PAGE  
- 5 -


Fourth Summit of the Americas

Draft Declaration of Mar del Plata

Mar del Plata, November 4 and 5, 2005

Creating Jobs to Confront Poverty and Strengthen Democratic Governance
We, the democratically elected Heads of State and Government, gathered in the city of Mar del Plata on the occasion of our Fourth Summit in order to continue strengthening democratic governance, reaffirm our commitment to confront inequality, hunger, and poverty by creating and promoting jobs.  For that reason, we accord job opportunities a central place on the hemispheric agenda, associating work with the principles of liberty, justice, security, protection, and gender equality, bearing in mind the role it plays as an instrument of social integration and promotion of economic development and the multiple dimensions of human security.  We adopt the attached Plan of Action and undertake to make every effort to implement it.

We reaffirm our resolve to continue pursuing the mandates and commitments taken on at the Summits of the Americas, the Millennium Summit, and the International Conference on Financing for Development (Consensus of Monterrey) in order to foster well-being and a more equitable distribution of economic growth, generate new employment opportunities, promote decent work, eradicate hunger, and raise the standard of living in the Hemisphere, basing our goals on the ILO Declaration on Fundamental Principles and Rights at Work and on the Charter of the Organization of American States.

Economic growth is an indispensable and necessary, but not a sufficient, condition for overcoming the high rates of unemployment, informality, and lack of job security that afflict our societies. In the recent past, we have experienced periods of high growth, side by side with low employment generation, highly skewed income distribution, and a significant increase in the incidence of poverty and extreme poverty.

The problems associated with inequality and poverty cannot be solved with purely welfare-oriented social policies. Although welfare plans and programs are a necessary remedy, we will strive to avoid consolidating societies divided between those who have work and those who are assisted. 

In order to consolidate democracy and combat social exclusion, unemployment, and the growth of informal sectors, we undertook to create conditions conducive to the generation of decent jobs, such as a State that effectively enforces the law; independent, impartial, and accessible judicial institutions; effective actions to fight corruption and organized crime; and prudent fiscal management. 

We commit to pursuing proactive policies to support businesses and productive investment that are above all geared to generating decent work, and, especially, respect for fundamental rights at work; providing employment with social safeguards; and fostering social dialogue within the framework of a new paradigm in which economic transformations are imbued with a strong ethical content. 

Paragraph to emerge from the XIV Inter-American Conference of Ministers of Labor on October 18-19, 2005).

Paragraph taken from the Ministerial Meeting on Sustainable Development to be held in Santa Cruz, Bolivia on September 8 and 9, 2005.

We believe that, broadly speaking, the democracies of the future will need to have greater capacity to generate productive and quality jobs, which are essential for social cohesion and prosperity. 

This goal of generating more and better employment presupposes implementation of government policies based on decent work; that are geared to generating quality jobs, fostering the conditions for social welfare and equitable income distribution; respecting the rights of trade unions; and evaluating their impact on employment and the labor market.

We recognize the importance of tailoring macroeconomic, microeconomic, commercial, productive, infrastructure, labor, social, migratory, educational, and social security policies to meet quality employment and productivity goals. Furthermore, we undertake to generate greater opportunities for our peoples in education, security, health care, housing, social development, and infrastructure and to strengthen regional development policies and local management.

We will pursue industrial policies that boost markets, eschew unfair trade practices, and develop production networks or chains, which, as they expand and become more dense and competitive, will contribute to the growth of private investment and employment. We will implement specific programs for small and medium-sized enterprises, providing them with technical assistance, micro-credit, training, and labor mediation services. Those programs must be designed to enhance entrepreneurship, the development of training systems, eligibility to receive credit and access to financial markets; and they must facilitate participation in international trade.  Both the transparency on the part of multilateral banks and financial institutions and the expansion of financial and technical assistance are essential for small and medium-sized enterprises. 

We will promote our economic growth by removing the obstacles to access to the hemispheric market in goods and services. Liberalized trade and investment, free of barriers, subsidies, and unfair practices, combined with an increasing flow of productive investment, are keys to prosperity. 

