PAGE
- 2 -

[image: image1.png]

[image: image2.png]\7 5

XVIII INTER-AMERICAN CONFERENCE

OEA/Ser.K/XII.18.1
OF MINISTERS OF LABOR (IACML)

CIDI/TRABAJO/doc.18/13 rev. 1
November 11 to 12, 2013

12 November 2013

Medellín, Colombia

Original: Spanish

Declaration of the Business Technical Advisory Committee
on Labor Matters (CEATAL)

At the XVIII Inter-American Conference of Ministers of Labor of the Organization of American States (OAS), held in the city of Medellín, Colombia, on the occasion of fiftieth anniversary of that Conference, we, the employers of Latin America and the Caribbean, represented by the Business Technical Advisory Committee on Labor Matters (CEATAL), note our concern at the high levels of informal employment in the national economies of Latin America and the Caribbean and, in that regard, we believe that public and private actions should be taken in order to reduce those levels. Specifically, we hold that:

1.
It falls to governments to create conditions to facilitate the transition from informal activities to the organized economy. Expanding the scope of the formal economy and reducing the incentives for remaining in the informal sector are a component of policies for ensuring sustainable and inclusive growth and development. For that reason, the world’s employers have proposed including that item on the order of business of the 2014 International Labour Conference.
2.
Entrepreneurs and companies in the informal economy encounter numerous legal, operational, and financial barriers to compliance and to deploying their activities in the formal sector. They need an array of factors, including facilities for incorporating and registering their businesses in the market; incentives and streamlined mechanisms for buying and selling their raw materials, inputs, and final products legally; certainty of ownership over their assets, and to make commercial use of them; efficient incorporation into the value chain of the relevant sector; participation at fairs and events to allow them to expand and to exchange know-how, goods, and services; access to capital resources and to bank credits, with guarantees extended by the State; training in different areas of entrepreneurship; operational reductions to legally meet their labor obligations and contributions to social security; and facilities for exporting.

Essentially, in order to organize their businesses legally, informal entrepreneurs and

business owners who in turn deal with informal workers need simplified state procedures for meeting their official obligations and for securing legal recognition of their assets; simple tax treatment, and reduced fiscal burdens that they can easily meet; facilities for access to capital and to credit; and incorporation into the value chains of organized companies. Accordingly, addressing the topic of informality solely from the viewpoint of social and labor policies represents an incomplete approach that ignores the main causes of informal economic activity.

Business owners and employers recognize fundamental rights at work, and we acknowledge that they must be protected in any society seeking improvement and development; however, that protection must be attained through the formalization of the companies that create work and drive employment. It falls to the public authorities to create macroeconomic policies and legal provisions so that investment can flow and companies can incorporate in a formal, sustainable, and viable fashion. Formality must be established as a basic element so that sustainable and wealth-creating companies can contribute to the functioning of the State, to the distribution of social benefits, and to the creation of decent and productive work. Sustainable formal companies are as basic an element as decent work. They are two sides of the same coin. The former, sustainable companies, cannot exist without the latter, decent work.

The Ministers should first focus on the causes of informal economic activity. To attract informal companies into the formal economy, keep them there, and encourage their growth, other factors are needed: peace and social stability; good governance by state authorities, obeying the rule of law and acting with transparency; promotion of and respect toward private property and the free initiative of business activities; the establishment of coherent and harmonious macroeconomic policies to encourage investment and sustained economic growth; the promotion of national and international trade with sustainable economic integration; a legal and regulatory climate that is friendly to private property, to the guarantee of innovation, and to intellectual and other property rights; fair competition and market access; ease of obtaining capital and financial services; physical infrastructure to foster competitiveness; access to information and communications technologies; education, training, and permanent learning; simple procedures for registering companies and granting licenses; simplified procedures in the tax administration and clarity in fiscal policy; dispatch in the resolution of judicial disputes and the simplification of legal formalities; the creation of incentives for agents of the informal economy who undertake legal and economic formalization; the creation of outreach campaigns to showcase the advantages of formalization; and, finally, the strengthening of the State’s ability to promote the benefits of formalization and, at the same time, to undertake the inspection, monitoring, and control of those that do not comply with the minimum legal guidelines. As can be seen, an approach centered exclusively on improving labor policies is limited and narrow. The solution to the problems of the informal economy goes beyond the social and labor spheres and it must also be addressed from an economic viewpoint that creates a favorable climate that makes formality more attractive to companies.

To summarize, our thinking can be expressed in two ideas: First, that workers in the informal sector can be formalized and ensured decent work when the State encourages the formalization of the companies that hire their services. Second, the State’s establishment of protectionist policies for people and workers in the informal economy, for the simple reason of considering them low-income workers, can often be mistaken and generally serves to perpetuate their informality because it makes it attractive for people to remain in the informal economy.

Accordingly, the employers request that:

A.
The Ministries of Labor:

1.
include as a priority on their agenda the topic of formalizing the economy and report back to the next IACML on the steps taken, and

2.
coordinate their agendas with other Ministries to promote sustainable companies, decent work, and productive employment, as priority issues.

B.
The OAS and the ILO continue to cooperate on social and labor matters and coordinate with the World Bank and the Inter-American Development Bank and all other relevant agencies to address, without delay, the economic perspective demanded by a serious and comprehensive solution to the problem of the informal economy.

ORGANIZATION OF AMERICAN STATES

Inter-American Council for Integral Development

(CIDI)

� FILENAME * MERGEFORMAT �CIDI04222E01�

