[image: image1.png]

[image: image2.png]\7 5

- 4 -
- 5 -

XVIII INTER-AMERICAN CONFERENCE
OEA/Ser.K/XII.18.1
OF MINISTERS OF LABOR (IACML)
CIDI/TRABAJO/doc.19/13
November 11 to 12, 2013
11 November 2013
Medellin, Colombia
Original: Spanish
TUCA–COSATE JOINT DECLARATION

Trade Union Forum at the XVIII Inter-American Conference of Ministers of Labor

“50 Years of Inter-American Dialogue for the Promotion of Social Justice and Decent Work: Progress and Challenges towards Sustainable Development”

The trade union movement of the Americas, represented by its hemispheric organization, the Trade Union Confederation of the Americas (TUCA), and the Trade Union Technical Advisory Council (COSATE), with the participation of the Global Union Federations (GUFS),
 gathered in the city of Medellín, Colombia, on November 10, 2013, to discuss the situation of the workers of the Americas, adopts this Declaration for submission to the XVIII Inter-American Conference of Ministers of Labor.

We applaud the holding of this historic conference that marks the fiftieth anniversary of the IACML. At this event, taking place under the slogan “50 Years of Inter-American Dialogue for the Promotion of Social Justice and Decent Work: Progress and Challenges towards Sustainable Development,” we reaffirm our constant struggle for the full enjoyment of trade union freedoms, the right of collective bargaining, and the right to mobilize and strike, together with our commitment to the principles of solidarity and cooperation and the tripartite mechanism as a means to consolidate democracy, social justice, human rights, labor rights, and sustainable development.

The global crisis that began in 2007 has had a differentiated impact on various parts of the region. Without a doubt, the financial and economic crisis had a much greater impact on those economies in the region that depend on the U.S. market. Some of the region’s countries have been relatively successful in maintaining a constant, rapid rate of growth, while others have recently begun to report improvements in their economic results.

The path of regional integration chosen by Latin America and the Caribbean, the policies adopted, in some countries, to increase national minimum wages, their various income transfer programs, and investments in infrastructure can explain the more positive socio-economic results. An economy centered on strengthening the role of the State, with support from the productive sector of the economy and with an expanded wage base for the workers has proved to be a positive way forward that promotes economic growth with greater income distribution. We back the approach of those governments that are pursuing those policies.

The effects of the deregulatory, pro-openness, concentrating, and extractive neoliberal model have caused very deep structural, social, environmental, and economic harm that has brought great suffering to our peoples and, in particular, to workers, with deficits in comprehensive protection and social security systems, and with the precarization of employment and of individual and collective labor rights, which have affected the full enjoyment of union freedoms and the rights of collective bargaining and of strike action. In this context, because of their heightened vulnerability, the situation of young people, working women, differently-abled people, rural workers, and migrants is a cause for particular concern.

Child labor is a scourge that threatens to expand in our country. We ratify our commitment toward eradicating it and will at all times denounce risks faced by children such as unpaid domestic work, prostitution, and all forms of exploitation of minors.

Similarly, policies for the structural adjustment of the State driven by this model have caused an enormous deficit for public workers, leading to massive job losses, the liquidation of sector workers’ trade unions, and constant violations of the rights of trade union freedom and collective bargaining in several countries.

Youth unemployment is a central topic for the workers of the Americas. States must adopt and implement policies to protect the right of young people to decent and favorable working conditions, including fair wages and salaries, social security, and trade union freedoms. Steps must be taken to combat exploitation in compliance with the applicable international instruments. Young people must have access to decent work as a priority in national development and in employment policies.

The insistence on the model of economic deregulation, financial and commercial liberalization, and the effects of free trade agreements are the root causes of the current crisis; they have clearly created and will continue to create more economic and social problems, with dramatic consequences for the working class and the poorest segments of society. Overturning the measures and policies that led us into this explosive situation is essential in making viable the construction of alternatives for economic development in which dynamism and sustainability flourish alongside growth and respect for sustainable development.

Expectations given the changes in the Secretariat for Integral Development (SDI/OAS)

Regarding the recent structural changes within the SDI-OAS, whereby employment matters have been transferred to the Department of Human Development and Education, we hope that this will lead to a greater emphasis on and dynamism within the topics addressed by the IACML and that, with all the topics comprehensively interconnected, there will be greater coordination between the current areas, as a result of which we request greater effectiveness in the plans of action adopted.

For that reason, one essential topic for COSATE is its guaranteed participation in all those activities. We demand the commitment of the OAS-IACML and national governments to guarantee the allocation of resources for substantive participation by its members at conferences, between conferences, and in all the activities organized by the OAS.

Sustainable development as a central pillar for overcoming, once and for all, the different crises.

Identifying that model pits us against the challenge not only of overcoming the current situation, but also of undertaking actions in the medium and long terms to resolve the historical patterns of social injustice and inequality in our countries.

Sustainable development – which must be firmly based on its economic, political, environmental, and social pillars – can only come about in a context that fully recognizes the principles of representative and participatory democracy, sovereignty, the rule of law, and a growing economy that respects the social and labor rights of workers.

Overcoming the crises created by the neoliberal model and large-scale transnational capital will only be possible when the region’s governments commit to sustainable development in all relevant spheres of government decision-making and action. Our countries must strengthen cooperation and coordination between the authorities responsible for labor matters and their counterparts in other areas, including finance, trade, education, health, planning, the environment, and economic and social development.

We need policies and institutions that create decent work, formal employment with labor rights, guarantees for collective bargaining and trade union freedoms, universal social security, and an authentic social dialogue.

The workers support social dialogue, and we hope for real results with policies that encourage and foster social dialogue. Those essential elements already appear on the Agenda for Decent Work adopted by the ILO with the commitment of all the member states. If our nations are truly interested in building less unequal and more inclusive societies instead of merely creating economic growth, they must turn away from the model that led to the current state of affairs. States must create the legislative and administrative conditions needed, by adopting public policies to promote decent work.

The trade union proposal for a new development model: the Development Platform of the Americas

Within the Development Platform of the Americas (PLADA), which is being prepared by the TUCA, the idea of sustainable development stands as an alternative in opposition to patterns of neoliberal thinking, a way of understanding and organizing the essential aspects of social life from a new system of logic, and a response constructed by and for the popular masses. The conditions are right for the launch of a new sustainable development agenda for the right of peoples and states to self-determination; a tool for action to provide substantive equality to those who face inequality.

The vision of development that has been constructed from within the trade unions is founded on the pillars of decent work, the fair distribution of wealth, participatory democracy, gender equality and parity, social, inter-generational, and environmental protection and inclusion for all, thereby combining all the dimensions.

Only in that way can we guarantee the permanence of workers’ conquests through their deepening and institutionalization. One of the challenges of the 21st century is the consolidation of mechanisms to ensure that people, and not transnational corporations and firms, choose the social and political road ahead for the Hemisphere. The joint effort must be geared toward forging genuine social partnerships that come together in an anti-hegemonic development agenda that can contain and interconnect all voices.

Sustainable development and decent work as a response to informal and precarious work

In 2012, in its report Labour Overview for Latin America and the Caribbean, the International Labour Organization (ILO) published alarming figures on the levels of informal work in the region. 47.7 percent of the working population is in the informal sector, which exacerbates inequalities with fewer opportunities for formal employment for women and for young people. An average of 30 percent of the region’s informal sector is covered by the formal sector of the economy, including the situation created by multinational companies and their value chains.

Beyond the quantitative dimension of the problem, we are alarmed by its implications for the vulnerability of workers and their families and for income among the population and its distribution, and, most worrying of all, by the social cost of increased numbers of senior citizens with no incomes and no health coverage or social protection.

We are facing a complex and heterogeneous phenomenon. One single answer for solving this serious problem does not exist. The main determining factor behind the levels of informality in the world of work is the lack of equality of opportunities and the absence of a more active role with social justice on the part of the State.

To overcome this critical panorama, we demand public policies that promote formal employment, that reconcile the unquestionably necessary protection of workers with the organizational needs of production, trade union freedom, strike rights, collective bargaining, and compliance with each country’s labor and conventional obligations.

We reject subcontracting and outsourcing because they are ways to defraud the labor relations system, encouraging the evasion of responsibilities by employers and bringing negative repercussions for subcontracted workers, who are left without the protection of their rights.

The fight against anti-union violence

On the 50th anniversary of the Inter-American Conference of Ministers of Labor, it is essential that we again note that in the Americas, there are still cases of violence against union leaders and their organizations.

Colombia is one of the most dangerous countries in the world to be a trade unionist. More than 60 percent of the world’s murdered trade unionists are Colombian. Those deaths must be seen together with numerous acts of torture, kidnappings, break-ins, and death threats, which have created a violent culture of fear and persecution of trade unions.

In spite of the creation of special units and committees to investigate those killings, their results have been extremely sparse. In 95 percent of the cases, the killers go unpunished and the killings continue. A complex situation is also faced by rural workers, who suffer violence and displacement as a result of armed conflicts. Violence is also expressed through the liquidation of trade unions and the destruction of collective bargaining.

Guatemala faces a similar pattern of anti-union violence. Over the past year, 25 union leaders have been killed. Almost 100 percent of those crimes remain unpunished.
Violations of the rights of trade union freedom, collective bargaining, and strike action continue to occur. In Paraguay, we are also alarmed at the anti-union campaign and repression of social struggle that has been launched by the new government. We also note the serious situation in Peru, where laws and government decisions are used to deny collective bargaining rights and to negate the job security of workers.

The international trade union movement and the families of the victims of anti-union violence want these cases to be investigated and for the guilty to be duly punished, including collective redress as an act of justice.

Another type of violence we expressly condemn is the situation of women who suffer intimidation, displacement, trafficking, and other serious problems such as gender violence with high rates of femicides. We reject all forms of violence and harassment against women in the political, social, and work arenas.

To conclude, we reaffirm our specific demands in which an active role by labor ministries and governments is needed in order to guarantee:

1.
Full guarantees for the exercise of trade union freedoms in our countries. 
2.
Recognition and promotion of the right of collective bargaining for all workers.
Ratification and implementation of Conventions 87, 98, 135, 151, and 154.

3.
Respect for the right of mobilization and strike action.  

4.
An end to anti-union violence and to impunity in crimes against trade unionists.

5.
Efforts against all practices that further labor precarization, such as outsourcing, subcontracting, labor protection contracts, associated work cooperatives, solidarismo, etc.

As the response of the trade union movement of the Americas to this situation, the TUCA, its member trade-union confederations, and the Global Union Federations are implementing the Continental Campaign for Trade Union Freedom, Collective Bargaining and Union Self-reform, to give answers to governments, justice operators, and other areas of officialdom.

On the occasion of the 50th IACML, held in Medellín, Colombia, the trade union movement of the Americas backs a political solution to the Colombian conflict and an end to war and the arms race, in order to achieve peace with democracy.

We are grateful for this opportunity to continue contributing to the consolidation of the inter-American labor system, and we call for it to progress toward favoring the adoption of policies to help consolidate a region that is increasingly inclusive in social and economic terms, with more real and effective social dialogue and peace for our peoples.

� FILENAME * MERGEFORMAT �CIDI04206E01�

� UNI, BWI, PSI, EI, ITF, IUF, and INDUSTRIALL.

