
Tobacco’s Hidden Children 1

Hazardous Child Labor in
United States Tobacco Farming

summary and key recommendations

TOBACCO’S HIDDEN CHILDREN

2 Tobacco’s Hidden Children Tobacco’s Hidden Children 3

Summary

The hardest of all the crops we’ve worked in is

tobacco. You get tired. It takes the energy out of

you. You get sick, but then you have to go right

back to the tobacco the next day.

—Dario A., 16-year-old tobacco worker in Kentucky,

September 2013

I would barely eat anything because I wouldn’t get

hungry. …Sometimes I felt like I needed to throw

up. …I felt like I was going to faint. I would stop

and just hold myself up with the tobacco plant.—

Elena G., 13-year-old tobacco worker in North

Carolina, May 2013

Children working on tobacco farms in the United

States are exposed to nicotine, toxic pesticides,

and other dangers. Child tobacco workers often

labor 50 or 60 hours a week in extreme heat, use

dangerous tools and machinery, lift heavy loads,

and climb into the rafters of barns several stories

tall, risking serious injuries and falls. The tobacco

grown on US farms is purchased by the largest

tobacco companies in the world.

Ninety percent of tobacco grown in the US is

cultivated in four states: North Carolina, Kentucky,

Tennessee, and Virginia. Between May and

October 2013, Human Rights Watch interviewed

141 child tobacco workers, ages 7 to 17, who

worked in these states in 2012 or 2013. Nearly

three-quarters of the children interviewed by

Human Rights Watch reported the sudden onset of

serious symptoms—including nausea, vomiting,

loss of appetite, headaches, dizziness, skin

rashes, difficulty breathing, and irritation to their

eyes and mouths—while working in fields of

tobacco plants and in barns with dried tobacco

A 16-year-old worker in Kentucky holds an axe for cutting down tobacco
plants during the harvest and a pointed “spike” used for impaling the
plants on wooden sticks for curing. Children may cut themselves when
using sharp tools that are part of tobacco harvesting.
© 2013 Marcus Bleasdale/VII for Human Rights Watch

4 Tobacco’s Hidden Children Tobacco’s Hidden Children 5

leaves and tobacco dust. Many of these

symptoms are consistent with acute nicotine

poisoning.

Based on our findings set out in this report,

Human Rights Watch believes that no

child under age 18 should be permitted to

perform work in which they come into direct

contact with tobacco in any form, including

plants of any size or dried tobacco leaves,

due to the inherent health risks posed by

nicotine and the pesticides applied to the

crop. The US government, US Congress, and

tobacco manufacturing and tobacco leaf

supply companies should all take urgent

steps to progressively remove children from

such tasks in tobacco farming.

In the US, it is illegal for children under 18

to buy cigarettes or other tobacco products.

However, US law fails to recognize the risks

to children of working in tobacco farming. It

also does not provide the same protections

to children working in agriculture as it does

to children working in all other sectors. In

agriculture, children as young as 12 can

legally work for hire for unlimited hours

outside of school on a tobacco farm of

any size with parental permission, and

employers may hire children younger than

12 to work on small farms with written

parental consent. Outside of agriculture,

the employment of children under 14 is

prohibited, and even 14 and 15-year-olds

can only work in certain jobs for a limited

number of hours each day.

A 16-year-old worker harvests tobacco on a farm in Kentucky.
© 2013 Marcus Bleasdale/VII for Human Rights Watch

6 Tobacco’s Hidden Children Tobacco’s Hidden Children 7

Tobacco farmed in the US enters the supply

chains of at least eight major manufacturers of

tobacco products who either purchase tobacco

through direct contracts with tobacco growers or

through tobacco leaf supply companies. These

include Altria Group, British American Tobacco,

China National Tobacco, Imperial Tobacco Group,

Japan Tobacco Group, Lorillard, Philip Morris

International, and Reynolds American. Some of

these companies manufacture the most popular

brands of cigarettes sold in the US, including

Marlboro, Newport, Camel, and Pall Mall. All

companies that purchase tobacco in the US

directly or indirectly have responsibilities to

ensure protection of children from hazardous labor,

including on tobacco farms, in their supply chains

in the US and globally.

Child tobacco workers interviewed by Human Rights

Watch for this report typically described beginning

to work on tobacco farms at age 13, often together

with their parents and older siblings. Only very

few worked on family farms. The children we

interviewed were mostly the sons and daughters of

Hispanic immigrants, though they themselves were

frequently US citizens. Regardless of employment

or immigration status, the children described

working in tobacco to help support their families’

basic needs or to buy essential items such as

clothing, shoes, and school supplies. For example,

15-year-old Grace S. told Human Rights Watch why

she decided to start working in tobacco farming in

North Carolina: “I just wanted to help out my mom,

help her with the money.”

Most children interviewed by Human Rights Watch

were seasonal workers who resided in states

where tobacco was grown and worked on farms

near their homes or in neighboring areas, primarily

or exclusively during the summer months when

tobacco is cultivated. We also spoke to several

children who migrated to and within the United

States by themselves or with their families to

work in tobacco and other crops. There is no

comprehensive estimate of the number of child

farmworkers in the US.

Tobacco is a labor-intensive crop, and the children

interviewed described participating in a range of

tasks, including: planting seedlings, weeding,

“topping” tobacco to remove flowers, removing

nuisance leaves (called “suckers”), applying

pesticides, harvesting tobacco leaves by hand

or with machines, cutting tobacco plants with

“tobacco knives” and loading them onto wooden

sticks with sharp metal points, lifting sticks with

several tobacco plants, hanging up and taking

down sticks with tobacco plants in curing barns,

and stripping and sorting dried tobacco leaves.

Health and Safety Risks in Tobacco Farming

Children interviewed by Human Rights Watch

in North Carolina, Kentucky, Tennessee, and

Virginia frequently described feeling seriously,

acutely sick, while working in tobacco farming. For

example, Carla P., 16, works for hire on tobacco

farms in Kentucky with her parents and her

younger sister. She told Human Rights Watch she

got sick while pulling the tops off tobacco plants:

“I didn’t feel well, but I still kept working. I started

throwing up. I was throwing up for like 10 minutes,

just what I ate. I took a break for a few hours, and

then I went back to work.” Emilio R., a 16-year-

old seasonal worker in eastern North Carolina,

who plans to study to be an engineer, said he had

headaches that sometimes lasted up to two days

while working in tobacco: “With the headaches,

it was hard to do anything at all. I didn’t want to

move my head.”

Many of the symptoms reported by child tobacco

workers are consistent with acute nicotine

poisoning, known as Green Tobacco Sickness,

an occupational health risk specific to tobacco

farming that occurs when workers absorb nicotine

through their skin while having prolonged contact

with tobacco plants. Public health research has

found dizziness, headaches, nausea, and vomiting

are the most common symptoms of acute nicotine

poisoning. Though the long-term effects of

nicotine absorption through the skin are unknown,

public health research on smoking indicates

that nicotine exposure during adolescence may

have long-term adverse consequences for brain

development. Public health research indicates that

non-smoking adult tobacco workers have similar

levels of nicotine in their bodies as smokers in the

general population.

In addition, many children told Human Rights

Watch that they saw tractors spraying pesticides

in the fields in which they were working or in

adjacent fields. They often described being able

to smell or feel the chemical spray as it drifted

over them, and reported burning eyes, burning

noses, itchy skin, nausea, vomiting, dizziness,

shortness of breath, redness and swelling of their

mouths, and headache after coming into contact

with pesticides. Yanamaria W., 14, who worked

on tobacco farms in central Kentucky in 2013 with

her parents and 13-year-old brother, told Human

A 15-year-old worker removes flowers from the tops of
tobacco plants on a farm in North Carolina. Many children
work in fields of tall tobacco plants, pulling the flowers off
the tops of plants, among other tasks. Most work without
gloves or other protective gear, exposing them to nicotine
and pesticides.
© 2013 Human Rights Watch

8 Tobacco’s Hidden Children Tobacco’s Hidden Children 9

Workers, including a 17-year-old boy, stand on narrow rafters
while hanging tobacco to dry in a barn in Kentucky. Many

workers reported having difficulty breathing while hanging
tobacco in curing barns or handling dried tobacco.

© 2013 Marcus Bleasdale/VII for Human Rights Watch

10 Tobacco’s Hidden Children Tobacco’s Hidden Children 11

A 17-year-old worker stands in a field of harvested tobacco plants in Kentucky.
© 2013 Marcus Bleasdale/VII for Human Rights Watch

Rights Watch, “I was in the field when they started

spraying…. I can stand the heat for a long time, but

when they spray, then I start to feel woozy and tired.

Sometimes it looks like everything is spinning.”

While pesticide exposure is harmful for farmworkers

of all ages, children are uniquely vulnerable to the

adverse effects of toxic exposures as their bodies

are still developing, and they consume more water

and food, and breathe more air, pound for pound,

than adults. Tobacco production involves application

of a range of chemicals at different stages in the

growth process, and several pesticides commonly

used during tobacco farming are known neurotoxins.

According to public health experts and research, long-

term and chronic health effects of pesticide exposure

include respiratory problems, cancer, neurologic

deficits, and reproductive health problems.

Children also said that they used sharp tools,

operated heavy machinery, and climbed to significant

heights in barns while working on tobacco farms.

Several children reported sustaining injuries,

including cuts and puncture wounds, from working

with tools. For example, Andrew N., 16, described

an accident he had while harvesting tobacco in

Tennessee two years earlier: “My first day, I cut myself

[on the leg] with the hatchet. … I probably hit a vein

or something because it wouldn’t stop bleeding and

I had to go to the hospital. They stitched it. … My foot

was all covered in blood.”

Many children described straining their backs and

taxing their muscles while lifting heavy loads and

performing repetitive motions, including working

bent over at the waist, twisting their wrists to top

tobacco plants, crawling on hands and knees, or

reaching above their heads for extended periods of

12 Tobacco’s Hidden Children Tobacco’s Hidden Children 13

time. Bridget F., 15, injured her back in 2013 while

lifting sticks of harvested tobacco up to other

workers in a barn in northeastern Kentucky: “I’m

short, so I had to reach up, and I was reaching

up and the tobacco plant bent over, and I went to

catch it, and I twisted my back the wrong way.”

According to public health research, the impacts of

repetitive strain injuries may be long-lasting and

result in chronic pain and arthritis.

Federal data on fatal occupational injuries indicate

that agriculture is the most dangerous industry

open to young workers. In 2012, two-thirds of

children under the age of 18 who died from

occupational injuries were agricultural workers,

and there were more than 1,800 nonfatal injuries

to children under 18 working on US farms.

Nearly all children interviewed by Human Rights

Watch said that their employers did not provide

health education, safety training, or personal

protective equipment to help them minimize

their exposure to nicotine from tobacco leaves or

pesticides sprayed in the fields and on the plants.

Children typically used gloves, which they or their

parents bought, and large black plastic garbage

bags, which they brought from home, to wear as

protection from wet tobacco leaves and rain. The

experience of Fabiana H., a 14-year-old tobacco

worker in North Carolina, was typical among the

children interviewed by Human Rights Watch:

I wore plastic bags because our clothes got wet
in the morning. … They put holes in the bags so
our hands could go through them. It kept some
of my clothes dry, but I still got wet. …Then the
sun comes out and you feel suffocated in the
bags. You want to take them off.

Several children reported working in bare feet or

socks when the mud in the fields was deep and

they lacked appropriate footwear.

Some children reported that, despite long days

working outside in the heat, employers did not

provide them with drinking water, and most said

that they had limited or no access to toilets, hand-

washing facilities, and shade. Working long hours

in high temperatures can place children at risk of

heat stroke and dehydration, particularly if they

do not drink enough water, do not have access to

shade, and are wearing extra clothes to protect

themselves from sunburn and exposure to nicotine

and pesticides.

Excessively Long Hours, Wage Problems

Most children interviewed by Human Rights Watch

described working long hours, typically between

10 and 12 hours per day, and sometimes up to

16 hours. Most employers allowed children two

or three breaks per day, while some children

told Human Rights Watch that employers did not

allow workers to take regular breaks, even when

children felt sick or were working in high heat.

Martin S., 18, told Human Rights Watch that his

employer on a Kentucky farm where he worked

in 2012 did not give them regular breaks during

the work day: “We start at 6 a.m. and we leave at

6 p.m. …We only get one five-minute break each

day. And a half hour for lunch. Sometimes less.”

Many children told Human Rights Watch that some

employers pressured them to work as quickly as

possible. Some said that they chose to work long

hours or up to six or seven days a week in order to

maximize their earnings. In other cases employers

demanded excessive working hours, particularly

during the peak growing and harvest periods of

the season.

Children described utter exhaustion after working

long hours on tobacco farms. Elan T., 15, and

Madeline T., 16, worked together on a tobacco

farm after migrating to North Carolina from Mexico

with their mother and younger brother. They

explained the fatigue they felt after working for 12

or 13 hours in tobacco fields: “Just exhaustion.

You feel like you have no strength, like you can’t

eat. I felt that way when we worked so much.

Sometimes our arms and legs would ache.” Patrick

W., 9, described similar feelings after working long

hours with his father, a hired tobacco worker, in

Tennessee in 2013. “I feel really exhausted,” he

said. “I come in [to the house], I get my [clean]

clothes, I take a shower, and then it’s usually dark,

so I go to sleep.”

Most children reported earning the federal

minimum wage of $7.25 per hour for their work on

tobacco farms, though some children were paid a

fixed rate during certain parts of the season based

on the quantity of tobacco they harvested or hung

in barns. Some children reported problems with

wages including earning less than minimum wage

for hourly work, deductions by the contractor or

grower for drinking water or for reasons that were

not explained to them, or because of what they

believed was inaccurate recording of hours by

labor contractors.

Impacts on Education

Most children interviewed by Human Rights Watch

attended school full time and worked in tobacco

farming only during the summer months, after

school, and on weekends. However, a few children

who had migrated to the United States for work

and had not settled in a specific community told

Human Rights Watch that they did not enroll in

school at all or enrolled in school but missed

several months in order to perform agricultural

A female worker harvests tobacco in a field of wet plants. Because
many employers do not provide workers with protective equipment,

workers often cover themselves with black plastic garbage bags to keep
their clothes dry while working in tobacco fields wet from dew or rain.

© 2013 Marcus Bleasdale/VII for Human Rights Watch

14 Tobacco’s Hidden Children Tobacco’s Hidden Children 15

work, including in tobacco farming. Some children

stated that they occasionally missed school

to work in times of financial hardship for their

families.

International Standards on Child Labor

In recognition of the potential benefits of some

forms of work, international law does not prohibit

children from working. The International Labour

Organization’s (ILO) Worst Forms of Child Labor

Convention, which the US has ratified, obligates

countries to prohibit certain types of work for

children under age 18 as a matter of urgency,

including work that is likely to jeopardize

children’s physical or mental health, safety or

morals (also known as hazardous labor). The

ILO leaves it up to governments to determine

which occupations are hazardous to children’s

health. Several countries, including major tobacco

producing countries such as Brazil and India,

prohibit children under 18 from performing work

in tobacco farming. Based on our field research,

interviews with health professionals, and analysis

of the public health literature, Human Rights Watch

has concluded that no child under age 18 should

be permitted to perform any tasks in which they

will come into direct contact with tobacco plants of

any size or dried tobacco leaves, due to the health

risks posed by nicotine, the pesticides applied to

the crop, and the particular health risks to children

whose bodies and brains are still developing.

The ILO Worst Forms of Child Labor

Recommendation states that certain types

of work in an unhealthy environment may be

appropriate for children ages 16 and older “on

the condition that the health, safety and morals

of the children concerned are fully protected, and

that the children have received adequate specific

instruction or vocational training in the relevant

branch of activity.” Because exposure to tobacco

in any form is unsafe, Human Rights Watch has

determined, based on our field investigations and

other research, that as a practical matter there is

no way for children under 18 to work safely on US

tobacco farms when they have direct contact with

tobacco plants of any size or dried tobacco leaves,

even if wearing protective equipment. Though

protective equipment may help mitigate exposure

to nicotine and pesticide residues, rain suits and

watertight gloves would not completely eliminate

absorption of toxins through the skin and would

greatly increase children’s risk of suffering heat-

related illnesses. Such problems documented

by Human Rights Watch in the US seem likely to

extend to tobacco farms outside the United States.

Child Labor and US Law

US laws and policies fail to account for the unique

hazards to children’s health and safety posed by

coming into direct contact with tobacco plants of

any size and dried tobacco leaves. The Fair Labor

Standards Act (FLSA) prohibits children under

the age of 16 from engaging in agricultural work

that the US Secretary of Labor has identified as

hazardous. However, the US Department of Labor’s

(DOL) regulations on hazardous occupations do

not include any restrictions for any children over

age 12 to perform work that exposes them to

contact with tobacco plants and tobacco leaves.

In addition, US law regulating all child work in

agriculture fails to adequately protect children in

a sector determined by the ILO to be one of the

most dangerous sectors open to children for work.

US law permits children to work in agriculture

at younger ages, for longer hours, and in more

hazardous conditions than children working in all

other sectors.

Under US law, there is no minimum age for a

child to begin working on a small farm with

parental permission. At age 12, a child can work

for any number of hours outside of school on

a farm of any size with parental permission,

and at age 14, a child can work on any farm

without parental permission. In other sectors, in

contrast, employment of children under age 14 is

prohibited, and children ages 14 and 15 may work

only in certain jobs and for limited hours outside

of school. For example, a child working in a fast

food restaurant may only work 18 hours a week

when school is in session, while children working

in agriculture may work 50 or more hours per week

with no restrictions on how early or late they work,

as long as it is not during school hours.

At age 16, children working in agriculture can

work in jobs deemed to be particularly hazardous,

including operating certain heavy machinery or

working at heights. However, all other working

children must be 18 to perform hazardous work.

For example, in agriculture, children under 16 can

work at heights of up to 20 feet (over one story)

without any fall protection, and 16 and 17-year-

olds can work at any height without protection. By

contrast, in construction, employers must ensure

fall protections for any work taking place over six

feet (two meters).

Tobacco Product Manufacturers and Tobacco
Leaf Companies

Although the US government has the primary

responsibility to respect, protect, and fulfill human

rights under international law, private entities,

including businesses, also have internationally

recognized responsibilities regarding human

A 12-year-old tobacco worker reads to his 4-year-old sister in
Kentucky. In the US, children as young as 12 can legally work
for hire for unlimited hours outside of school on farms of any

size, including tobacco farms, with parental permission.
© 2013 Marcus Bleasdale/VII for Human Rights Watch

16 Tobacco’s Hidden Children Tobacco’s Hidden Children 17

rights, including workers’ rights and children’s rights.

All businesses should have policies and procedures

in place to ensure human rights are respected and

not abused, to undertake adequate due diligence

to identify and effectively mitigate human rights

problems, and to adequately respond in cases where

problems arise.

In preparation of this report, Human Rights Watch

sought to engage 10 companies that source tobacco

from the states we visited. Eight of those companies

manufacture tobacco products (Altria Group, British

American Tobacco, China National Tobacco, Imperial

Tobacco Group, Japan Tobacco Group, Lorillard,

Philip Morris International, and Reynolds American),

and two are leaf merchant companies (Alliance One

International and Universal Corporation). Human

Rights Watch sought to understand these companies’

policies concerning child labor and other labor rights

in their supply chains, as well as mechanisms for

implementing and monitoring these policies. Over

the course of several months before the release of

this report, Human Rights Watch sent letters to each

of these companies detailing the preliminary findings

of our research and recommendations and requesting

meetings with company officials.

Nine companies responded to Human Rights Watch

and stated that they took steps to prohibit child labor

in their supply chains. Only China National Tobacco

did not respond to Human Rights Watch’s letter or

repeated attempts to secure a meeting with company

executives.

All of the tobacco manufacturing companies and

leaf supply merchants that replied to Human Rights

Watch expressed concerns about child labor in

A worker carries a stick of harvested tobacco plants in Kentucky.
© 2013 Marcus Bleasdale/VII for Human Rights Watch

18 Tobacco’s Hidden Children Tobacco’s Hidden Children 19

their supply chain. Only a few of the companies

have explicit child labor policies in place. The

approaches to child labor in the supply chain

varied from company to company, as detailed

below. Human Rights Watch correspondence with

these companies is included in an appendix to

this report, available on the Human Rights Watch

website.

Of the companies approached by Human Rights

Watch, Philip Morris International (PMI) has

developed the most detailed and protective set

of policies and procedures, including training

and policy guidance on child labor and other

labor issues which it is implementing in its global

supply chain. PMI has also developed specific

lists of hazardous tasks that children under 18 are

prohibited from doing on tobacco farms, which

include most tasks in which children come into

prolonged contact with mature tobacco leaves,

among other hazardous work.

Several companies stated that in their US

operations they required tobacco growers with

whom they contract to comply with US law,

including laws on child labor, which, as noted

above, do not afford sufficient protections for

children. These companies stated that their

policies for tobacco purchasing in countries

outside of the US were consistent with

international law, including with regard to a

minimum age of 15 for entry into work under

the ILO Minimum Age Convention, with the

exception of certain light work, and a prohibition

on hazardous work for children under 18, unless

national laws afford greater protections. However,

most companies did not specify the tasks that

they consider to constitute hazardous work. Under

these standards, children working in tobacco

farming can remain vulnerable to serious health

hazards and risks associated with contact with

tobacco plants and tobacco leaves. A number

of companies stated that they had undertaken

internal and third party monitoring of their supply

chains to examine labor conditions, including the

use of child labor, as defined within the scope of

their existing policies.

Recognition of Children’s Vulnerability and
the Need for Decisive Action

For the last decade, several members of the

US Congress have repeatedly introduced draft

legislation that would apply the same protections

to children working in agriculture that already

protect children working in all other industries.

However, Congress has yet to enact legislation

amending the Fair Labor Standards Act to better

protect child farmworkers, and federal agencies

have not made necessary regulatory changes to

address the specific risks tobacco farming poses

to children. In 2012, DOL withdrew proposed

regulations that would have updated the decades-

old list of hazardous occupations prohibited for

children under age 16 working in agriculture.

These regulations, had they been implemented,

would have prohibited children under age 16

from working in tobacco. At this writing, the

US Environmental Protection Agency (EPA) is

accepting comments on long-awaited changes to

the Worker Protection Standard, a set of safety

regulations related to occupational pesticide

exposure. It remains to be seen whether the

revised regulations will include better protections

for child workers.

US laws and policies governing child labor in

tobacco are inconsistent with or in violation

of international conventions on the rights of

children. The US government should acknowledge

the particular health and safety risks posed to

children exposed to tobacco plants and tobacco

leaves, and take immediate action to end all

hazardous child labor among children under age

18 on tobacco farms. It should also ensure that

laws regulating child labor guarantee that the

protections afforded to children working in other

sectors, including those concerning working

hours, work with sharp objects, machinery, heavy

loads, and the like, apply to children working in

agriculture as well.

Companies should create child labor policies or

amend existing policies to state explicitly that

all work in which children come into contact

with all tobacco plants and tobacco leaves is

hazardous and prohibited for children under

18. Each company should establish effective

internal and third-party monitoring of this policy

and other relevant labor policies. Given that the

international tobacco leaf purchasing markets,

including that of the US, often involve third-party

suppliers or multiple company contracts with

individual growers, members of the industry

should seek to formulate industry-wide policies

prohibiting hazardous child labor on tobacco

farms as well as effective monitoring mechanisms.

Companies should also support efforts to provide

An 18-year-old worker, who started working on tobacco
farms at age 15, harvests tobacco on a farm in Kentucky.

© 2013 Marcus Bleasdale/VII for Human Rights Watch

20 Tobacco’s Hidden Children Tobacco’s Hidden Children 21

To the US Congress

•	 Enact legislation prohibiting children under
age 18 from engaging in hazardous work on
tobacco farms in the United States, including
any work in which children come into contact
with tobacco plants of any size or with dried
tobacco leaves.

•	 Amend the Fair Labor Standards Act (FLSA) to:
•	 apply the same age and hour requirements

to children working in agriculture as
already apply to all other working children;

•	 raise the minimum age for particularly
hazardous work in agriculture from 16 to
18, in line with existing standards in all
other industries.

•	 Repeal the sections of the Fair Labor Standards
Act that exempt all agricultural workers from
overtime pay provisions and that exempt
certain agricultural employers from paying
workers the federal minimum wage.

•	 Eliminate the exclusion of farmworkers
from the National Labor Relations Act and
acknowledge that, like all other workers, they

have the right to collective bargaining.

To the President of the
United States

•	 Issue an executive order or take other
regulatory action to prohibit hazardous child
labor on tobacco farms in the US, including
any tasks where children have contact with
tobacco plants of any size or with dried
tobacco leaves.

•	 Urge the US Department of Labor to revise
the list of agricultural jobs deemed to be
“particularly hazardous” for children, in line

with the recommendation below.

KEY RECOMMENDATIONS

To the US Department of
Labor

•	 Revise the list of agricultural jobs deemed
to be “particularly hazardous” for children
to include the handling and application
of pesticides; work at dangerous heights;
work with dangerous machinery, equipment,
and tools; work which involves the manual
handling or transport of heavy loads; work in
extreme temperatures; and other dangerous
tasks; as well as any tasks where children have
contact with tobacco plants of any size or with
dried tobacco leaves.

•	 Vigorously investigate child labor and
minimum wage violations in agriculture, the
most dangerous industry in the US in which
children are allowed to work. Investigations
should include planned and unannounced
inspections, including at the time of year, time
of day, and locations where children are most
likely to be working.

•	 Vigorously enforce OSHA’s Field Sanitation
Standard, which requires employers to provide
workers with drinking water, toilets, and

handwashing facilities.

To Tobacco Product
Manufacturers and
Tobacco Leaf Merchant
Companies

•	 Adopt and implement policies globally
prohibiting the use of child labor anywhere in
the supply chain.
•	 The policy should specify that hazardous

work for children under 18 is prohibited,
including any work in which children come

into direct contact with tobacco plants of
any size and dried tobacco leaves.

•	 Consistent with ILO conventions, the policy
should also prohibit work by children
under the age of 15, except for light work
by children ages 13 to 15, or the minimum
age provided by the country’s laws,
whichever affords greater protection.

•	 Strive to phase out the use of child labor in the
supply chain by establishing clear timeframes.
Ensure that all contracts with growers and
suppliers include specific language prohibiting
the use of children in hazardous work under 18
and carry out penalties for those who violate
the no-child labor policy.

•	 Provide training to agronomists, suppliers,
growers, workers, and others on the hazards to
children of working in tobacco.

•	 Establish a regular and rigorous internal
monitoring process in all countries in the
supply chain and engage qualified third-party
monitoring for child labor in supply chains.

•	 Develop or enhance collaboration with local
stakeholders, including organized labor,
to eliminate child labor on tobacco farms,
including by implementing educational,
vocational, recreational and other programs
for children as alternatives to working in
tobacco farming and supporting scholarships
to support young farmworkers to pursue higher
education.

•	 Adopt or revise comprehensive agricultural
labor policies to protect the health, safety,
freedom of association and other human
rights of workers employed on tobacco
farms and ensure rigorous monitoring of the
implementation of those policies, in line with
detailed recommendations included in the full
report.

•	 Ensure that workers are able to submit
complaints and speak with monitors
without fear of repercussions. Immediately
investigate in a fair and transparent manner all
complaints.

•	 Develop an international industry-wide
standard to prohibit hazardous work for
children under 18 on tobacco farms, including
any work in which children come into contact
with tobacco plants of any size and dried
tobacco leaves; establish minimum age
requirements consistent with ILO conventions;
ensure effective monitoring of these policies.

•	 Amend the US Tobacco Good Agricultural
Practices (GAP) labor management guidelines
to specify that hazardous work for children
under 18 is prohibited, including any work in
which children come into contact with tobacco
plants of any size and dried tobacco leaves
and establish minimum age requirements
consistent with ILO conventions.

To the International
Labour Organization
Office
•	 Provide updated and effective guidance

regarding the hazards of tobacco work to
states determining the types of work that
constitutes the worst forms of child labor
under ILO Convention No. 182 on the Worst
Forms of Child Labor.

•	 Encourage governments to review and update
their hazardous work lists under Convention
No. 182, taking into account evidence

concerning the hazards of tobacco work.

22 Tobacco’s Hidden Children Tobacco’s Hidden Children 23

A field of harvested tobacco in Kentucky. The tobacco
harvest in Kentucky and other burley-tobacco states,

including Tennessee and Virginia, is done entirely by hand.
© 2013 Marcus Bleasdale/VII for Human Rights Watch

24 Tobacco’s Hidden Children

HRW.org