We will reorient our unemployment insurance policies so that they are guided by such criteria as a guaranteed minimum income, reinsertion of the unemployed into the labor market, and enhancement of their employability.

We will devise efficient, high-quality vocational training systems and services attuned to economic, educational, and employment policies, by increasing both public and private investment in vocational training, with a view to boosting the productivity of enterprises and individuals’ employability.

We will narrow the gender gap substantially, by promoting a reduction in existing disparities between men and women at the workplace through an integrated approach that incorporates the gender perspective in employment policies. Parallel to those measures, we will explore ways of effectively acknowledging the economic and social contribution of the unpaid labor performed mainly by women in the home. Within the expansion of employment opportunities for all, special attention must be paid to vulnerable groups, such as the indigenous peoples, minorities, and persons with disabilities, and to inequalities in the workplace for reasons of social status, race, sex, age, or any other kind of discrimination.

We undertake to pursue government policies banning child labor.

Within a context of sustainable and inclusive development, we see a number of features that characterize an appropriate institutional framework for generating jobs in a business and investment-friendly environment. These include:

a) Legal security, which is basic for attracting investment and generating quality jobs. We consider that that, in turn, requires a State that effectively enforces the law; independent, impartial, and accessible judicial institutions; effective actions to fight corruption and organized crime; institutions that effectively enforce labor laws and social safeguards; greater transparency in official policies, all of which must be untainted by corruption and consistent with good governance, efficiency, accessibility (e-government), and connectivity. 

b) Our macroeconomic framework will be characterized by rational economic policies and prudent fiscal management. We will strive to enhance competitiveness and improve the investment climate; to raise the productivity of enterprises and lower the transaction costs that impair their competitiveness. We will promote foreign direct investment that has a positive impact on the labor market. We will foster efficient and liquid capitals markets that can be accessed by small and medium-sized enterprises. We will pursue policies to encourage the development of science and technology, and we will establish a just tax system to raise the resources needed to maintain fiscal solvency.

c) In the labor market, we reaffirm our respect for the fundamental rights proclaimed by the ILO and we will implement policies and programs that enable labor markets to function properly. This, in turn, will reduce the relative size of the informal (unstructured) sector.

d) We shall pay special heed to rural, small-farmer areas and develop their economic infrastructure, especially roads and other communication routes, in order to build more dynamic and competitive local markets capable of responding to the demands of a globalized economy and overcoming their financing and marketing problems, and their limited access to market information.

[We reaffirm our commitment to] cooperate with civil society and key representatives of the private sector as partners in discussing and drawing up employment generation strategies. 

Over and above each country’s internal problems, our goals of hemispheric integration, solidarity, and security call for a reduction not just of the inequality within each country but also of the inequality among our countries. Consequently, the Summit of the Americas affords an opportunity to arrive at points of  consensus regarding major issues both internally and internationally, in such a way that our countries can benefit from globalization.

The ability of governments to respond to society’s legitimate demands for jobs is impaired by protectionist measures that restrict trade, especially in the farm sector; by the excessive burden of foreign indebtedness; by the dearth of foreign investment flows; by today’s international financial architecture; and by the part played by multilateral lending institutions.

We maintain our commitment to the WTO’s Doha Round of trade negotiations in order to gain greater access to markets for our exports; the elimination of subsidies of any kind for agricultural exports; and a substantial reduction  -- and eventual elimination - of internal subsidies for farmers. 

Paragraph assessing progress made with free trade in the Hemisphere and indicating how to proceed from now on, including references to the FTAA. 

These practices act, in many countries, as a brake on the development of a policy for investment in infrastructure that would generate employment and encourage greater competitiveness. 

National efforts to create decent work are supported by international solidarity and cooperation in overcoming both internal and external obstacles.

With this Declaration and the attached Plan of Action, we Heads of State and Government reaffirm the fundamental importance of work as the activity that structures the lives of men and women, as the sphere for social interaction, and as a vehicle for participating in society’s achievements and attaining a higher level of human dignity.
XXXVII GRIC / SIRG


GRIC doc 4/05  Rev 1


March 17, 2005


Original: Spanish


� FILENAME  \* MERGEFORMAT �CMBRS00106E04�


