- 2 -

JOINT WORKING GROUP
OEA/Ser. T/VIII

OF THE PERMANENT COUNCIL AND CEPCIDI
GTC/CASA/GR/doc.18/07

ON THE DRAFT SOCIAL CHARTER OF THE AMERICAS
17 April 2007

Original: Spanish

DRAFTING GROUP

REORGANIZATION OF THE WORKING DOCUMENT
FOR THE DISCUSSIONS OF THE WORKING GROUP

(Document prepared by the General Secretariat pursuant to the mandate received
at the meeting of the Drafting group celebrated on March 6, 2007)

EXPLANATORY NOTE FROM THE SECRETARIAT ON THE DRAFTING
OF THE REORDERING OF THE WORKING DOCUMENT GTC/CASA/DOC.20/05 CORR 1
The Joint Working Group of the Permanent Council and CEPCIDI on the draft Social Charter of the Americas requested that the General Secretariat prepare a reorganization of the working document GTC/CASA/doc.20/05 corr 1.

According to the mandate given, the reorganization would be carried out in accordance with the structure presented by ALADI member states for the operative section of the Draft of the Social Charter of the Americas in document GTC/CASA/doc.43/06 corr 1.

The Secretariat has ordered and classified the proposals of the member States in the following categories:

1.Chapter II

Inclusive, just, and equitable economic development.

2. Chapter III

Social development, equal opportunity, and non-discrimination.
3. Chapter IV
Cultural development, diversity, and pluralism.

4. Chapter V

Solidarity and collective effort of the Americas.

This document aims to facilitate the drafting, discussion and negotiation of the Social Charter of the Americas. The delegations will have a document that gathers eight proposals presented by the countries or groups of countries at the beginning of the negotiations of the Social Charter, and that can be used as an input for drafting the Social Charter of the Americas.

INDEX

- 1 -CHAPTER I: Overcome poverty and attain decent living standards, in order to strengthen democracy with social justice.

- 1 -CHAPTER II: Inclusive, just, and equitable economic development

- 1 -ECONOMIC AND SOCIAL POLICIES

- 3 -PROPERTY RIGHTS

- 4 -SCIENCE AND TECHNOLOGY

- 5 -CHAPTER III: Social development, equal opportunity, and non-discrimination

- 6 -FAMILY

- 7 -ADEQUATE LIVING STANDARD

- 8 -SOCIAL PROTECTION

- 8 -HEALTH

- 10 -EDUCATION

- 13 -LABOR

- 15 -VULNERABLE GROUPS

- 18 -NON DISCRIMINATION

- 19 -GOVERNANCE

- 20 -ENVIRONMENT

- 21 -NATURAL DISASTERS

- 22 -CHAPTER IV: Cultural development, diversity, and pluralism

- 22 -CULTURAL DIVERSITY

- 25 -CHAPTER V: Solidarity and collective effort of the Americas

- 25 -COOPERATION FOR PARTNERSHIP FOR DEVELOPMENT

- 27 -SURVEILLANCE AND MONITORING MECHANISMS

SOCIAL CHARTER OF THE AMERICAS
CHAPTER I: Overcome poverty and attain decent living standards, in order to strengthen democracy with social justice.
CHAPTER II: Inclusive, just, and equitable economic development
ECONOMIC AND SOCIAL POLICIES

1. (CARICOM) 9. Member States acknowledge that the promotion of economic and social policies which encourage investment and better income distribution is necessary to narrow the existing inequality and inequity gaps.
2. (CARICOM) 31. Member States also agree that appropriate frameworks for social partnerships among the government, the business community, labour organizations and civic groups, may assist in defining, executing and monitoring public policies and thereby facilitate common understandings on and support for the objectives, content and implementation of national economic and social programmes.

3. (UNITED STATES) We recognize that sustained poverty reduction can only be achieved via economic growth. Countries that pursue policies based on economic freedom under the rule of law tend to grow faster than countries that restrict economic freedom. We therefore commit to foster the necessary conditions for faster economic growth to take place and for economic freedom to flourish.

4. (UNITED STATES) Clearly defined property rights facilitate capital formation and promote investment. Excessive regulations and their arbitrary application deter investment, raise the cost of doing business, hinder job creation, and reduce economic growth. We commit to improving the business climate and eliminating the barriers that hinder entrepreneurship. Our competition policies will ensure the proper functioning of free markets. We will improve the quality of our regulations by streamlining requirements to open businesses, modernizing and strengthening compliance with labor regulations, and eliminating bureaucratic corruption. We wish to see enterprises move from the informal sector of the economy to the formal sector, as this generates improved work environments as well as tax revenues necessary for providing social services for the entire population.

5. (VE-AR-BRA-UR-ECU) 32.- The peoples of the Americas are entitled to economic development with social justice, and it is incumbent on the states to make the necessary efforts to promote and ensure it, in order to overcome poverty and to attain decent living standards, which will help to strengthen democratic governance.

6. (VE-AR-BRA-UR-ECU) 33.- Persons are entitled to organize and to promote a productive social economy, by different means and initiatives, in accordance with national law, that lead to the equitable distribution of food, goods, and services.

7. (CHILE) Economic Growth with Equity, in the sense of a set of public policies that lead to an increase in national income and an improvement in its distribution.

Progress can be made by combining variables such as economic performance, the strengthening of public social action, and its reorientation toward a social investment policy that is both universal and targeted.

(…) That, plus actions designed to ensure good governance, the formulation and application of coherent and targeted social policies, sound macroeconomic policies, prudent monetary and fiscal policies, efficient and transparent labor policies, observance of laws, respect for institutions and transparency, and efficiency in the use of public funds–all have to be in place as the basis for the new policy of economic growth with equity.

8. (UNITED STATES) We will implement a solid and transparent macroeconomic framework, centered on prudent fiscal policy and monetary policy whose main objective is price stability. We commit to improve transparency, enhance competitiveness, and support entrepreneurship as means to eradicate poverty through economic growth and development. Of particular attention is a strong and efficient market-based financial system that effectively mobilizes people’s savings and efficiently allocates capital. Open markets build mutual prosperity among countries, serving as a sound basis for further cooperation among governments on initiatives aimed at a better future for us all. We will pursue open trade policies to improve the allocation of resources in our economies and the opening of opportunities for our entrepreneurs. Free trade generates increase incomes for our citizens, and provides opportunity for greater savings and investment and enhanced rates of economic growth.
9. (PERU) We must maintain macroeconomic disciplines and fiscal responsibility, together with sectoral policies that make it possible to reduce not only poverty and unemployment but also inequity and to bring about international competitiveness and social inclusiveness. To achieve that objective, it is necessary to maintain a high level of economic growth, sustained in the medium and short terms

10. (CHILE) Having an economic framework characterized by integration of social and economic policies that make it possible to boost macroeconomic security and stimulate entrepreneurship and trade;

11. (VE-AR-BRA-UR-ECU) 36.- The indigenous peoples are entitled to maintain and promote their traditional productive activities, based on solidarity, reciprocal and equitable trade, and their participation in the national economy.
12. (VE-AR-BRA-UR-ECU) 37. Indigenous peoples and communities are entitled to participate in the use, management, and conservation of the natural resources on their lands or in their territories, as well as to benefit from their use and exploitation, in accordance with each state’s domestic law.
Micro, Small and medium size enterprises

13. (UNITED STATES) The right policies also allow small businesses to develop and grow. We support the development of these enterprises, which make possible social mobility and allow people to help themselves. This is especially important for women entrepreneurs who have traditionally been hampered by lack of opportunities. Their small businesses at the grassroots level have potential to contribute to job creation and provide various populations access to markets.

14. (MESOAMERICA) Article 19. - Bearing in mind these asymmetries among and within countries, the Social Charter must generate resolute support for microenterprise and small businesses, as these are a necessary part of equitable and sustainable development.

15. (BOLIVIA) The states shall promote access to credit and financing for micro, small, and medium-sized enterprises, as well as for organized communities and social economy cooperatives, as a tool that may help to combat poverty, generate new jobs, and bring about a more equitable distribution of resources; and they shall foster integral development.

16. (VE-AR-BRA-UR-ECU) 35. The states pledge to facilitate and promote access to credit and financing for micro, small, and medium-sized enterprises, as well as for other socially oriented productive units, as a financial tool that may help to fight poverty, generate new jobs, bring about a more equitable distribution of wealth, and achieve integral development.

Private Sector

17. (UNITED STATES) We recognize the key role of the private sector in creating jobs, expanding opportunity, and reducing poverty. We will promote economic freedom by improving conditions by which entrepreneurship can flourish. We believe that foreign investment spurs growth and creates jobs; we are therefore challenged to create the necessary domestic and international conditions to facilitate direct investment flows to help achieve national development.

18. (PERU) It is also a priority to incorporate organized community participation into the definition and administration of economic policy, through various management approaches.

Emphasis should also be placed on the necessary linkage and/or coordination between the private and public sectors.

PROPERTY RIGHTS

19. (UNITED STATES) A system that protects property rights through the rule of law is fundamental to the well being of the citizens of our hemisphere. Clearly defining a property rights system provides our citizens with certainty, facilitates capital formation, and promotes investment and ensures best management of the natural resources upon which our countries’ prosperity depends. An equitable, efficient, and transparent system of property registration gives confidence to our citizens that their rights will be respected. Clear documentation of ownership, along with effective laws that enable people to borrow against their property, to access capital, and to enter into business ventures can foster broad based growth.

20. (UNITED STATES) A property rights system to which everyone has access, with clear, consensus-based rules, is fundamental to attracting domestic and international investment. Moreover, an honest, well-managed property rights system is the cornerstone of every family’s economic stability and provides a foundation to increase wealth through efforts to increase home ownership, support community development and improve access to affordable housing free from discrimination.

21. (MESOAMERICA) Article 21.- Member states undertake to enforce property rights and to support the use of property as collateral. They also commit to ensuring that the rules governing property rights and the contracts derived from them are clear, fair, ample, transparent, and practical. Likewise they undertake to promote and improve provisions governing transfers of property and the property registers required for them.

SCIENCE AND TECHNOLOGY

22. (UNITED STATES) Scientific and technological development by improving agricultural productivity, alleviating health and infrastructure challenges, creating jobs, and stimulating the economy are important tools in the effort to eliminate extreme poverty and improve quality of life for all of our citizens. By increasing levels of scientific talent, expanding investment in applied and adaptive research we can use today’s technology to create tomorrow’s success.

23. (VE-AR-BRA-UR-ECU) 34.- The states shall adopt the necessary measures to enable any increase in output from the application of technological innovations to benefit the population as a whole.

Access and diffusion

24. (UNITED STATES) Our citizens are becoming more productive and informed members of their societies, which are growing increasingly transparent and democratic through better communications and data sharing within individual countries as well as across borders. We can help to ensure the welfare and freedom of our people by harnessing the benefits of 21st century technology including greater access to knowledge and improved flow of information and supporting the development of new technology. By building a people-centered, inclusive and development-oriented Information Society we can reduce the digital divide.

25. (MESOAMERICA) Article 22.- Rapid and direct access to information and markets, both physical and electronic, is a core factor in the economic, social, political, and cultural development of individuals and communities. For that reason, the member states are committed to investing, in accordance with their means, in order to provide our societies with the physical infrastructure, tools, and technical know-how needed to facilitate their insertion into, and contribution to, the globalized world.

26. (CARICOM) 23. Member States acknowledge the importance of strengthening their science and technology capability infrastructure as a means of facilitating sustainable development, eliminating inequalities, increasing access to information, available technologies and other resources and particularly to meaningful and productive employment. Member states recognize the limited resources available to achieve these goals and the consequent need to identify strategic priorities.
27. (VE-AR-BRA-UR-ECU) 46.- The creation, dissemination, and use of science and technology constitute a necessity and a right of peoples in the attainment of their integral development.

CHAPTER III: Social development, equal opportunity, and non-discrimination

28. (CARICOM) 28. Every person shall have the right to life. No person shall be deprived of his or her life intentionally save in accordance with national law.

29. (VE-AR-BRA-UR-ECU) 2.- All human beings have the right to life, and the states shall adopt measures to ensure them a decent and full life, with full enjoyment of their human rights, in a context of solidarity, peace, and social justice.

30. (MESOAMERICA) Article 8.- The member states reiterate their commitment to sustained economic and social development, in accordance with the circumstances of each country, in such a way as to achieve a substantial reduction of poverty, especially extreme poverty, and thereby cover the basic needs of the population in terms of quality education allowing individuals to develop their full potential; adequate health care and nutrition; decent work; personal security; decent housing; and a healthy environment.

31. (MESOAMERICA) Article 11.- The Social Charter seeks to make development a right and a reality for all our peoples and to help member states to satisfy the fundamental aspirations of society, which are to live a healthy and creative life, with a decent standard of living, freedom, dignity, and self-respect.

32. (PERU) Social policies should focus not only on activities to alleviate the consequences and manifestations of poverty but on developing human capacity through universal access to good basic services and respect for fundamental rights; promoting economic opportunities and abilities; encouraging preventive maintenance of social and production infrastructure; and promoting the establishment of social protection networks that will respond to natural disasters and emergencies arising from human activity, thereby reducing risk and mitigating negative consequences.

33. (PERU) Social policies should be geared toward organizing and guaranteeing the efficiency of government action against poverty, with strategy focused on the following four important aspects:
· targeting and equity of social spending;
· efficiency and transparency of social spending;
· formation of a social protection network;
· coordination, follow-up, and evaluation of social policy
34. (PERU) The primary objective is to make economic and social policies mutually reinforcing and complementary so as to create social cohesion and equity and strengthen democracy and regional governance.
35. (PERU) The Charter should recognize that democracy is a condition for the full exercise of all human, civil, political, economic, social, and cultural rights and of the right to development.
36. (PERU) Therefore, it is essential to reiterate the commitment to instruments for the defense and strengthening of democracy, such as the Inter-American Democratic Charter, and to renew the political commitment to its full implementation under the circumstances foreseen in that instrument
FAMILY

37. (UNITED STATES) Strengthening the family should be a cornerstone of our social policies and programs as it is crucial to any long-term strategy for poverty reduction. As stated in the Universal Declaration of Human Rights, “The family is the natural and fundamental group unit of society and is entitled to protection by society and the state.” The strength of our nations depends upon the stability of our families. Healthy families are essential for the rearing of children, the well-being of society, and the formation of healthy communities and nations. The family’s role is indispensable and irreplaceable as the cradle of life and love for each new generation. The family is the primary source of identity, self-esteem and support, and the first and foremost school of life, being uniquely suited to teach children integrity, compassion, faith, good citizenship, and a respect for all human life, and thereby transmit timeless values to future generations. Poverty eradication begins with children, and the best way to help children is to prevent families from being disrupted in the first place. Parents play critical roles in the development of the family and society and their contributions and responsibilities as partners.

38. (VE-AR-BRA-UR-ECU) 28.- Everyone is entitled to organize his or her family as a natural social group and as the essential setting for integral human development, in accordance with their particular beliefs and customs, and to select where they want to live, in accordance with the national legal system.

39. (CARICOM) 11. Member States acknowledge that the family is the fundamental unit of society and that in various cultural, political and social systems, diverse forms of the family exist including single parent households, cohabitation and the extended family.
40. (CHILE) (…) one of the principal challenges is to incorporate the “family” as a central player in social policy and as the basis for human development. The family is a web of social relations that naturally assumes a protective function vis-à-vis its members and which, given certain elementary conditions, is capable of fulfilling that role efficiently and effectively. It is possible to encourage values, conduct, and practices that are favorable for individual and group projects. From that perspective, efforts to protect the family and to boost the relations it fosters necessarily presuppose enhancing its role and generating protective strategies which, in turn, help it to further its own development. These strategies derive from strengthened application of the rights perspective in social policy, which guarantees improved living conditions for each member of the family.

41. (CARICOM) 12. Member States shall endeavour to ensure the fulfillment of the necessary conditions for the full development and protection of the family, the promotion of family life and effective parenting skills, bearing in mind the importance of the role of parents.
ADEQUATE LIVING STANDARD

42. (CANADA) The Social Charter should underline the principle of equitable access to quality health services, safe-drinking water, food, housing, to satisfy basic human needs as well as access to education and decent work and clarify the corresponding implications in terms of obligations of Governments to progressively strive to implement economic, social and cultural rights.

43. (CARICOM) 33. Member States shall endeavour to provide adequate social services and benefits for the population at large and ensure that the most needy persons have access to food, housing and other basic necessities.
44. (VE-AR-BRA-UR-ECU) 25.-Everyone is entitled to receive basic services: potable water, wastewater treatment, drainage, communications, energy, public transportation, and solid waste collection in their communities, in accordance with national law. Public services and their supply sources shall always be managed in pursuit of the common good.
Housing

45. (VE-AR-BRA-UR-ECU) 24. Everyone is entitled to decent and adequate housing that ensures safety and human interaction in neighborhood and community relations and, in that connection, the states shall develop policies to promote its accessibility to everyone.

46. (CHILE) Access to quality housing

Food Security

47. (PERU) Every person, in the context of basic human rights, has the right to access to healthy, nutritious food, and to not go hungry, in keeping with the consensus that each person is both agent and object in the achievement of his capabilities, considered as assets: human, economic, social, and institutional capital.
48. (PERU) Reiterate the political will and the shared and national dedication to achieving food security for all and carrying out a continuing effort to eradicate hunger in all the countries, with the immediate goal of reducing the number of malnourished persons by half of their present number no later than 2015.
49. (PERÚ) Reiterate the commitment under that Millennium Development Goal to reduce by half the percentage of persons whose income is lower than one dollar per day and reduce by half the percentage of persons who go hungry.
50. (VE-AR-BRA-UR-ECU) 15. Everyone has a right to food and the states pledge to make the necessary efforts to promote the effective exercise of this right and to eradicate malnutrition. The states shall adopt the necessary measures, within their legal frameworks, to ensure that their peoples are not deprived of access to food.

51. (UNITED STATES) Attaining and maintaining good health is vital to the well being of our citizens and the economic development of our societies. Access to quality healthcare and adequate nutrition is a critical element in the development of strong families, democratic societies and prosperous economies. Adequate nutrition, as well as good physical and mental health, is essential for a productive and fulfilling life

SOCIAL PROTECTION

52. (UNITED STATES) We are committed to eradicating persistent poverty and hunger in the hemisphere. By putting in place well-targeted, cost-effective and sustainable social protection programs, we can help meet the social and economic needs of the most vulnerable sectors of our societies. Prudent long-term policies to provide our populations with improved access to education and health care are an essential element of a sound economy, but we recognize that we need additional systems to assist vulnerable groups that may be excluded. In creating these systems, we will take advantage of the successful experiences with these programs in the Hemisphere. In particular, we will introduce conditional social assistance programs that provide incentives for the recipients to acquire the necessary skills to be part of the labor force. To that end, we will consolidate existing assistance programs into cost-effective, result-oriented programs. We will put in place effective monitoring mechanisms in order to eradicate fraud and ensure that assistance reaches the most needy.

53. (VE-AR-BRA-UR-ECU) 20.- Everyone is entitled to receive comprehensive social protection, and the state shall adopt public policies to promote access to it, on the basis of the principles of universality, solidarity, and equity.
54. (CHILE) The availability of, and access to, a quality social protection system;
55. (BOLIVIA) Everyone living in extreme poverty or at great economic and/or social risk is entitled to receive from the state social protection that is integral, equitable, and based on solidarity.

56. (PERU) As the most important social policy management tool, social spending should promote equal opportunities for the entire population. Social protection networks must also be established to respond to emergencies arising from natural phenomena or human activity, so as to reduce risk and mitigate the impact on vulnerable groups.

HEALTH

57. (VE-AR-BRA-UR-ECU) 11.- Health is a human right and it is incumbent on states to make the necessary efforts to guarantee it. The states pledge to promote and finance scientific research in the health area.

58. (PERU) The state will promote healthy lifestyles, encouraging self-health care and intersectoral programs. It will foster citizen participation in the co-management and community oversight of health services.

59. (UNITED STATES) Human health conditions are directly tied to healthy environments. Higher clean air and water standards lead to improved sanitation and hygiene, which is critical to ensuring the health and prosperity of our people.

60. (PERU) Every person should be guaranteed the highest level of health protection, through promotion of health, prevention, education, and appropriate healthcare.

61. (UNITED STATES) Also essential to the health and well-being of our populations is the development and education of a health care workforce. Expanding access to healthcare and intensifying efforts to improve national-level standards for the training of health personnel and the practice of the health professions should be an ongoing priority. This should include addressing corruption in health care, which can serve to drive up costs and deny access to needed services and treatments

Access and Quality

62. (CANADA) The Social Charter should underscore the need to promote the availability, accessibility, acceptability and quality of health services. It should address issues of sexual and reproductive health, access to medicines, including intellectual property issues, current health issues such as HIV/Aids, tuberculosis and malaria, emerging health issues such as influenza, SARS and it should stress the need for concerted action.

63. (MESOAMERICA) Article 16.- The Social Charter is also particularly emphatic about the need to improve access to health systems for all citizens, by redoubling the efforts of states to raise standards in medical practice and training; to continually improve the health of children through prenatal care, and vaccination, immunization, and nutrition programs (…)

64. (PERU) Every person has the right to a physical and social environment that guarantees a healthy living standard, including universal, equitable, comprehensive, and supportive access to basic health services.

65. (CARICOM) 32. All citizens, in particular the poor, children, the elderly and those with mental and physical disabilities, have a right of access to quality health care.

Children’s Health

66. (UNITED STATES) With child-development as a focus, policies that work to expand prenatal care, reduce maternal and infant mortality, improve immunization efforts, promote safe and stable families, maintain nutritional programs such as school lunch projects, and enhance programs that address the prevention and treatment of infectious diseases can result in a healthy society for all.

67. (VE-AR-BRA-UR-ECU) 12.- The health of pregnant women and the newborn must be given priority attention by states.

68. (PERU) Consider that, among determining factors in reducing malnutrition, a mother’s education and her situation or status in the family and community account for more than 50%; nutrition makes up 26%; and health conditions make up 20%. For that reason, it is essential to work mainly with adolescents and young women, and with mothers of children under two, to promote all aspects of child nutrition, including strategies for diversifying nutrition, as components of plans to reduce and prevent malnutrition, especially at the community and local levels.
Sports

69. (CANADA) Sport plays an important role in the promotion of social inclusion, the elimination of social barriers, and friendly relations between countries. The convening power of sport makes it a powerful tool for advocacy and education on social and health issues such as HIV/AIDS prevention, development and general health and well being.

70. (VE-AR-BRA-UR-ECU) 27.- Leisure, recreation, and the practice of sports are social rights that contribute to the integral development of human beings, with a view to enhancing and preserving their physical, intellectual, moral, and spiritual attributes.

Traditional Medicine

71. (BOLIVIA) The states shall recognize traditional medicine and therapeutic skills.

72. (VE-AR-BRA-UR-ECU)14.- The states recognize the importance and distinctive characteristics of indigenous medicine and traditional therapeutic skills, respecting the community’s ownership thereof and making appropriate efforts to ensure the just distribution of the benefits of this knowledge.

Participation

73. (VE-AR-BRA-UR-ECU) 13.- The states recognize the importance of citizen participation in the planning, implementation, and monitoring of public health systems.
EDUCATION

74. (MESOAMERICA) Article 13.- The Social Charter restates the conviction that permanent effort is needed to ensure that education is the key to developing human potential, alleviating poverty, strengthening democratic institutions, and promoting greater understanding among our peoples.

75. (CARICOM) 18. Member States reiterate that education offers the single best opportunity for improving the lives of the millions of people who find themselves in poverty;

76. (BOLIVIA) Education is a human right and a fundamental social duty assumed by states as an unavoidable task of great concern, with the participation of the family and civil society. The states must guarantee early, primary, and secondary education, as well as promote higher education in a manner that is democratic, multiethnic, pluricultural and intercultural, comprehensive, of high quality, continuing, compulsory, and free of charge at the primary level.

77. (UNITED STATES) The potential wealth and strength of our nations lies in the education of our children. In a free society, education is vital to ensure informed participation in the governance of the nation. In a democracy, broad-based access to education enables freedom to flourish and provides the foundation for growth with equity by creating the requisite knowledge and critical thinking necessary for the meaningful participation of citizens in the decision-making processes of their governments.

78. (CARICOM) 19. Education must play a fundamental role in developing a democratic and productive citizenry, in promoting social inclusion and in ensuring that future generations enter a world filled with opportunity and hope;

79. (CARICOM) 21. Member States recognize that the key to creating local and regional capacity for innovation, creativity, and increased productivity is a well-educated, well-informed, and democratic workforce;

80. (CARICOM) 20. Every citizen has the right to be educated irrespective of race, colour, ethnicity, place of birth or origin, political opinion, religion, creed, disability, gender, language or social class;

81. (VE-AR-BRA-UR-ECU) 8.- Education shall be rooted in the principles of universality, quality, equity, freedom, justice, pluralism, a sense of belonging, relevance, and training for the full development of the human personality and the achievement of a decent living.

82. (VE-AR-BRA-UR-ECU) 7.- Education is a human right and a fundamental social duty assumed by states as an unavoidable task, which requires the joint participation of the family and society. The states must guarantee it in a manner that is democratic, comprehensive, continuing, compulsory, and free of charge, in the framework of their national laws.
83. (VE-AR-BRA-UR-ECU) 10.- The states shall ensure an education that respects the cultural values, languages, traditions, spirituality, and forms of social, political, and economic organization of the indigenous peoples.
Access and Quality

84. (MESOAMERICA) Article 14.- The Social Charter must become a particularly powerful stimulus and tool for expanding access to quality education for all, especially those members of our societies who have lacked it, such as girls and women, people living in rural areas, minorities, the indigenous, the disables, and migrants.

85. (UNITED STATES) With a focus on providing quality education for all, in primary and secondary levels as well as technical education, professional learning, and lifelong learning opportunities, we can promote employability and create a workforce with the skills and knowledge needed to respond to the opportunities and challenges of a modern economy. We will partner with our local private sectors to achieve this goal.
86. (UNITED STATES) Governments can create foundations of a quality education system by increasing accountability, putting in place quality curricula and monitoring systems, and testing student learning and, importantly, encouraging parental and community engagement. By improving management and efficiency, promoting basic literacy and making education relevant to the needs of society and the labor market we can make education a catalyst for progress.
87. (UNITED STATES) Increasing the availability of teaching materials and free textbooks to students and the provision of school nutrition programs are measures that can improve school attendance, especially among the poor. In addition, by providing quality education to those who have traditionally been denied or provided poor access, particularly girls and women, rural residents, indigenous people and others, we improve access to economic opportunity for those populations.
88. (PERU) States will establish policies to coordinate the educational process with production sector requirements, in accordance with the need to achieve greater levels of development and competitiveness at the local, regional, and national levels, in the context of today’s globalization process. States should promote an educational system that links basic education and professional training, that interacts with the environment, and that develops the capacity to adapt its own structure to technological, organizational, and cultural innovations and opportunities.

89. (PERU) In response to international recognition of the crucial importance of early childhood education in attaining an appropriate living standard in childhood and subsequent phases of life, the states, especially in the most vulnerable and disenfranchised sectors, should extend and improve education for children under age five, taking an integrated approach that incorporates health and nutrition as essential factors in learning.

90. (PERU) States should foster the necessary conditions to guarantee professional, effective teacher performance, especially in the context of poverty and exclusion. These efforts should be complemented by a reassessment of the teaching profession, with appropriate attention to remuneration, social security, and public recognition of teaching.
Participation

91. (VE-AR-BRA-UR-ECU) 9.- The states recognize that all citizens are entitled to participate in the design, administration, and evaluation of educational processes and shall seek to generate favorable conditions to that end, within the legally established framework.
92. (BOLIVIA) All citizens share joint responsibility for the evaluation of educational processes, and the state shall pay heed to their proposals, within the framework of their national law.

Financing for Education

93. (CARICOM) 22. Economic development policies of each country should support their public education policies so that quality education can become the key to the advancement of our societies and civilization.

94. (PERU) States should promote policies that ensure implementation of alternative means of funding educational requirements, particularly for more vulnerable population sectors. The formulation and execution of such mechanisms could be enriched by the debates and proposals developed in important forums and organizations, both regional and international, such as the United Nations Educational, Scientific and Cultural Organization (UNESCO), the various Ibero-American Summits, the Organization of Ibero-American States (OEI), and the Economic Commission for Latin America and the Caribbean (ECLAC).

LABOR

95. (VE-AR-BRA-UR-ECU) 17.- All workers are entitled to enjoy the benefits deriving from their job performance, in accordance with domestic law and the international treaties, covenants, and conventions in force in each state.
96. (CARICOM) 34. Every worker has the right to:

· decent and productive work, reasonable remuneration without discrimination, and a safe and healthy working environment;

· not to be held in slavery or servitude, or be required to perform forced or compulsory labour;
· to form or belong to and participate in the activities of trade unions or other associations for the promotion and protection of his or her interest, subject to such reasonable restrictions as may be imposed by national law in the public interest
97. (CARICOM) 35. The provisions of this article shall not preclude the states from taking measures imposing on persons in the service of the State, restrictions which are reasonably justifiable in a free and democratic society.

98. (VE-AR-BRA-UR-ECU) 19.- The states shall guarantee, in accordance with national law, the right to strike, the freedom to form unions, freedom of association, freedom to petition and to make demands, the right to collective bargaining, the elimination of all forms of forced or compulsory labor, and the elimination of all forms of discrimination in employment or occupation, seeking at all times to promote social dialogue (…)

99. (UNITED STATES) True prosperity can only be achieved with the protection and respect of workers’ rights, promotion of equal employment opportunities, and the improvement of working conditions for people in all countries in the region. Cooperation and social dialogue on labor matters among workers, employers and governments can help promote good governance and a stable economy. Through effective enforcement of and strengthening of compliance with our labor laws by respecting, promoting and realizing the principles recognized in the International Labor Organization Declaration on Fundamental Principles and Rights at Work and its Follow-up, we foster a quality workforce that drives economic progress by attracting foreign and national investment and provide a basis for sustainable growth and social justice for people throughout the hemisphere.

Social Dialogue
100. (PERU) Opportunities for social and political dialogue are important if they can lead to consensus on policies contributing to the growth of production and the reduction of labor instability. Among these policies, we would emphasize:

· Increase the education budget and raise the level of education to promote an entrepreneurial culture; link the development of human capacities with presence on the labor market;

· Promote investment in scientific and technological innovation and research, in businesses, universities, and appropriate public agencies;
· Encourage production chains with competitive potential, including the small and medium-size enterprise, civil society, and regional organizations.
· Encourage increases in remuneration in response to increases in an enterprise’s productivity.
· Invigorate foreign trade and agree upon a negotiation strategy which, according to criteria of productive potential, complementarity, competitiveness, and graduality, ranks according to priority the countries and blocs of countries with which agreements must be reached.

· Strengthen and broaden trade association mechanisms for dialogue and negotiation, fostering representation and participation in business and labor unions.
Job Creation

101. (VE-AR-BRA-UR-ECU) 16.- The states recognize the right to work and shall create opportunities for their populations to have access to decent, dignified, and productive work that provides a good quality of life to the worker and his or her family, under conditions of freedom, job stability, equity, safety, occupational health and hygiene, and recreation.
102. (PERU) Decent employment must be promoted not through isolated measures but through a set of concerted, coordinated policies.
103. (CHILE) The generation of decent and stable jobs, by expanding training and respect for labor rights.

104. (MESOAMERICA) Article 15.- The Social Charter points to the urgent need to achieve full awareness among states that employment generation is essential for the fight against poverty and to strengthen democratic governance and that it is imperative to invest in capacity building in order to promote economic growth.

105. (PERU) Economic, social, and environmental policies must be coordinated to promote the generation of decent jobs, a healthy environment, and access to health, education, and culture.
Non- discrimination

106. (CANADA) The importance of work, socially as well as economically, should be underlined along with the need to ensure equal access to work regardless of gender and ensure the integration of traditionally disadvantaged persons into the workplace: women, indigenous persons, persons with disabilities, minorities. Provisions should also address the need for workplace health and safety programs and protections.

Migrant Workers

107. (VE-AR-BRA-UR-ECU) 18.- All migrant workers and their families are entitled to the protection and equality of rights and conditions with regard to decent, dignified, and productive jobs, in accordance with national law.
108. (BOLIVIA) All migrant workers and their families shall enjoy equality of rights and conditions with regard to decent, dignified, and productive jobs, in accordance with national law, with no restrictions other than those stemming from international agreements adopted by the states.
Child Labor

109. (VE-AR-BRA-UR-ECU)19.- (…) Likewise, the states pledge to respect, promote, and implement the principles pertaining to the effective abolition of child labor, adopting immediate and effective measures to bring about the prohibition and elimination of the worst forms of child labor.

VULNERABLE GROUPS

110. (CANADA) Social Inclusion and vulnerable groups. Particular attention should be given in the Charter to vulnerable groups in society regardless of age, gender, ability, ethnicity, race (inter-alia, children, youth, indigenous peoples, the elderly, persons with disabilities, ethnic minorities), to ensure the equal rights and opportunities of each group.
111. (MESOAMERICA) Article 7.- All human beings have a right to a decent life and to full enjoyment of their human rights. Consequently, member states will seek to develop policies that guarantee the inclusion and protection of especially vulnerable groups, such as children and adolescents, minors at odds with the law, seniors, the disabled, the displaced, refugees, and others.

112. (CARICOM) 7. Member States acknowledge the need to focus on the most vulnerable in society such as the poor, children, youth, women, the elderly, indigenous people, the disabled, people living with HIV/AIDS and persons affected by HIV/AIDS.

113. (CARICOM) 8. The peoples of the Americas are entitled to an inclusive and equitable social environment without discrimination and which is conducive to the strengthening and promotion of democratic values and systems.

Gender Equality

114. (CANADA) Gender and Social Inclusion. Building on existing conventions and declarations, in particular the Beijing Declaration and Platform for Action, the Social Charter should address the rights of women in a comprehensive and integrated manner, through both a stand-alone section and mainstreaming references, addressing such issues as the increasing burden of poverty on women, inequality between men and women in power-sharing and decision-making, violence against women in all its forms, violence linked to multiple forms of discrimination (such as gender and ethnicity, race, class/caste, sexual orientation), and the right to gender equal opportunities and gender equal treatment in matters of employment and occupation, including political and public life.
115. (MESOAMERICA) Article 6.- It is a proven fact that poverty, inequity, and exclusion affect women in particular and in a number of ways. Nondiscrimination against women and their autonomy should be seen as effective means of combating poverty and fostering truly sustainable development. Their participation in social development and equal opportunities to exercise leadership are fundamental for the reduction of poverty, the promotion of economic and social prosperity, and for people-centered sustainable development.

116. (CARICOM) 13. Member States shall promote gender equality and equity by eradicating all forms of discrimination on the basis of sex and gender constructs, to ensure the full and equal participation of men and women in political, civil, economic, social and cultural life at the national, regional and hemispheric levels, so that all citizens may exercise their human rights and enjoy their fundamental freedoms.
117. (CARICOM) 14. States shall recognize the critical emerging issues of male marginalization, as well as other problems affecting the development and socialization of young men and shall promote and encourage effective remedies to address these ills.
Children

118. (CANADA) Children’s rights should be addressed in a comprehensive and integrated manner. Issues such as protection against discrimination, inequity, abuse, exploitation and violence should be addressed. Reference could be made to certain principles enunciated in the Convention on the Rights of the Child, such as “the best interests of the child” principle and the participation of children in decision-making that affects them. The Social Charter should recognize the importance of early childhood development and contain provisions to ensure adequate investment by governments in such programs. Overall, consideration of children in the Social Charter should be guided by the objective of ensuring that children get the best possible start in life by providing parents and communities with the tools to support, and nurture children so that they have every opportunity to learn and grow in a safe and stimulating environment and reach their full potential.
119. (CHILE) (…) countries must ensure respect for their rights and contribute to children’s integration and integral development, making them participants in the processes through which their needs are met. This entails incorporating the provisions of the Convention on the Rights of the Child into the actions taken to benefit children and more specifically into government programs, services, and benefits in this area.

120. (CARICOM) 15. Special attention must be paid to the rights of children, in order to promote their complete development and full participation in society.

121. (CARICOM) 16. With this understanding, every child has, in particular, the right:

· not to be compelled to perform or to render services harmful to his or her physical or mental health, upbringing, education or social development;

· to protection against economic or other exploitation, physical or mental violence, injury, neglect or sexual abuse;

122. (CARICOM) 17. For the purposes of this Article “child” refers to every person below the age of eighteen years unless, under national law, majority is attained at an earlier or later age.

Peoples with special needs

123. (CANADA) Persons with disabilities. Governments should take appropriate measures to ensure equal protection of the rights of persons with disabilities as well as providing adequate and appropriate forms of assistance to enable persons with disabilities to participate fully in an inclusive society that adequate assistance is offered to enable people with disabilities to participate in society to live full, rich and rewarding lives.
124. (VE-AR-BRA-UR-ECU) 6.- The states shall provide the means to support the complete and effective inclusion of individuals with special needs and the fullest possible development of their personalities

125. (CARICOM) 24. Every disabled person has, in particular, the right to be allowed to develop to his or her full potential and not to be discriminated against on the basis of his or her disability.

The Elderly

126. (CANADA) The elderly. Governments have a responsibility to ensure that the elderly can live with dignity and be active in their community by guaranteeing income/support pensions.
127. (CHILE) With regard to the second priority target, public sector activity must be coordinated with a view to achieving the well-being of the elderly and their integration into the family and society. A cultural change must be promoted in the population as a whole, which would translate into better treatment and appreciation of the elderly in our society, and thus improved standards of living for this age group, especially in terms of expanded rights and greater access to health and welfare; physical and social well-being (leading an active life); and participation and integration.

128. (VE-AR-BRA-UR-ECU) 21.- The elderly are entitled to continue to participate in productive work when they freely and in full use of their faculties so choose, in accordance with national law.

NON DISCRIMINATION

129. (CARICOM) 25. Member States affirm that racism and racial discrimination are an affront to human dignity, constitute serious violations of and obstacles to the full enjoyment of all human rights and inhibit friendly and peaceful relations among peoples.

130. (CARICOM) 26. Member States recognize that national and international actions are required to combat racism and racial discrimination in order to ensure the full enjoyment of economic, social, cultural, civil and political rights and the improvement in living conditions of all peoples.

131. (CARICOM) 30. Member States agree on the need for appropriate measures to reconcile differences of race, class and age and to promote socially cohesive and self-reliant societies in which there is respect for individual rights, freedoms and responsibilities.

132. (VE-AR-BRA-UR-ECU) 3.- The states recognize the ethical and moral values associated with a culture of peace, tolerance, and harmonious coexistence and reject any form of discrimination. In this regard, they shall adopt policies to prevent, combat, and eradicate racism, racial discrimination, xenophobia, intolerance, and related manifestations.
133. (MESOAMERICA) Article 4.- All human beings, without distinction as to race, sex, nationality, creed, or social condition, have a right to material well‑being and to their spiritual development, under circumstances of liberty, dignity, equality of opportunity, and economic security.

134. (CHILE) The Fight against Exclusion and Promotion of Social Development, in the sense of a set of policies for community development and improved living conditions for individuals and their families.

Our experience is based on a development strategy designed to generate conditions conducive to social integration for all members of society. This means striving systematically and consistently to safeguard essential macroeconomic balances. Moreover, we have to guarantee the basic conditions needed to attain sustained growth levels and to generate possibilities and opportunities that will allow everyone to benefit more from economic growth, on an equal footing with respect to conditions and opportunities.

The economic downturns resulting from the impact of globalization on local markets tend to prolong the tension between economic and social policies. Today that dichotomy does not exist because both are complementary. In short, combating exclusion and promoting social development have to become a core part of governments’ social action policies.
135. (PERU) These policies should also be based on activities to ensure the inclusion and protection of especially vulnerable groups, such as children and adolescents, persons with disabilities, the aged, displaced persons, and refugees, etc.
GOVERNANCE

Good Governance

136. (UNITED STATES) A commitment to good governance is essential to achieving all other social development goals. Efficient, transparent and accountable government, proper management of public affairs and public property, fairness, responsibility and equality before the law and a culture of transparency, accountability and rejection of corruption are vital to the prosperity of our citizens, the health of our economies and the strength of our nations.

137. (PERU) In that context, the Social Charter should be based on the recognition that growing poverty, inequity, and exclusion represent a serious threat to democratic governance in the region and that, therefore, efforts to overcome them are justified not only from the perspective of human dignity and human rights but also from the pragmatic perspective of strengthening governance and the need to promote social cohesion to implement policies in the long term.
138. (PERU) Social integration promotes democratic governance. Social cohesion makes it possible to support a state so that democracy is expressed not only in electoral terms but in an effective citizenry as well.
139. (CARICOM) 10. Member States recognize that adherence to democratic principles and the practice of good governance are integral to achieving equitable social development. The rule of law, the effective administration of justice, and the independence and impartiality of the judiciary are pivotal to achieving these goals.
140. (MESOAMERICA) Article 25.- The Social Charter reiterates the commitments contained in the Inter-American Democratic Charter, in the area of cooperation for development, programs, and activities designed to promote good governance, sound administration, democratic values, and the strengthening of political institutions and civil society organizations, in order to encourage the widest possible participation in public policy decision-making.

141. (UNITED STATES) It is important to furnish an enabling policy environment that gives local authorities the necessary administrative, political and fiscal authority with the accompanying funds required to make decisions that benefit their constituents.

142. (UNITED STATES) Free news media increases public representation and governmental accountability while enabling people to observe and participate in open, transparent decision-making processes that affect their well-being.

143. (PERU) Corruption and impunity undermine the legitimacy of states and constitute a threat to democratic governance. Therefore, fighting both those ills, cooperation among states, and promoting access to information and transparency strengthen democratic governance.
144. (CARICOM) 29. No person shall be deprived of his or her personal liberty or the security of his or her person except by due process of law.
Participation

145. (UNITED STATES) An active civil society and empowered local government deepens democratic trends, which promotes both stability and security.

146. (MESOAMERICA) Article 28.- The Social Charter aims, accordingly, to foster social participation in the oversight and democratic exercise of state authority, by strengthening the information channels and grassroots consultation mechanisms accessible to civil society organizations.

147. (VE-AR-BRA-UR-ECU) 29- Communities and social movements have the right to become organized into development-oriented integrated networks, so as to strengthen transparent, wide-ranging, and inclusive social dialogue at the local, national, regional, and hemispheric levels as a basic instrument for consolidating the representative and participatory democracy currently in place in our Hemisphere and for building societies in which social justice prevails.
148. (VE-AR-BRA-UR-ECU) 30.- Communities and social movements are entitled to protest and to file public petitions, in accordance with national law, through democratic, legal, and peaceful means, in order to assert their rights.
149. (VE-AR-BRA-UR-ECU) 31.- Communities and social movements shall share responsibility for the observance of human rights, as protected by the rule of law and social justice.

150. (VE-AR-BRA-UR-ECU) 45.- The states shall ensure respect for freedom of expression and information. The public and private media are essential to a democratic and pluralistic society.

Corruption

151. (UNITED STATES) Progress can be undermined if a nation does not prevent and penalize corrupt practices that divert resources from social development efforts. For that reason advancing the commitments of the Inter-American Convention against Corruption and the UN Convention against Corruption is essential to social development.

152. (MESOAMERICA) Article 26.- Corruption is an evil that does great harm to our societies, undermines the credibility of democratic institutions, stalls economic growth and development, and hampers access to goods and services, especially by the least privileged and most marginalized segments of society. For that reason, member states have a responsibility to be effective, transparent, and fair in administering all public programs designed gradually to provide individuals and social groups with the support they need to fight poverty and marginalization.

 ENVIRONMENT

Environment-Development

153. (UNITED STATES) Social development also depends upon an inextricable linkage between economic growth and the rational utilization of natural resources, including the conservation of highly biodiverse ecosystems. Providing a sustainable base for long-term economic growth and human well-being requires responsible management of natural resource assets.

154. (MESOAMERICA) Article 20.- Social progress and economic prosperity can only be sustained if people live in a healthy environment and ecosystems and natural resources are used in a careful and responsible manner.

155. (PERU) States must adopt environmental policies that promote sustainable management of natural resources, reduce urban and rural pollution, and complement social policies, considering the close relationship between poverty and environmental degradation in our countries

Obligation of the State and Civil Society

156. (VE-AR-BRA-UR-ECU) 22- Persons have the right to live in a healthy environment and to have access to basic public services. It is the responsibility of the state to make the necessary efforts to promote the effective exercise of these rights.

157. (PERU) Peoples are entitled to a sound environment, and it is the obligation of states and the duty of citizens to protect and preserve it for the benefit and enjoyment of all living beings and future generations.

158. (VE-AR-BRA-UR-ECU) 23- The states shall adopt and execute, with the participation of interested social sectors, strategies, plans, and policies for environmental protection and the sustainable use of natural resources, in the context of sustainable development, for the benefit and enjoyment of future generations.
159. (UNITED STATES) Participation by civil society, private sector firms, and local, regional, and national governments in transparent processes of land-use planning and resource- management decisions is essential to maintaining a climate of economic and political stability in the region. Continued provision of vital environmental services such as clean and regular flows of water, fertile soils, and biodiverse landscapes replete with food, fiber, and medicinal stocks is essential to maintain a healthy populace.

NATURAL DISASTERS

Prevention, Response and Recovery Policies

160. (UNITED STATES) The achievements of social development can disappear in an instant after a natural disaster. Such disasters can greatly impact human health, through reduced access to health care, compromised sanitation, and inadequate nutrition. Reducing the vulnerabilities of our populations and economies and affecting a quick restoration of basic goods and services in the immediate aftermath of a disaster is essential to ensuring the momentum of a nation’s progress and its people’s pursuit of a better life. The success of governments at all levels in disaster management depends on effective preparedness for, response to, and recovery from all types of disasters.

161. (UNITED STATES) By taking preemptive steps to create and enforce better building codes and standards, offering incentives to ensure appropriate land use, encouraging sound management of coastal zones, waterways and forests, and promoting information exchange on infrastructure vulnerability governments can mitigate the effects of a natural disaster. Relief efforts should take measures to prevent and penalize corrupt practices that divert resources from those in need.

162. (UNITED STATES) The capacity to forecast and to prepare for potential impacts of natural and man-made disasters depends on the use and sharing of technology, response, training, equipment and exercises for all hazards. This hemisphere is unfortunately familiar with the type of losses suffered during these disasters. Maintaining our spirit of cooperation and generosity in response to nations in need in the aftermath of a disaster can salvage opportunities for progress from an otherwise great tragedy.

163. (CHILE) (…) Having instruments for dealing with natural disasters (prevention, management, and reconstruction).

164. (VE-AR-BRA-UR-ECU) 26.- The states shall promote policies to prevent, mitigate, and respond to natural disasters. They shall also promote, within their possibilities, cooperation and solidarity among themselves, including measures for relief and assistance to victims.

CHAPTER IV: Cultural development, diversity, and pluralism

CULTURAL DIVERSITY
165. (CANADA) The Social Charter should recognize the importance in valuing and promoting cultural diversity as a key element in fostering social cohesion, as a source of creativity and innovation, and as an important factor in social, economic and sustainable development, particularly in reducing poverty. All persons have the right to participate in the cultural life of their choice and conduct their own cultural practices, subject to respect for human rights and fundamental freedoms. It is vital for States to recognize their cultural heritage and encourage the creative expression of their citizens. States have the ability, consistent with international obligations, to adopt or maintain the measures they consider adequate to promote cultural diversity and to take into account the various needs of all actors in the cultural field, including cultural and creative industries, especially in the context of economic liberalization. .

166. (VE-AR-BRA-UR-ECU) 39.- Cultural diversity is the heritage of our peoples and should be encouraged for the benefit of all, with a view to the full realization of human rights. By allowing peoples and individuals to express and share their capacities, ideas, and values, cultural diversity is a necessary factor for social cohesion and an essential conduit for sustainable development.
167. (MESOAMERICA) Article 23.- While renewing their commitment to expedite the scientific and technological development of their peoples, member states undertake to rescue, preserve, and foster the abundance of traditions, history, language, knowledge, indigenous technology and other cultural assets that characterize our Hemisphere, through policies and initiatives that underscore the sense and pride of belonging to a country or region.

168. (VE-AR-BRA-UR-ECU) 38.- The peoples of the Americas are entitled to the development of their own cultures and to access to universal culture, and the states are obliged to promote and guarantee them, as a means of fostering pluralism and cultural exchanges and of strengthening a culture of peace.

169. (BOLIVIA) The peoples of the Americas are entitled to respect for their cultural identity, to the development of their own cultures, and to access to universal culture; and the states are obliged to promote and guarantee them.

170. (CARICOM) 27. Member States acknowledge the myriad faiths practiced by the peoples of the hemisphere and the vital importance of eliminating social tensions and achieving social harmony through promoting tolerance of and respect for all religions. In that regard, all citizens have the right to freedom of religious expression and the freedom to manifest that religion in teaching, practice, worship and observance in accordance with national laws.

Respect and Promotion

171. (VE-AR-BRA-UR-ECU) 40.- In a spirit of tolerance and broad freedom of thought and expression, the states must recognize the equal dignity of all cultures, respecting the fundamental rights of individuals and social minorities, including, inter alia, indigenous cultures and communities of African descent.

172. (VE-AR-BRA-UR-ECU) 41.- In this same spirit of tolerance, the states shall adopt the necessary measures, in accordance with national law, to prevent the imposition of models alien to the national identity and to promote cultural diversity.

173. (VE-AR-BRA-UR-ECU) 42.- Artisans are entitled to public recognition of their works, to their ownership, to specific financial compensation for each work they produce and sell, and to protection and dissemination of their works, without any restrictions other than those manifestly expressed by the maker or those under national law.
174. (VE-AR-BRA-UR-ECU) 43.- Peoples are entitled to the restoration of any cultural heritage taken from them illegally, forcibly, or deceitfully. The states shall establish efficient and effective mechanisms for its restoration.

175. (BOLIVIA) The states recognize the ancestral, historical, and specific rights of the indigenous peoples and communities of African descent, as well as the cultural, scientific, social, technological, and humanistic contributions they have made over time on the mainland and islands of the Americas. They must also ensure that ongoing efforts are made to combat racism, ethnic discrimination, xenophobia, intolerance, and related manifestations.
176. (PERU) In this sense, promoting inclusive policies that foster respect for the ethnic and cultural development of nations and that lead to improved living standards for their people is part of the action to achieve genuine democratic governance in the region.
Indigenous Peoples

177. (CANADA) The Social Charter should acknowledge the importance of the indigenous peoples in the Americas and the need to address and overcome their unique and disproportionate poverty, marginalization and exclusion from social and economic development, including from decision-making processes that affect their lives, health, education, economic participation, rights, interests, lands and resources. It should also recognize the significant contributions of the indigenous peoples of the Americas in a number of areas (including in agriculture, health, culture). Reference to the distinctiveness, diversity and richness of indigenous cultures, traditions, history, should also be included. Co-operation between countries, including between indigenous groups, should be encouraged. The Charter should recognize the value of indigenous cultures and the importance of governments engaging with indigenous peoples in a manner which respects their values, traditions, rights, language and culture.
178. (CARICOM) 36. Member States recognize that indigenous peoples are and integral part of society and attach great value to their contribution to the development process. States also undertake to continue to protect the historical rights of indigenous peoples and respect their culture and way of life

179. (VE-AR-BRA-UR-ECU) 5.- The states recognize the ancestral, historical, and specific rights of the indigenous peoples and shall promote policies to guarantee them, in accordance with their legal frameworks and to preserve their cultural, scientific, technological, and humanistic contributions to forging the nationalities of the Americas.
180. (VE-AR-BRA-UR-ECU) 43.- Peoples are entitled to the restoration of any cultural heritage taken from them illegally, forcibly, or deceitfully. The states shall establish efficient and effective mechanisms for its restoration.

181. (MESOAMERICA) Article 24.- If the majority of indigenous peoples and their members are to overcome the extreme poverty and social exclusion in which they live, it is necessary, among other things, to help strengthen their identity; consolidate their culture; reaffirm their ancestral knowledge in education, production, and trade; and develop their science and technology, in addition to providing the necessary resources for their integral development, in keeping with the possibilities and realities of each member state of the Organization.
182. (MESOAMERICA) Article 25.- Public integral development policies that respect and recognize the wealth, cultural diversity, and identity of the indigenous peoples should be designed and implemented; and, where appropriate and in consultation with said peoples, policies aimed at addressing the distinctive characteristics of their economic, social, and cultural rights should be developed.

To achieve the preceding goals, it is important to develop mechanisms for dialogue and agreements with the indigenous peoples in order to define plans, programs, actions, and policies that will enable them to fully exercise their economic and social rights.

183. (VE-AR-BRA-UR-ECU) 44.- The states recognize the existence of indigenous peoples and communities, their cultural identity; forms of social, political, and economic organization; usages and customs; languages; religions; and ancestral rights to the lands that they traditionally occupy and which they need to develop and sustain their ways of life.
Peoples from African descent

184. (VE-AR-BRA-UR-ECU) 4.- The states recognize the political, economic, social, cultural, technological, and religious contributions made over time on the mainland and islands of the Americas by communities of African descent and shall promote their appreciation.

CHAPTER V: Solidarity and collective effort of the Americas

COOPERATION FOR PARTNERSHIP FOR DEVELOPMENT

185. (PERU) Consequently, the Social Charter affords an opportunity to arrive at points of consensus in the Hemisphere on major issues, both internally and internationally, so that our countries may benefit from globalization.

186. (CANADA) Obligations of Member States. Member States have obligations under international and Inter-American conventions in the area of economic, social and cultural rights, i.e. the obligation to “take steps, both domestically and through regional and international cooperation, to the maximum of a state’s available resources, with a view to achieving progressively the full realization of economic, social and cultural rights” (see art. 2 ICESCR, art. 26 Inter-American Convention on Human Rights, art. 1 AP).

187. (CHILE) Establishment of closer cooperation among countries and between them and multilateral cooperation agencies, including economic and financial institutions. Cooperation between countries and international institutions is a significant factor in social development, inasmuch as it permits a sharing of sound practices in public policies and strengthens regional integration and solidarity mechanisms among nations.

International Organizations and Institutions

188. (CANADA) Governments and International Institutions. The Social Charter should underline, in accordance with the Monterrey Consensus and the UN Millennium Declaration, that national governments have the primary responsibility for developing social policies, mobilizing resources, delivering programs and monitoring results. In a spirit of hemispheric solidarity, international cooperation will supplement national efforts through the exchange of best practices and the development of regional synergies to meet common challenges such as pandemics, corruption, and threats to human security. International institutions, particularly Inter-American institutions, have an important role to play in assisting governments in the development and monitoring of social policies

189. (MESOAMERICA) Article 17.- Circumstances in the Americas require that, in the process of implementing the Social Charter, mechanisms be reviewed that could strengthen ties with the multilateral financial institutions and with the national and transnational private sectors, with a view to identifying new sources of funds and support programs so that the Organization can grow in importance as it applies the Plan of Action, which must be constructed with a long-term.

190. (PERU) Although each country holds primary responsibility for its own social and economic development, the international community’s commitment to support these national efforts should be reaffirmed. According to the recommendations of the Monterrey Consensus, international efforts should be coordinated so as to promote effective alliances for sustainable socioeconomic development and achievement of the Millennium Development Goals (fighting poverty and hunger in all countries of the Hemisphere). In particular, states should continue efforts to improve the quantity and quality of available resources for development, promoting the recommendations issued by the high-level forums of Rome and Paris on improving the effectiveness of official development assistance, identifying secure sources of funding that meet the needs of developing countries, and opening markets to their products.

191. (MESOAMERICA) That it is necessary to work together to foster prosperity, promote social inclusion and a more equitable distribution of economic growth, eliminate hunger, raise standards of living, generate new job and investment opportunities, promote decent work, and address the new threats to security;

192. (MESOAMERICA) That the principles of inter-American solidarity and cooperation must shape the commitment to strive together so that the peoples of the Americas can achieve integral development and a decent standard of living;

193. (MESOAMERICA) Article 1.- The principle of hemispheric solidarity is the cornerstone of this Social Charter of the Americas. For that reason, the states reiterate their commitment to respond collectively in the quest for solutions to the most urgent or serious threats to the stability of democratic institutions, economic and social development, and peace and security of our nations

194. (PERU) In addition, the countries should commit to strengthening coordination with multilateral financial agencies and with national and transnational private sectors, reflecting the importance of transnational enterprises to social development.

195. (PERU) The international environment is especially important in efforts to attain social and economic development. Globalization has provided many benefits, but at a relatively high cost, especially to developing countries. Therefore, the Social Charter should attach importance to the restructuring of international governance, to bring about a more democratic and just multilateral system that will help to narrow political and economic differences at the international level, link social and economic policies, promote a more democratic view of human security that allows more resources to be devoted to development, promotes cooperation for capacity-building, and leads to consensus on questions of national importance, such as migration, global public goods, global warming, etc.

In the OAS Framework

196. (MESOAMERICA) Article 18.- The OAS must support member states’ efforts to form a common market in the Hemisphere, while respecting and developing coordination mechanisms among already established regional markets, and at the same time advising states, especially small economies and relatively less developed countries, and promoting technical assistance among states or regions, in order to help ensure that the hemispheric free market has adequate supply and demand conditions and, furthermore, encourages balanced social development that takes into account the asymmetries between countries.

197. (MESOAMERICA) Article 30.- A fundamental goal of the OAS is to consolidate its institutional role and its own and others’ perception of it as the Forum of the Americas for Social Development, serving as the political instrument geared to developing the shared vision and principles and values upheld in this Social Charter through strengthening of the Inter-American Council for Integral Development (CIDI) by making it more representative of the public, private, and civil society sectors.

198. (MESOAMERICA) Article 31.- The principal objective of this Forum will be to harmonize intersectoral policy for social development and poverty reduction, based on the guidelines contained in this Social Charter and those derived from other inter-American instruments in force.

Among States

199. (CHILE) Promotion of Integration and Regional Cooperation, construed as the quest for greater integration among peoples and permanent cooperation in social affairs, over and above economic and trade integration, with particular emphasis on the solidarity principle.

Horizontal cooperation reflects a willingness to share capabilities and experiences with countries at a lower or similar stage of development. The priority areas for cooperation have been in: public policies and social development; modernization of the state; good governance and democracy; the fostering of productive activities; the environment and natural resources; international relations; and regional integration.

Attention should also be paid to technical (so-called North-South) cooperation, based on the commitment by industrialized nations to contribute to the development of emerging countries (…)

200. (MESOAMERICA) Article 29.- The member states agree to establish in the Americas a nexus that complements their domestic laws and helps them to deal with new threats and traditional social handicaps. Cooperation in the Hemisphere therefore calls for an innovative effort to develop a new concept of cooperation: one that is more flexible, generous, commensurate, comprehensive, and capable of achieving significant and measurable progress.
SURVEILLANCE AND MONITORING MECHANISMS

201. (MESOAMERICA) Article 33.- It is necessary to combine efforts in a systematic and institutionalized way in order to elicit the cooperation of other international agencies in aspects or areas required for implementation of the Social Charter, such as, for instance, the strengthening of mechanisms for timely and appropriate management of the external debt, in accordance with each country’s circumstances.

202. (MESOAMERICA) Article 34.- It is necessary to establish an instrument for gauging progress in the application of legislative, administrative, and other measures in the sphere of economic, social, and cultural rights, bearing in mind that they are gradual processes.

203. (VE-AR-BRA-UR-ECU) 47.- The states pledge to implement and follow up on this Social Charter of the Americas.

� FILENAME * MERGEFORMAT �CP18136E01�

�.	See paragraph 109

�.	See paragraph 99

PAGE
28

