[image: image1.png]

2
- 7 -

[image: image2.png]\7 5

XIX INTER-AMERICAN CONFERENCE OF
OEA/Ser.K/XII.19.1
MINISTERS OF LABOR (IACML)
CIDI/TRABAJO/doc.22/15 rev. 2
December 3 and 4, 2015
1 December 2016
Cancún, Mexico
Original: Spanish
PLAN OF ACTION OF CANCÚN

ACHIEVING DECENT WORK WITH SOCIAL INCLUSION
AND SUSTAINABLE DEVELOPMENT IN THE AMERICAS

(Adopted at the sixth plenary session held on December 4, 2015, and
reviewed by the Style Committee)

WE, THE MINISTERS TAKING PART IN THE XIX INTER-AMERICAN CONFERENCE OF MINISTERS OF LABOR (IACML) OF THE ORGANIZATION OF AMERICAN STATES (OAS), gathered in Cancún, Mexico, on December 3 and 4, 2015, undertake to carry out the following Plan of Action in order to implement the Declaration of Cancún and continue making progress toward achieving decent and dignified work with social inclusion and sustainable development in the Americas:
A. ORGANIZATION
In order to ensure the continuity and coherence of the work of the IACML, the Chair Pro Tempore of the XIX IACML (Mexico)—in collaboration with the previous and future Chairs (Colombia and Barbados), with the support of the OAS as Technical Secretariat, and in consultation with representatives of the Trade Union Technical Advisory Council (COSATE), the Business Technical Advisory Committee on Labor Matters (CEATAL), and the Permanent Technical Committee on Labor Matters (COTPAL)—will be responsible for moving forward the implementation of the Plan of Action and for continuing coordination with the international agencies that contribute to the Conference.
B. RESOURCES

Member states will devote the appropriate economic, technical, and logistical resources, as available, for the execution of this Plan of Action, with the participation of COSATE and CEATAL. In addition, the Chair Pro Tempore will invite the relevant international agencies to make voluntary contributions in support of the activities and projects included in this Plan and to facilitate the participation of the aforementioned workers’ and employers’ organizations.
C. WORKING GROUPS
The following two working groups will be formed with representatives of the ministries of labor to advise the IACML on progress toward the objectives of the Declaration of Cancún, examine in greater depth the topics identified in this Plan of Action, facilitate exchanges of experiences, and follow up on implementation of the related hemispheric initiatives:
i. Working Group 1 (WG1): Integrated public policies for productive employment and decent work with social inclusion.
ii. Working Group 2 (WG2): Institutional strengthening to protect workers’ and employers’ rights and promote cooperation.
WORKING GROUP 1 (WG1): INTEGRATED PUBLIC POLICIES FOR PRODUCTIVE EMPLOYMENT AND DECENT WORK WITH SOCIAL INCLUSION
1. WG1 will follow up on the following topics addressed in the Declaration of Cancún:

· Labor equality, elimination of employment discrimination and labor market inclusion for vulnerable groups

· Promotion of decent work and full and productive employment in the context of the 2030 Agenda for Sustainable Development

· Integration of labor, productive, and education policies

· Policies and programs on youth employment and the school-to-work transition

· Technical and professional training and public employment services to respond to labor market needs
· Labor observatories and labor market information systems

· The contribution and role of sustainable enterprises to employment and protection of workers’ labor rights
· Transition from the informal to the formal economy
· The need to address precarious work, focusing on new forms
· Gender mainstreaming in labor and employment policies
WG1 will engage in the following activities, subject to the availability of resources, and may also include such new areas as it deems necessary:

a. Redouble efforts to prevent and eliminate all forms of discrimination and achieve full equality in the world of work. Such efforts include working with other government institutions, such as ministries of social development and education, as well as mechanisms and programs for the advancement of women; strengthening labor inspection; support and training for enterprises to develop inclusive practices; and developing recruitment incentives and special programs for groups that face greater challenges in the labor market.
b. Examine more closely how inequality is generated and reproduced in labor markets and what policies could be implemented to improve the situation, taking into account recent studies by international agencies that show the adverse impact of inequality on economic growth.

c. Develop initiatives to give effect to the rights of all workers, with particular emphasis on vulnerable groups.
d. Develop initiatives to enable employers and workers effectively to exercise their right to freedom of association in accordance with the International Labour Organization’s Declaration on Fundamental Principles and Rights at Work.
e. Analyze the 2030 Agenda for Sustainable Development and identify areas that could have an impact on the efforts of labor ministries in terms of promotion of decent work and full and productive employment.

f. Deepen intersectoral collaboration between ministries of labor and ministries of education in order to strengthen education and continuing training systems to better prepare the workforce, particularly young people, in accordance with the sustained, sustainable, and inclusive development needs of our countries and with demand in productive sectors, paying special attention to vulnerable groups.
g. Strengthen public employment services and professional training systems. That entails integrating the services and programs they offer and adapting them to the needs of beneficiaries, achieving greater coverage and greater linkages with the productive sector, establishing performance-based management, and making them more autonomous, decentralized, and stronger in terms of their institutional capacity.
h. Promote exchanges of information on policies and programs to promote fair recruitment and make migration, employment, and labor policies more coherent in areas such as skills recognition, job matching, portability of social security and social protection, labor law administration, and inspection.
i. Propose solutions and make greater efforts to achieve a better match between training content and workforce skills on one hand, and the needs of the productive sector on the other. Such efforts should include tools to anticipate professional training demand, such as labor market observatories and forward-looking and sectoral studies, as well as social dialogue mechanisms, such as sectoral councils and tripartite discussion and decision-making forums.
j. Define and promote innovative visions and methods to address informality and follow up on the various recommendations put forward in ILO Recommendation No. 204 concerning the Transition from the Informal to the Formal Economy as well as by the Inter-American Network for Labor Administration (RIAL) Workshop “Social Dialogue for Formalization.” In addition, stress the continuous need to address the situations of workers engaged in precarious work.
Working Group 2 (WG2): INSTITUTIONAL STRENGTHENING TO PROTECT WORKERS’ AND EMPLOYERS’ RIGHTS AND PROMOTE COOPERATION.
WG2 will follow up on the following topics:

· Promoting awareness of the rights of all workers, including migrant workers

· Strengthening enforcement of labor laws and regulations, and effective observance of fundamental principles and rights at work

· Strengthening of social dialogue and collective bargaining mechanisms

· Safe and orderly labor mobility

· Prevention and eradication of child labor

· Social protection

· Occupational health and safety

· Hemispheric cooperation on labor matters

· Strengthening the RIAL
WG2 will engage in the following activities, subject to the availability of resources, and may also include such new areas as it deems necessary:

a. Complement labor inspection with other mechanisms for promoting compliance with labor laws, such as, for example, raising awareness in the community so that it can play an active role in generating decent and dignified work, and training workers and employers on their labor rights and responsibilities.

b. Establish institutionalized forums of social dialogue and collective bargaining spaces that enable permanent interaction among government, workers, and employers with a view to formulating policies, settling disputes, and adopting joint decisions on key issues on national, regional, and hemispheric agendas.
c. Support and expand social dialogue at the national, regional, and hemispheric levels, and promote efforts to ensure effective recognition of the right to collective bargaining and freedom of association.

d. Improve data collection and monitoring of implementation of the Latin America and the Caribbean Free of Child Labour Regional Initiative established in Lima, Peru, in 2014, as well as compliance with laws against child labor. Support the development of social protection policies and support mechanisms for children and their families, strengthen institutional capacities, and sensitize all stakeholders.
e. Continue the dialogue and cooperation among ministries of labor, ministries of social development, and other relevant entities on comprehensive social protection systems and their link to employment, in order to achieve greater coordination between social protection strategies and productive development and job creation strategies.
f. Continue to combine efforts on the analysis and design of mechanisms to facilitate the recognition of nominal pension contributions and pension rights in accordance with national legislation and where appropriate. In that regard and mindful of the study “Analysis of Bilateral and Multilateral Social Security Agreements as They Relate to Pensions” presented during this Conference, request that the Technical Secretariat and the Inter-American Conference on Social Security (CISS) develop a database with the agreements signed to date; and continue stimulating the discussions and identifying concrete actions in relation to this subject with social security institutions and other relevant institutions.
g. Reinforce multisectoral and interagency collaboration in preventing occupational injuries and illnesses and enforcing international and regional standards, and strengthen legislation, education, and awareness with respect to occupational health and safety in all sectors.

h. Promote safe workplaces as a shared responsibility of governments, employers and workers, develop comprehensive regulatory frameworks, improve information and monitoring systems, assess the magnitude and impact of occupational injuries and illnesses on the economy and society, address critical issues, and collaborate with other relevant agencies in the prevention of noncommunicable diseases.

i. Continue promoting international cooperation on labor matters as an efficient and effective tool to share knowledge and innovative ideas and to contribute to institutional strengthening and improvements in policies and programs.
j. Strengthen cooperation on labor matters by:
· Jointly designing indicators to qualitatively measure the results of technical cooperation;
· Effectively strengthening the use of information and communication technologies, such as video-conferencing, webinars, etc.;
· Aligning cooperation with national development plans or the broader agendas of each country and ministry;
· Having in place good practice matrices or databases; and
· Ensuring the participation of technical experts, in order to generate installed capacity and encourage wider dissemination of knowledge.
k. Continue supporting the RIAL, which plays a crucial role in the evolution of labor cooperation in the Americas and in strengthening the institutional capacity of ministries of labor.
D. OPERATING GUIDELINES FOR THE WORKING GROUPS
Subject to the availability of resources, the Chair Pro Tempore and the working groups will schedule technical workshops to analyze these topics and implement the Declaration of Cancún. This will encourage the development of integrated public policies to facilitate the creation of decent work with social inclusion and exchanges of successful experiences in that regard.
The working groups will be coordinated by the representatives of the labor ministries chosen by this Conference and will receive support from the OAS as Technical Secretariat in organizing their meetings and preparing technical inputs as well as activity and follow-up reports:

i.
WG1: Ministers of Labor of Brazil (Chair), Chile (Vice Chair), and Panama (Vice Chair).

ii.
WG2: Ministers of Labor of Paraguay (Chair), Canada (Vice Chair), and Costa Rica (Vice Chair).

Participation in the working groups will be open to all member states, COSATE, CEATAL, and international agencies involved in each working group’s topics.

The working groups will draw up a schedule of activities to implement this Plan by March 2016, taking into account the complementarity of their activities and those carried out under the aegis of previous conferences.
E. INTER-AMERICAN NETWORK FOR LABOR ADMINISTRATION (RIAL)
Encourage cooperation and exchanges of information under the RIAL and strengthen collaboration and cooperation ties among our countries.

Continue supporting the RIAL and reiterate the commitment of labor ministries to making contributions to its Voluntary Contribution Fund, in accordance with its guidelines and subject to national capacities.
The OAS General Secretariat will continue to coordinate the RIAL’s activities in accordance with the priorities defined by the IACML, while working for the broader participation of its members. It will also explore possible additional sources of funding for its operations.

The RIAL will engage in the following activities:

· Keep current its website (www.rialnet.org) and Portfolio of Programs;
· Provide precise follow-up and impact assessment of bilateral technical cooperation activities;
· Expand the use of information and communications technologies in its cooperation activities, including webinars, on-line discussion forums, and videoconferencing to maximize the use of resources;
· Organize RIAL workshops in collaboration with other organizations; and
· Publish RIAL newsletters.
The ministries of labor agree regularly to share information on the implementation of labor and employment policies, on their plans, programs, and projects, and on their operations and progress.
Instruct the Technical Secretariat to continue coordinating all RIAL activities and to improve its on-line tools and Portfolio of Programs, based on recommendations from the Ad Hoc Committee for the RIAL Platform. Recommend that the IACML officers allocate resources from the Voluntary Contribution Fund to these efforts at the next IACML planning meeting.

� FILENAME * MERGEFORMAT �CIDTR00137E04�

