[image: image1.png]


[image: image2.png]\7 5


- 2 -
- 3 -

XVI INTER-AMERICAN CONFERENCE 
OEA/Ser.K/XII.16.1
OF MINISTERS OF LABOR (IACML)
CIDI/TRABAJO/doc.31/09
October 6-8, 2009
19 November 2009
Buenos Aires, Argentina
Original: Spanish
REPORT OF THE JOINT MEETINGS OF THE TRADE UNION TECHNICAL ADVISORY COUNCIL (COSATE) AND THE BUSINESS TECHNICAL ADVISORY COMMITTEE ON LABOR MATTERS (CEATAL)

The Trade Union Technical Advisory Council (COSATE) and the Business Technical Advisory Committee on Labor Matters (CEATAL) held a joint meeting at noon on October 6, 2009, within the framework of the XVI Inter-American Conference of Ministers of Labor.  After that, they had a special session with the ministers of labor at 3:30 p.m.

The following is a summation of the two meetings.

I.
Joint Meeting of COSATE and CEATAL

Ambassador Alfonso Quiñónez, Executive Secretary for Integral Development of the OAS, called the meeting to order.  He thanked the members of COSATE and CEATAL for their presence and underscored how important the three-way social dialogue was to the Inter-American Conference of Ministers of Labor.  He invited all those present to engage in a frank and constructive dialogue regarding the draft joint Declaration that they have been preparing.  He then recognized the Chairmen of both bodies.

Mr. Gerardo Martínez, Chairman-elect of COSATE, reaffirmed organized labor’s commitment to dialogue and consensus-building, and pointed out that COSATE and CEATAL had drafted joint declarations on a number of occasions in the past.  He observed that this time, there were various points of consensus in the joint declaration being drafted.  Mr. Martinez went on to point out that for COSATE, the declaration should contain an explicit and categorical rejection of the de facto government in Honduras.  He also maintained that the Declaration should express unequivocal support for democracy and make specific reference to the situation in Honduras, as this very real situation was a matter of concern to the entire Hemisphere.
Mr. Daniel Funes de Rioja, Chairman of CEATAL, said how grateful he was for this venue for dialogue and reiterated CEATAL’s willingness to continue working on the draft joint Declaration.  Mr. Funes reaffirmed the business sector’s belief in and commitment to democratic practices, the rule of law and republican values.  He commented that they were fully ready to endorse this kind of statement in the joint Declaration.  Mr. Funes also observed that it was important that this joint Declaration, like those prepared in the past, should focus on points of consensus and omit purely political statements.

Ambassador Quiñónez said that having heard the proceedings of COSATE and CEATAL at their respective meetings and at this joint meeting, he found many points on which the two bodies were of the same mind and that these were points that should be shared with the ministers in the form of a joint Declaration.  To settle the pending issues with the draft Declaration, he suggested that COSATE and CEATAL appoint several delegates to form a small Working Group that, from now until the joint meeting with the ministers of labor, might continue to negotiate the language of the joint Declaration.

The Chairmen of COSATE and CEATAL agreed to the proposal that a small working group be created to continue the negotiations.  The meeting was adjourned at 12:30 p.m.

II.
meeting of Ministers of Labor and members of COSATE and CEATAL

The Ministers of Labor met with members of COSATE and CEATAL on October 6, 2009, at 3:30 p.m.

The Chairman of the XVI IACML welcomed those present and made the point that this session was one of the most important in the Conference.  He also emphasized how important it was that all actors in the real economy participate in the discussions on work and employment.  He said that the challenge for everyone was to achieve economic recovery and restart the growth process without sacrificing the rights of workers and while creating more and better jobs.  He then recognized the representatives of COSATE and CEATAL.


Rafael Freire, representative of the Confederación Sindical de las Américas (CSA) [Organized Labor Confederation of the Americas], expressed his appreciation for the opportunity to participate in this Conference.  In his remarks, he read a number of points from the Declaration that COSATE presented to the IACML and distributed to those present.  He observed that for the organized labor movement, the crisis was one of distributive justice, or a crisis of inequality.  He acknowledged the significance of the measures that the G-20 had adopted to deal with the crisis in the developed countries.  He observed, however, that in the developing countries the economic and social effects of the crisis were a long way from being resolved.  Mr. Freire underscored the significance of the Global Jobs Pact, which named decent work as one of the pivotal factors in leading the way out of the crisis.  He noted that the Global Jobs Pact had to be taken into account when adopting employment and jobs policies that move away from the neoliberal paradigm and are instrumental in building an economically, socially and environmentally sustainable development strategy.  Mr. Freire also pointed out that the organized labor movement was claiming its place at the table where the plans to be adopted nationally were being mapped out.  He made reference to the situation in Honduras and emphatically condemned the coup d’état against the legitimate President and against the institutions of democratic government.  He applauded the fact that the Declaration and Plan of Action of Buenos Aires had emphasized the role that decent work played in dealing with the crisis.  He observed, however, that the Plan of Action did not establish concrete goals to pursue and measures to be taken, which he felt might suggest that states were undertaking commitments without the capacity to implement them.  He then mentioned some of the demands that COSATE made in its Declaration, having to do with participation in the Social Charter process and formalizing the relationship between the CSA and COSATE.  Mr. Freire closed his remarks by expressing his hopes that efforts to create an ever more inclusive region, both socially and economically, would continue.

Gerardo Martínez, Chairman of COSATE, underscored the opportunity and responsibility that COSATE and CEATAL had to be the voice of the social actors within the OAS.  He observed that both COSATE and CEATAL had played active roles in the OAS in recent years.  However, Mr. Martínez was of the view that their role needed to be further strengthened through a more permanent consultative relationship.  COSATE therefore requested that its status be elevated to that of permanent consultative body, and was of the view that its new status would lend greater legitimacy to the debate within the OAS. Mr. Martínez also observed that within the Conference of Ministers of Labor, all the actors had a duty to re-create the culture of work, sustainable development and growth.  Addressing the crisis, Mr. Martínez said that a new international order was needed and expressed support for the idea of taxing, inter alia, financial transactions.  He also pointed to the need to discuss a basic system of social protection for the region.  In closing, he observed that the crisis was an opportunity to put work squarely at the center of efforts to achieve development and social inclusiveness, and that the quality of the work had to be at the heart of any solutions being proposed to deal with the crisis.

Dagoberto Lima Godoy, Vice Chairman of CEATAL, saluted Chairman-elect Daniel Funes and expressed his appreciation for the opportunity to participate in this Conference which, he said, was the apex of labor relations in the region and an example of tripartism in action.  He said that the crisis could not be overcome without development and, by extension, that development could not be achieved without labor and management participating in a system of three-party dialogue.  Mr. Lima Godoy said that COSATE and CEATAL should be consultative bodies of the IACML.  He underscored the fundamental role that business would play in overcoming the crisis and establishing a more stable and just world.  He applauded the fact in 2007 the ILO had recognized the concept of sustainable enterprises and explained that the concept of decent work and sustainable enterprise were halves of the same whole, inextricably linked and each dependent on the other.  He went on to say that the current crisis made it imperative that these concepts be absorbed into and placed squarely in the center of public policy.  Mr. Lima Godoy said that the notion that conflict was inherent in the capital-labor relationship had to be abandoned.  Rather than dramatize the notion of an inherent conflict, legislation ought to establish the baseline and allow labor and management to work out their differences.  Finally, he mentioned the issue of Honduras, which labor brought to the table.  He pointed out that CEATAL was not making any value judgments about the situation, and was not sufficiently informed to choose between the two versions; he also opined that this matter should be decided within the appropriate organs of the OAS.  He asked to withdraw the CEATAL Declaration that had been circulated so that it might be reformulated.  He also expressed the hope that the Working Group that was negotiating the joint Declaration would conclude its work successfully.

The Chairman of the XVI IACML inquired about the status of the joint Declaration.  The Chairman of COSATE answered that a negotiating group was at work and would hopefully soon produce a result.  Ambassador Quiñónez made a clarification to the effect that thus far COSATE and CEATAL had presented their individual declarations and that CEATAL’s declaration had been withdrawn for reformulation.  He said that hopefully they would soon reach agreement on a joint Declaration.

The Chairman made the point that the crisis was not yet behind us and the goal of his ministry was that the eventual economic recovery should go hand-in-hand with job creation, job recovery, and active wage policies that stimulate aggregate demand.  He then asked the ministries if they had any remarks, but no one requested the floor.

Mr. Robert Giuseppi, Vice Chairman of COSATE, requested the floor and said that speaking personally, he was concerned over the crisis and its particular impact on the Caribbean.  He invited the ministers of labor to work with the organized labor sector on implementing policies, plans and strategies that would forestall the situation. 

As no one else requested the floor, the Chairman of the XVI IACML declared the meeting adjourned.


� FILENAME  \* MERGEFORMAT �CIDI02813E01�


