[image: image1.png]

[image: image2.png]\7 5

5

II TECHNICAL PREPARATORY MEETING
OEA/Ser.K/XII.18.1
OF THE XVIII INTER-AMERICAN CONFERENCE

TRABAJO/RTP/doc.9/13

OF MINISTERS OF LABOR (IACML)

26 August 2013

September 18-20, 2013

Original: Spanish

Washington, DC
FINAL REPORT OF WORKING GROUP 1

“SUSTAINABLE DEVELOPMENT WITH DECENT WORK FOR A NEW ERA OF SOCIAL JUSTICE.”

(Presented by the Ministries of Labor of Brazil (WG1 Chair), the Dominican Republic and the United States (WG1 Vice-Chairs)

CONTENTS

I.
Introduction ………………………………………………………….....…
1

II.
Central Themes of our deliberation…………………………………….…
2

III.
Areas of agreement and issues for further work…………………………..
3

IV.
Recommendations…………………………………………………………
3

I. INTRODUCTION

The Plan of Action of San Salvador of 2011, approved by the XVII Inter-American Conference of Ministers of Labor (IACML), defined the theme of Working Group 1 as “Sustainable Development with Decent Work for a New Era of Social Justice,” and determined that its activities should include in particular the actions of Ministries of Labor related to economic and social recovery efforts, as well as continuing previous discussions.

Working Group 1 was asked to address the following issues in following-up on the Declaration of San Salvador and the Reports of the Working Groups:

· Coherence of economic, labor, education, environmental and social policy, as a means to achieve strong, sustainable, and balanced development;

· Responses of governments and ministries of labor to the economic and social recovery;

· Examine strategies to maintain and create employment developed by governments, workers and employers;

· Strategies to reduce income inequalities with particular attention given to all vulnerable groups;

· Policies and programs concerning youth employment;

· Analyze strategies to promote gender mainstreaming in labor and employment policies;

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

· Strategies to overcome labor informality and unregistered work;

· Analyze initiatives advanced by countries to build a social protection floor;

· Labor dimension of globalization, regional integration processes and free trade agreements;

· Experiences of good practices on social dialogue and collective bargaining.

During 2012-2013 period, the Working Group met on October 9 and 10, 2012, in Washington, DC, United States, and in Nassau, Bahamas, on April 17 and 18, 2013. The IACML Inter-American Network for Labor Administration’s (RIAL) Hemispheric Seminar “Freedom of association, collective bargaining and sustainable development in a context of economic crisis: Preservation of citizenship” was also held in October 2012 in Washington, DC.
Within this context, this report summarizes the most important issues discussed by Working Group 1 since the completion of the XVII IACML in San Salvador. The second part is a summary of the topics covered in the meetings of the Working Groups and the RIAL seminar. The third section highlights the main points of consensus reached and the issues that require deeper discussion. Finally, the fourth section contains recommendations that Working Group 1 proposes as inputs to the Plan of Action for the next Inter-American Conference of Ministers of Labor.

II. CENTRAL THEMES EMERGING FROM OUR DELIBERATIONS

During the first meeting of the Working Group in October 2012 in Washington, the role of the Ministries of Labor in employment generation was debated, with countries presenting best strategies for creating jobs in a sustainable manner, discussing the most relevant challenges and elaborating on an intersectoral approach at both the national and regional levels.

Another issue raised within the area of employment was that young people are one of the segments of the population most prone to unemployment. Issues related to qualifications and their correspondence with the requirements of the labor market, the school-to-work transition and approaches and measures to address the needs of youth in different situations were taken up by Working Group 1.
The dialogue continued with a discussion of the concept of green jobs, particularly their benefits and difficulties, which include increased productivity, the use of clean technologies, the association with natural disasters, and the different stages of the development of green jobs in various countries. The main conclusions of the Rio+20 Conference were also presented.

The Seminar “Freedom of Association, collective bargaining and sustainable development in a context of economic crisis: Preservation of citizenship” was planned as a tripartite space, and therefore in each of the panels there were interventions from government, labor and business representatives. The latter two groups were represented by two IACML consultative bodies: the Trade Union Technical Advisory Council (COSATE), which has as facilitator the Trade Union Confederation of the Americas (TUCA-CSA), and the Business Technical Advisory Committee on Labor Matters (CEATAL). The seminar highlighted the importance of sharing national experiences in the region on collective bargaining and social dialogue to help tackle the economic crisis and with the intention of preserving and creating jobs.
In the second meeting in April 2013 in Nassau, it was established that labor, economic and educational policies should be coordinated with each other to promote economic growth, employment and social inclusion. In continuing with the subject, countries presented strategies to reduce poverty and inequality, with special attention to what should be done for groups that are vulnerable because of their gender, disability, race or ethnicity.
The advancement of gender mainstreaming in the Ministries of Labor was also discussed in relation to the results of the Participatory Gender Audits conducted in Barbados, El Salvador and Peru, where diagnostic recommendations and Plans of Action were developed to continue internal advancement. The debate focused on best practices within countries for the greater inclusion of a gender perspective in the work of the Ministries.
Finally, countries heard a report on the visit of Haitian delegates to Jamaica involving procedures for recruiting, evaluating and selecting Jamaican workers who could potentially travel to Canada or the United States to participate in their respective models of circular migration. Cooperation in terms of natural disasters was also discussed as part of this activity.
III. AREAS OF AGREEMENT AND ISSUES FOR FURTHER WORK

Topics resulting from the discussions of Working Group 1 in the period 2012-2013 that deserve discussion in greater detail include the following:

· Poverty, inequality, and discrimination – Deepen discussion and action to address poverty, inequality and discrimination linkages in the region and the important role of social protection programs.

· Precarious and informal employment – Deepen discussion on workers who work outside of the traditional wage contract system (informal and formal sector).

· Freedom of association and collective bargaining – Continue to deepen discussion on this topic due to continued challenges in the region with inadequate protection of workers’ right to freedom of association.

· Youth employment – School-to-work transition, low pay, un-paid internships, insecurity, and above all, low quality work. This includes work in precarious employment and the informal sector.
· Gender mainstreaming – Supporting and advancing the incorporation of gender issues among Ministries of Labor.
· Green jobs – Need to deepen social dialogue surrounding this topic, given that green jobs are not necessarily secure or decent jobs.
· Policy coherence – Importance of progress in establishing mechanisms for consultation and dialogue among Ministries of Labor and ministries responsible for economic and financial policies, employment, and social protection.

IV. RECOMMENDATIONS

Working Group I respectfully recommends that the Ministries of Labor develop a Plan of Action that leads the IACML to:

· Continue the exchange of best practices and policies adopted in the area of ​​quality job creation, measures for recovery from the economic crisis, coordination of national, sub-national, local, and regional authorities to promote decent work, workers’ rights, sustainable enterprises, and social dialogue through meetings of the Working Groups and bilaterally through the Inter-American Network for Labor Administration (RIAL).

· Promote cooperation among relevant agencies responsible for macroeconomic and financial policies and those responsible for labor, employment, and social protection policies. Discussions could focus on initiatives to strengthen growth, quality job creation, and decent work, as well as addressing different forms of productive economies.

· Continue the coordination of employment, economic, and educational policies with the aim of promoting economic growth, social inclusion, and employment, and develop programs for the reduction of poverty and inequality.

· Consider the recommendations and decisions made during the Third Global Child Labor Conference to be held from October 8 to 10, 2013, in Brazil, in support of the implementation of strategies to eliminate the worst forms of child labor in the hemisphere, with a view toward the ILO Declaration on Fundamental Principles and Rights at Work (1998) and the ILO Convention 138/1973 to which the convention ILO/182/1999 is complementary.

· Promote investment in quality work with full respect for fundamental principles and rights at work, promoting social dialogue and social protection and the importance of sustainable development and continue to address challenges in the region with regard to freedom of association and collective bargaining.

· Continue recognizing the contributions made by international bodies such as the International Labor Organization (ILO), the Inter-American Development Bank (IDB), World Bank and the Organization for Economic Co-operation and Development (OECD), as well as those of the Trade Union Technical Advisory Council (COSATE) and the Business Technical Advisory Committee on Labor Matters (CEATAL) in the discussions of the Working Groups and IACML.

· In cooperation with the ILO, discuss efforts to transition workers from informal to formal jobs and from indirect to direct employment to address poverty, and consider the ILO questionnaire on this topic (article 38 of Standing Orders of the ILO calls for a reply by the Governments) due by December 31, 2013.

· Continue the support of the IACML to Haiti in restructuring the country and deepen the discussion on the impact of natural and man-made disasters on workers, the labor market, and the important role of social protection in the countries.

� FILENAME * MERGEFORMAT �CIDI04095E01�

