PAGE
- 2

[image: image1.png]

[image: image2.png]\7 5

XIV INTER-AMERICAN CONFERENCE

OEA/Ser.K/XII.14.1
OF MINISTERS OF LABOR

TRABAJO/doc.7/05

September 26-27, 2005

15 September 2005

Mexico City, Mexico

Original: Spanish/English
Working Group 1 Report
Labor Dimensions of the Summit of the Americas Process: Globalization,
Employment and Labor

Working Group 1 Report
Labor Dimensions of the Summit of the Americas Process: Globalization,
Employment and Labor

CONTENTS

I.
Introduction ………………………………………………………….....…
1
II.
Central Themes of our deliberation…………………………………….…
3
III.
Areas of agreement and issues for further work…………………………..
4
IV.
Recommendations…………………………………………………………
6
I. INTRODUCTION

Working Group 1 was established under the Plan of Action of the XII IACML. Its mandate is to analyze the labor dimensions of the Summit of the Americas process and to create a process for improved collaboration and coordination between the Ministries of Labor of the Hemisphere, international organizations and other ministries of the region.

The Plan of Action of the XIII IACML directed Working Group 1 to continue examining the topic of globalization in relation to employment and labor, to follow up on those issues that have been already identified as requiring major effort on behalf of the member states and to intensify collaboration and hemispheric cooperation in the search for better shared solutions, with strong emphasis on the integration of economic and social policies in the national, regional, and subregional spheres. The mandate from the XIII IACML is quoted below:
“In particular, the Working Group will undertake the following activities:

a) Based on the work accomplished by the XI and XII IACML on different regional agreements and institutions addressing labor standards in the context of integration, and the continued study of labor provisions in emerging free trade agreements, elaborate options emphasizing cooperation, to allow for a better implementation of labor commitments, laws and policies, including through an increase in the capacity of Labor Ministries;

b) Conduct further enquiry into the effects of economic integration on labor markets and labor policy, the necessary methods for studying these topics and the means to enable Labor Ministries in smaller economies to undertake such analyses.

c) Develop the institutional means to structure coordination and collaboration to strengthen Labor Ministries’ capacity to carry out their functions. To this end, commission a feasibility study, with recommendations to be brought forward for the consideration of the XIV IACML;

d) To analyze conditions for creating a mechanism to promote decent work and strengthen training to help reduce differences between regions and improve conditions for competitiveness in our countries.

e) Extend invitations to senior officials from relevant ministries, as appropriate, to attend the IACML seminars, workshops, and Working Group meetings when agenda items address topics of cross-cutting nature. Ministries of Trade and Ministries of Education were identified in this regard by the Working Group;

f) Continue to encourage the active participation of CEATAL, COSATE and key international organizations in the work of the Conference regarding the labor dimensions of the Summit of the Americas process; and
g) Convey the contents of this report to Trade Ministers in response to the request in their Quito Declaration of November 2002.”

Additionally it was agreed at the 2004 meeting of the working group, to expand the work program to include an examination of the informal economy; gender perspectives in labor policy; professional training; and conditions for promoting decent work.

The working group also was tasked with continuing to improve cooperation between ministries of labor and other relevant government ministries.

The Working Group met in two opportunities under the framework of the XIII IACML: in Washington, D.C. USA, on May 11 – 14, 2004 and in Buenos Aires, Argentina on April 11 – 13, 2005. These meetings were complemented by technical workshops on “Impacts of Integration and Trade on Labor” in May, 2004 and “Supporting economic growth through effective employment services” in September, 2004. Additionally, a special session on “Linkages between economic and labor policies” took place during the Working Group meeting in April, 2005.

The IACML leadership, represented by the Ministers of Labor from Canada, Brazil, and Mexico, attended the Meeting of Ministers Responsible for Trade in November 2003 in Miami and reported on the IACML’s work on labor and integration. The Ministers Responsible for Trade indicated their continued interest in following our work on this topic.

The meetings, workshops and special sessions, served as a space for debate and exchange of experiences among the countries of the region. They also included presentations by specialists from international organizations such as the ILO, the OAS, the IDB, ECLAC, UNDP, the NAALC Secretariat and the World Bank. COSATE and CEATAL participated in all the activities.

Part II of this report summarizes the main topics discussed. Part III presents a brief summary of the central themes of our deliberations and the areas of agreement and issues for further work. Lastly, Part IV presents the recommendations that the Working Group proposes as input for the XIV Inter-American Conference of Ministers of Labor.

II. Central Themes of Our Deliberations
1. The processes of regional integration and trade liberalization can be a necessary, but not sufficient step for generating economic growth and reducing poverty, social inequality and unemployment. Considering this, the Ministries of Labor of the hemisphere should work to ensure that trade liberalization is accompanied by labor provisions that support improvement in the well-being of workers, sustainable development, and democratic governance.

2. We have examined and shared different experiences regarding the labor and social dimension of free trade agreements and existing sub-regional integration processes. We have worked on the need to strengthen the labor and social dimension, in order to guarantee that integration processes and free trade agreements address the needs of workers and strengthen labor markets. We consider that for this purpose, integration must be human-centered, establish fair rules and balance among countries and promote equity in access to opportunities for our citizens. Regional integration and free trade agreements are crucial – in strengthening the social dimension and increasing quality employment - for the future of the workers of the hemisphere.

3. We discussed our concerns regarding assessments of both the direct and indirect impacts that sub-regional integration processes and free trade agreements bring over the long and the short run. By their nature, these processes and agreements impact levels of employment, poverty and incomes in the countries of the region We considered the lack of reliable data in making such assessments, and the absence of consensus in determining the labor effects of economic integration. We will continue to discuss this issue. We consider that labor observatories have, in general, a fundamental role in the analysis of labor markets and, specifically, in the follow-up of the impacts of economic openness.

4. We considered the priority of pursuing the strategic objectives of decent work (fundamental principles and rights at work, employment opportunities, social protection and social dialogue) in the hemisphere. Our work program is framed within the Decent Work objectives, in which quality employment and adequate income generation can be achieved while guaranteeing worker rights and social standards.

5. We discussed the role of Ministries of Labor and labor policies in easing the reallocation of workers, providing adequate and financially viable income protection, increasing worker’s skills based on productivity and employability criteria, and improving enforcement of labor laws and regulations.

6. A matter of concern in our countries’ labor situation in recent years has been the growth of informal and non-registered work. In order to be able to implement public policies that have a positive impact on the quality of employment created in the region, Ministries of Labor need to better understand the diverse characteristics and different approaches to informality. In addressing this issue, we have analyzed multiple perspectives and the policies designed to facilitate the formalization of workers, where appropriate.
7. The feminization of poverty is reflected in an increasing number of poor women as heads of households; higher unemployment rates, lower salaries and less access to financial resources for women than men; and limited participation of women in the decision-making processes in their communities. This calls for our Ministries of Labor to integrate a cross-cutting and permanent gender perspective into our policies.

8. Finally, sustainable development, poverty reduction and the pursuit of decent work need to be informed by an integrated vision regarding economic, labor and social spheres. We need to strengthen the articulation of economic and labor policies, through the systemic understanding that they are inter-related and inter-dependent. We have shared policy experiences that link economic and social interests, for the purpose of guaranteeing that economic growth is translated into better quality of life for all the people in our countries.

III. Areas of Agreement and Issues for further work
9. In a context of increasing economic integration, where countries are tending towards the elimination of trade barriers to better use their comparative advantages and, therefore, gain economic benefits, the Working Group is pleased that the main theme of the IV Summit of the Americas is “Creating employment to combat poverty and strengthen democratic governance”.
10. The IV Summit of the Americas creates an opportunity to highlight the importance of ensuring that job creation serves to translate the benefits of economic growth into improved standards of living; and, further, to make evident the vital contribution of Ministers of Labor in this process, i.e., by providing for the development of a skilled, adaptable workforce; the implementation of labor laws that provide for the effective application of fundamental rights at work as embodied in the ILO Declaration on Fundamental Principles and Rights at Work; and the efficient functioning of labor markets.
11. Integration and the increase of trade are complementary factors to economic growth. Economic growth, in turn, is a necessary, but not sufficient condition for generating positive employment outcomes. We therefore support and strongly endorse the efforts undertaken within the Summit of the Americas process towards the promotion of economic growth that has as its objective the generation of quality employment
12. Integration and free trade agreements have renewed the interest in and have contributed to developing legislation at the national level in relation with the fundamental rights at work, among other issues. However, the challenge remains to be the effective application of such legislation, according to the international instruments that serve as its basis. This challenge is due to the absence of effective and efficient enforcement mechanisms, as well as to the insufficient coverage of labor codes.

13. A socially responsible integration requires both ensuring fuller consideration of trade policies in conjunction with economic, financial and social policies, and also greater domestic coordination among Ministries.
14. We consider that, in order to achieve real articulation between economic, social and labor policies, it is fundamental to establish and implement intra-governmental institutional spaces for collaboration among the relevant ministries in the design of action strategies. We will promote integration spaces at all levels of government, regional national and in particular, at the local levels, considering that these are the key levels where the challenges of globalization are faced.
15. We have found that even though the labor effects of trade liberalization remain an open question, there is consensus that it has generated economic growth and has had diverse effects on poverty and unemployment. It is necessary to continue to analyze methodologies and tools available to evaluate the impacts of economic integration.
16. Technological change and trade liberalization, among other factors, have contributed to increased wage inequalities between skilled and unskilled labor within national labor markets in some countries. This makes it essential to close educational and technological gaps in order to improve income distribution between skilled and unskilled workers. In this sense, we firmly support efforts to increase access to quality education, to better target training to respond to the needs of the labor market, and to promote training partnerships with the private sector, all with the aim of generating higher levels of productivity for businesses and improving employability of workers.
17. In a dynamic economic context, encompassed by an increasing demand for skilled workers, our Ministries have a fundamental role in the development of active labor market policies. Population growth, low educational/skills attainment, youth unemployment, and marginalization of a considerable segment of the population pose challenges to the functioning of labor markets in our countries. Comprehensive employment services can promote a well-functioning labor market by increasing the efficiency of job matching and contributing to improve employability, with the objectives of economic development and social inclusion.
18. Labor informality is a multi-dimensional phenomenon, requiring a combination of policies, some of which go beyond the labor sphere. Successful approaches include policies relating to labor inspection; development of business, information, training, and financing services; reduction of business incorporation formalities and costs; and extension of social protection coverage, without impairing the fundamental rights of workers. In order to achieve positive results in dealing with this complex phenomenon, it is necessary to establish comprehensive government policies.
19. Declarations and plans of actions resulting from the Inter-American Conference of Ministers of Labor (IACML) should incorporate a gender perspective as a cross-cutting and permanent theme. In order to be able to reduce the levels of poverty and eliminate gender discrimination we must face this challenge in a coordinated manner along with the areas of education and commerce, and we must strengthen the capabilities of governments, workers and employers’ to incorporate this approach into their policies.
20. Further, increasing access to economic opportunities for all segments of our populations, including minorities, indigenous people, persons with disabilities, and persons living with HIV/AIDS should be a priority if we hope to provide opportunities for all individuals to maximize their worklife potentials.
21. We consider that the promotion of decent work is an essential instrument to articulate economic growth with social development. Therefore, we will continue to examine the proposal submitted by Brazil on an “Inter-American Mechanism to promote Decent Work”.
22. Finally, we attest that we have reached this consensus with the participation of trade unions and employers, represented through COSATE and CEATAL. We also certify that the contributions from international organizations such as the Organization of American States, the International Labor Organization, the Inter-American Development Bank, the Pan-American Health Organization, the World Bank, the United Nations Development Program, and the United Nations Economic Commission for Latin America and the Caribbean, have been of great importance.
IV. RECOMMENDATIONS:

The Working Group respectfully recommends that Ministers of Labor prepare a Plan of Action leading the IACML to:

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

2. Reinforce the topic of gender equity in the Declaration and Plan of Action of the IACML, explicitly stating the commitment of the Ministries of Labor to mainstream gender into labor policies and practices and identifying practical steps aimed at reducing the existing disparities between men and women in their work.
3. Assist Ministries of Labor to improve the enforcement of, and promote compliance with, national labor laws, including through:
· specific actions to raise awareness and train employers, workers and citizens about existing rights, obligations and standards, and the mechanisms to resolve disputes in each country; and

· an examination of impediments to the capacity of Ministries of Labor to effectively perform essential functions in promotion of decent work.

4. Identify and make use of existing networks, jointly with COSATE, CEATAL, civil society organizations and governments at all levels, to disseminate the studies presented and discussions held in the Working Groups.
5. Design new, and continue strengthening existing, institutional channels to articulate economic, social and labor policies, with the aim of guaranteeing that economic growth is encompassed by decent employment.
6. Analyze and contribute to the development of public policies to facilitate the formalization of labor relations, recognizing the informal economy’s heterogeneity and focusing on reducing illegal informality, expanding social protections to informal workers, and improving the quality and productivity of work. For that purpose, analyze “best practices” of effective policy instruments to address informal employment and non-registered work.
7. Examine alternatives to increase the efficient functioning of labor markets, including, the development or improvement of employment services, in cooperation with the private sector, and with particular attention to local labor markets.
8. Identify good practices and innovative approaches aimed at enhancing the employability of individuals, through better targeting and delivery of training and skills development, in cooperation with employers, trade unions, and training providers, and with special attention to implementation at local levels.
We recommend that all activities be carried out with the full participation of COSATE and CEATAL, along with relevant international organizations, and, as appropriate, in cooperation with officials of relevant ministries within our governments.
NOTES FROM THE CHAIR AND VICE-CHAIR OF WORKING GROUP 1
Based on the experience of the last two years, the Chair and Vice-chair of Working Group 1, would like to make the following suggestions:

· Reorganize the Working Groups functionally and thematically, as well as reorient them towards a greater integration with each other, in order to pursue greater fulfillment of the commitments of the XIV Inter-American Conference of the Ministry of Labor and of the IV Summit of the Americas.
· Adapt the work methodology of Groups 1 and 2 in order to permit greater and more genuine participation of the States in the definition of the agenda and the calendar of activities, as well as to facilitate consensus building.

ORGANIZATION OF AMERICAN STATES

Inter-American Council for Integral Development

(CIDI)

� Plan of Action of the XIII IACML, Salvador, Bahía, 2003.

� This recommendations replaces the original discussed in Mexico, which stated: “Continue to examine labor provisions in regional integration agreements and emerging free trade agreements, along with the operation of and compliance with those provisions”. This original text was accepted by some countries and objected by others.

1

