- 2 -
- 3 -

[image: image1.png]

[image: image2.png]\7 5

XIV INTER-AMERICAN CONFERENCE
OEA/Ser.K/XII.14.1
OF MINISTERS OF LABOR
TRABAJO/DEC.2/05

September 26-27, 2005
 8 December 2005

Mexico City, Mexico
Original: Spanish

PLAN OF ACTION OF MEXICO

(Adopted at the closing session, held on September 27, 2005)

1. We, the Ministers of Labor of the Americas, gathered in the city of Mexico City, Mexico, on September 26 and 27, 2005, on the occasion of the XIV Inter-American Conference of Ministers of Labor (IACML) of the Organization of American States (OAS), in order to fulfill the mandates set forth in the Declaration of Mexico, commit ourselves to implementing the following strategic objectives of this Plan of Action:

a. To continue to strengthen the Summits process and implement the labor- and employment-related mandates of the Fourth Summit of the Americas in support of job creation to fight poverty and strengthen democratic governance.

b. To promote policies that encourage investment and growth with equity for sustainable development, consistent with the concept of decent work.

c. To continue to strengthen the capacities of the ministries of labor, in the context of globalization, in order to strengthen democratic governance, effectively enforce national labor laws, foster social inclusion, and promote social dialogue.

d. To promote respect for, and effective application of, the core international labor standards contained in the Declaration on the Fundamental Principles and Rights at Work of the International Labour Organization and its Follow-up of 1998.

A.
ORGANIZATION

2. The Chair pro tempore of the XIV Conference of Ministers of Labor (Mexico), in collaboration with the former Chair (Brazil) and the future Chair (Trinidad and Tobago), with the support of the Technical Secretariat and the Permanent Technical Committee on Labor Matters (COTPAL), and with the participation of the representatives of the Trade Union Technical Advisory Council (COSATE) and the Business Technical Advisory Committee on Labor Matters (CEATAL), will be responsible for promoting the implementation of the Plan of Action. For that purpose, the Chair pro tempore will continue improving collaboration and cooperation with the relevant regional and international organizations, such as the International Labour Organization (ILO), the Inter-American Commission of Women (CIM), the Inter-American Children’s Institute (IIN), the United Nations Economic Commission for Latin America and the Caribbean (ECLAC), the Pan American Health Organization (PAHO), the Inter-American Development Bank (IDB), the Caribbean Development Bank (CDB), the Andean Development Corporation (CAF), the Central American Bank for Economic Integration (CABEI), and the World Bank, among others.

B. RESOURCES

3. Member states should devote available economic, technical, and logistical resources to implementing the Plan of Action and to facilitating the participation of COSATE and CEATAL. In addition, the Chair pro tempore, with the support of the Technical Secretariat, will invite the relevant regional and international organizations to make voluntary contributions to support activities and projects included in this Plan, and to facilitate the participation of said worker and employer organizations.

C. WORKING GROUPS

4. The Working Groups are made up of representatives of the ministries of labor, COSATE, and CEATAL. Their Technical Secretariat is the General Secretariat of the OAS and they rely on the continuous support of relevant regional and international organizations. The fundamental objective of the Working Groups is to advise the IACML on the purposes of the Declaration of Mexico; as such, the Groups will examine in greater depth the topics identified in this Plan of Action, will provide pertinent information and studies, and will follow up on hemispheric initiatives.
D.
working group 1: DECENT WORK as an instrument FOR development and democracy in the context of globalization

5. Working Group 1 will consider decent work as a main focus of its activities, from a perspective that envisages greater integration of economic, social, and labor policies, in order to promote labor and employment as crosscutting themes of public policies. In this sense, the Working Group will continue to build on the work of former Working Group 1, “Labor Dimensions of the Summit of the Americas Process,” and will continue to examine the social and labor dimensions of globalization.

6. Working Group 1 will address the following priority topics, within the framework of the promotion of decent work:

· Coordination of economic, social, and labor policies;

· Analysis and promotion of active and passive policies on labor markets (information on labor markets, conditions for job creation, professional training, and labor intermediation, etc.) and support for businesses as an engine of growth with employment;

· Integration of a gender perspective in employment and labor policies;

· Promotion of nondiscrimination, with special attention to groups in a vulnerable situation;

· The fight against child labor, with special emphasis on the prevention and elimination of its worst forms;

· The fight against slave or forced labor and all work in degrading conditions;

· Incorporation of the informal sector into decent work;

· Support for micro, small and medium-sized enterprises and other production units;

· Labor rights of migrant workers.

7. Working Group 1 will carry out the following activities, taking into account the Final Report presented to the XIV IACML and establishing new initiatives:

a. Develop a work plan for the exchange of and cooperation on policies that generate decent work, with the objective of supporting national and regional policies that will fulfill the commitments from the Fourth Summit of the Americas and the XIV IACML.

b. Follow up on employment-related actions and initiatives implemented in the Hemisphere in recent years, in order to identify and exchange ideas and best practices on national and regional programs and projects on employment that promote social inclusion and decent work.

c. Analyze and exchange information to improve understanding of the labor dimensions of free trade agreements and regional integration processes, where they are applicable, and their impact on decent work.

d. Continue analyzing the possibility of strengthening the promotion of decent work through inter-American, regional, and national mechanisms, focusing on the more effective use of existing resources.

e. Promote increased communication between ministries of labor and other authorities at the national level with the objective of coordinating policies centered on employment. Ask the OAS and the ILO to support this effort, at the request of member states.

f. Analyze and contribute to the development of public policies aimed at incorporating the informal sector and non-registered work into the formal sector, recognizing the heterogeneity of the informal sector, in order to expand social protection and to improve the quality and productivity of work. To this end, analyze and exchange best practices regarding effective policy instruments and their use to address the challenges of informal employment and of non-registered work.
g. Identify good practices and innovative approaches for improving the efficiency of labor markets, aimed at enhancing the employability of individuals through the development and enhancement of employment services and better targeting and delivery of training and skills development, in cooperation with the private sector, employers, trade unions, and training providers, and with special attention to implementation at the local level.

h. Develop activities that promote decent work for migrant workers in the context of the Declaration of Nuevo León and in collaboration with the Inter-American Program adopted by the General Assembly in resolution AG/RES. 2141 (XXXV-O/05).

i. Conduct studies, develop proposals, and promote the exchange of successful practices on the incorporation of a gender perspective into public policies, especially in terms of pay, access, and advancement at work, aiming to eliminate existing disparities between men and women, such as equal pay for equal work.

j. Analyze policy instruments for the inclusion of and nondiscrimination against disadvantaged groups in the workplace due to age, gender, religion, HIV/AIDS, disabilities, and ethnicity, among other factors, promoting innovative approaches that optimize the employability of individuals, in order to promote their incorporation into the labor market and their social inclusion.

k. Contribute to the analysis and promotion of measures aimed at strengthening the competitiveness and productivity of micro, small and medium-sized enterprises and other production units, in the areas of technical and financial assistance and professional training, considering the local level as a factor for development and employment generation.

l. Request that the ILO address, at its Sixteenth American Regional Meeting, the central topic of the XIV IACML: “People and their work at the heart of globalization,” with special emphasis on decent work.

E.
Working group 2: Strengthening the capacities of the Ministries of Labor to respond to the challenges of Promoting decent work in the context of globalization

8. Working Group 2 will continue making efforts to increase the institutional capacity of the ministries of labor, with a view to strengthening the promotion of decent work in the context of globalization. In this sense, the Group will continue to build on the work of former Working Group 2, “Building Capacity of Labor Ministries.”

9. In this regard, Working Group 2 will address the following priority topics:

· Development of mechanisms for capacity-building of labor administrations;

· Analysis and exchange of policies and actions geared toward the promotion of the ILO Declaration on Fundamental Principles and Rights at Work and its Follow-up, placing emphasis on the principle of the effective abolition of child labor;

· Strengthening and sustainability of both technical assistance and horizontal cooperation activities as a means of building the capacities of labor administrations;

· Study of the optimal use of international cooperation resources by strengthening relationships with international agencies.

10. Working Group 2 will carry out the following activities, taking into account the Final Report presented to the XIV IACML and establishing new initiatives:

a.
Promote the enforcement and application of national labor laws, including:

· Promote activities to provide technical assistance to labor administrations for technical-institutional strengthening in their key functions.

· Promote specific actions to raise awareness and train employers, workers, and citizens in general, about existing rights, obligations, and standards, as well as the legal processes they may use to defend their rights.

· Continue encouraging improvement of the capacity of ministries of labor to promote decent work, using, at the request of governments, the diagnostic services of specialized organizations.

· Promote in a tripartite manner the creation of an Inter-American Labor Award for good practices in micro, small, medium-sized, and large enterprises and other production units committed to innovation, productivity, and competitiveness, as well as the enhancement of quality employment.

b.
Promote sustainability of cooperative activities in the framework of the IACML, by the following:

· Promote capacity-building of the departmental unit responsible for international cooperation within the ministry of labor.

· Inform ministries of labor of procedures required by donor countries for sourcing technical assistance.

· Encourage exchange for the dissemination of successful national experiences to promote coordination among hemispheric labor administrations in the bilateral and multilateral spheres.

c.
Strengthen the Strategic Alliance of ministries of labor and ministries of health, education, and environment in order to advance the social protection of workers and develop national and subregional activities to promote healthy work environments, better conditions for workers’ health and safety, and joint initiatives for professional training. We request PAHO, together with the OAS, the ILO, and UNEP, to collaborate in this effort.

With regard to expansion of the current knowledge base and addressing emerging issues in industrial relations, Working Group 2 will undertake the following activities:

d.
In the area of labor relations:
· Encourage tripartism in institutions and promote the creation and strengthening of social dialogue mechanisms by identifying best practices in social dialogue in the Hemisphere and their dissemination in the countries that lack these institutions.

· Request the ILO, in consultation with all members of the Working Group, to conclude the drafting of the practical guide “Good Labor Relations Practices in the Americas” and facilitate the holding of regional workshops for its dissemination and implementation.

e.
In the area of micro, small, and medium-sized enterprises and other production units:

· Request the OAS to continue upgrading its Portfolio of Programs to Support Micro, Small, and Medium-sized Enterprises.

· Exchange information on Summit activities related to micro, small, and medium-sized enterprises and continue to support the activities of the SME Congress of the Americas whose first meeting took place in Chile in 2004.

· Request the OAS to facilitate, in consultation with all members of the Working Group, activities to continue moving forward in the promotion of innovation and entrepreneurship in this sector.

f.
In the area of employment services systems:

· Examine alternatives to increase the efficient functioning of labor markets, including the development and improvement of employment services.

· Explore the development of a self-diagnostic template for employment services and consider various aspects linked to the improvement of said services.

With regard to promotion of the ILO Declaration on Fundamental Principles and Rights at Work:

a. Collaborate with the ILO in the promotion of its Declaration on the Fundamental Principles and Rights at Work and its Follow-up in society at large, and explore initiatives for raising awareness within the education systems.

With regard to identification of the best means for increasing technical assistance and horizontal cooperation in support of capacity-building of labor ministries, Working Group 2 will:

a.
Continue discussions to determine the functioning of an Inter-American Network for Labor Administration (components 3 to 6 of document OAS/Ser.K/XII.14.1- TRABAJO/RTP/doc.7/05), requesting the Technical Secretariat to explore potential funding sources.
F.
DIRECTIVES FOR THE FUNCTIONING OF THE WORKING GROUPS

11. The Working Groups will be coordinated by the following Ministers of Labor, elected by this Conference, who can perform the functions assigned directly or through a representative:

Working Group 1: Ministers of Labor of Argentina (Chair), Costa Rica (Vice Chair), and Chile (Vice Chair).

Working Group 2: Ministers of Labor of El Salvador (Chair), Uruguay (Vice Chair), and the United States (Vice Chair).

12. The Working Groups should decide on a timetable for the activities contained in this Plan of Action and establish, by February 2006, procedures and methodologies for their meetings, based on the earlier experiences of the Working Groups. The Working Groups shall meet at least twice before the XV Inter-American Conference of Ministers of Labor.

13. In the Working Group meetings, priority shall be given to dialogue among ministries of labor, with the participation of COSATE and CEATAL.

14. The Working Groups should consider the dissemination of any public information, jointly with COSATE, CEATAL, and governments, in the framework of their activities.

ORGANIZATION OF AMERICAN STATES

Inter-American Council for Integral Development

(CIDI)

