 2003. Brussels: EFTA,
on‑line text (http://www.eftafairtrade.org/).

Hearson, M. (2009): Cashing In. Amsterdam: Clean Clothes Campaign International Secretariat

Hertzová, N. (2003): Plíživý převrat. Globální kapitalismus a smrt demokracie, Praha: Dokořán.

Hobhouse, H. (2004): Šest rostlin, které změnily svět, Praha:Academia.

Hralová, E. a kol. (2009): Víš, co nosíš? Studie o environmentálních aspektech odívání, on‑line text
(http://www.britishcouncil.org/odivani‑studie03.pdf).

Oficiální stránky Clean Clothes Campaign: www.cleanclothes.org.

Oxfam: The Clothes Line, on‑line text (http://www.oxfam.org.uk/education/resources/
clothes_line/).

PANNA (2008): Problems with conventional cotton production, on‑line text (http://www.panna.
org/files/conventionalCotton.dv.html).

Society for Labour and Development (2009): Zpráva pro ICN, Gurgaon 2009, neveřejný dokument.

Špačková, Š. (2005): Důsledky globalizace oděvního průmyslu pro rozvojové země a iniciativy za je-
jich zmírnění, Brno.: FSS MU.

    31

Seznam odkazů

Kampaň Clean Clothes Campaign: www.cleanclothes.org

Kampaň UŠILI TO NA NÁS!: www.usilitonanas.cz

Kampaň Asia Floor Wage: www.asiafloorwage.org

     

Tato publikace je součástí programu Svět v nákupním košíku.
Více informací na www. svetvnakupnimkosiku.cz

Tato publikace vznikla
s �nanční podporou Evropské unie. Obsah publikace je
zcela na odpovědnosti NaZemi – společnosti pro fair trade a jako
takový nemůže být považován za stanovisko Evropské unie. Projekt byl
podpořen z prostředků Ministerstva zahraničních věcí ČR v rámci Programu
zahraniční rozvojové spolupráce ČR.

Ušili to na nás!

V roce 2011 vydala NaZemi – společnost pro fair trade, Kounicova 42, Brno.

	dva
	Usili.pdf
	prvni
	nova.pdf
	23
	28
	dva
	jedna
	zmenena.pdf

	konec

