- 2 -

- 3 -

XII INTER-AMERICAN CONFERENCE OF
OEA/Ser.L/XII.12.1

MINISTERS OF LABOR
TRABAJO /doc.36/01 rev. 2

17-19 October, 2001
19 October 2001

Ottawa, Canada

Original: English

DECLARATION AND PLAN OF ACTION OF OTTAWA

(Adopted at the third plenary session, held on October 19, 2001,

and reviewed by the Style Committee)

DECLARATION OF OTTAWA

We, the Ministers participating in the XII Inter-American Conference of Ministers of Labor of the Organization of American States, have met in Ottawa, Canada, October 17 to 19, 2001, to address issues related to globalization which affect employment and labor in the Americas.

We note that this Conference is one of the first ministerial meetings to follow up on the Declaration and Plan of Action of the Third Summit of the Americas held in Quebec City, Canada, in April 2001. The Heads of State and Government instructed us to address the labor and employment dimensions of the Summit process.

Our deliberations have taken place within the goals set out in the Declaration of the Third Summit of the Americas. We recall the commitment of hemispheric leaders to pursue a coherent Plan of Action aimed at improving the political, economic and social well-being of the citizens of the Americas. It is with this broad vision of our hemispheric context that we have met to contribute to the further development of a socially just, economically prosperous community of the Americas in which citizens are able to achieve their full human potential.

We are building upon the Declaration of the XI Inter-American Conference of Ministers of Labor held in Viña del Mar, Chile in October 1998. We have also taken into account the International Labour Organization’s (ILO) 1998 Declaration on Fundamental Principles and Rights at Work and its Follow-Up.

We recognize the important progress achieved by the working groups established by the XI Inter-American Conference of Ministers of Labor. They have provided an understanding of existing and emerging issues related to the labor and social dimensions of globalization and have addressed the challenges related to the modernization of labor ministries. The Working Group on Modernization of the State and Labor Administration reached an important consensus on areas for technical cooperation and assistance.

The substantial efforts being made in sub-regional groupings of nations to address the labor dimensions of economic integration have been extensively studied and reported on by the Working Group on Globalization of the Economy and its Social and Labor Dimensions. We believe that this and other progress in pursuing the Plan of Action of the XI Conference have provided the necessary foundation for actions that we are now undertaking.

We agree that it is fundamentally important that the economy and businesses benefit the whole population and that we apply the ILO concept of “decent work” for the well-being of our citizens. We agree to promote and respect the basic rights of workers in accordance with what has been established in the ILO Declaration on Fundamental Principles and Rights at Work and its Follow-Up. We note the agreement of our leaders to adopt and implement legislation and policies that provide for the effective application of core labor standards as recognized in the Declaration, and we call upon the ILO to increase assistance to member states in order to attain these objectives. We will also promote the ratification of fundamental conventions of this organization. We note with satisfaction the ratification by many states in the Americas of a series of ILO conventions and encourage continued support of that organization’s standards.

We shall strive to improve working conditions for people in all countries of the region, with special attention to those in the informal sector, people belonging to ethnic and religious minorities, and other persons with different experiences and needs including women, youth, older workers, indigenous people, migrant workers, persons with disabilities and persons with HIV/AIDS. We will seek to incorporate workers in the informal sector into the formal sector.

We recognize the importance of investing in human resource development, promoting employment security consistent with economic growth, taking action to create employment as an effective means of combating poverty, developing mechanisms to assist workers during periods of unemployment, and strengthening cooperation and social dialogue on labor matters between governments, workers, employers and their organizations.

We shall provide migrant workers within our countries with the same legal protections that we provide our nationals in respect of working conditions.

We will assess the labor implications of the Declaration of Quebec City which affirms that: “free trade, without subsidies or unfair practices, along with an increasing stream of productive investments and greater economic integration, will promote regional prosperity, thus enabling the rising of the standard of living, the improvement of working conditions of people in the Americas,” and work to develop appropriate actions.

We will examine the labor dimensions of the Summit of the Americas process in order to identify areas of agreement and issues where further work needs to be done, and in particular, we will create a process for improved collaboration and coordination on these matters with other appropriate ministries. We will also promote improved cooperation with key international institutions within the Americas that have a critical role to play in the improvement of labor conditions, including the Organization of American States (OAS), the International Labour Organization (ILO), the Inter-American Development Bank (IDB), the Economic Commission of Latin America and the Caribbean (ECLAC), the Pan American Health Organization (PAHO), the Caribbean Development Bank (CDB), and the World Bank.

We will develop new mechanisms to increase the effectiveness of projects and other technical assistance designed to build the capacity of smaller economies and their institutions, to effectively implement labor laws and standards and to foster equality of opportunity with respect to gender, among others, in strategies to promote employment, training, life-long learning, and human resource development programs, with the objective of promoting full and equal access to more and better employment.

We will strengthen the capacity of ministries of labor to develop and implement effective labor and labor market policies. We will collaborate with employer and worker organizations to develop and generate information on labor markets and will foster tripartite consultations to address labor and workplace issues. We will support alternative dispute resolution mechanisms and adopt effective strategies to respond to the training needs of workers.

We acknowledge the need to continue to improve methods and procedures for the development, compilation, and analysis of labor information in order to strengthen the participation of the Ministries of Labor in government decision-making.

We will continue to work towards the elimination of child labor and, as a priority, will promote hemisphere-wide ratification and implementation of the 1999 ILO Convention Concerning the Prohibition and Immediate Action for Elimination of the Worst Forms of Child Labour (No. 182). We will work to bring all national laws, regulations and policies into conformity with this convention and will take immediate action to eliminate the worst forms of child labor.

We are committed to integrate a gender perspective into the development and implementation of all labor policies, to promote work-life balance, to protect the rights of women workers, and to take action to remove structural and legal barriers, as well as stereotypical attitudes to gender equality at work; to address gender bias in recruitment, working conditions, occupational segregation and harassment, discrimination in social protection benefits, women’s occupational health and safety, unequal career opportunities and pay.

As expressed by our Heads of State and Government, we welcome and value the contributions of civil society, including business and labor organizations and in particular those of the Trade Union Technical Advisory Council (COSATE) and the Business Technical Advisory Committee on Labor Matters (CEATAL). We affirm that openness and transparency are vital to building public awareness and legitimacy for our undertakings. We call upon all citizens of the Americas to contribute to our work, and look forward to cooperating with the non-government sector.

We resolve to:

a) Develop and implement a Plan of Action based upon this Declaration and the Declaration and Plan of Action of the Third Summit of the Americas; build on the work of the XI Inter-American Conference of Ministers of Labor; and dedicate the necessary resources to this end.

b)
Establish two working groups: One will examine the labor dimensions of the Summit of the Americas process, including the questions of globalization related to employment and labor, to identify areas of agreement and issues where further work needs to be done, and to create a process for improved collaboration and cooperation on these labor dimensions with other government ministries. The other will continue to focus on building the capacity of labor ministries and their institutions to effectively implement labor laws, and will make special efforts to promote the ILO Declaration on the Fundamental Principles and Rights at Work and its Follow-Up within the Hemisphere.

c)
Improve collaboration and coordination with key international institutions in the Hemisphere that have a critical role to play in the improvement of labor conditions, in particular the OAS, ILO, IDB, ECLAC, PAHO as well as the CDB and the World Bank.

d)
Hold the XIII Inter-American Conference of Ministers of Labor in Rio de Janeiro, Federative Republic of Brazil in 2003.

Ottawa, Canada, October 19, 2001

PLAN OF ACTION OF OTTAWA

We, the Ministers of Labor, meeting in Ottawa, Canada, October 17 to 19, 2001, on the occasion of the XII Inter-American Conference of Ministers of Labor of the Organization of American States, are committed to carrying out the following Plan of Action:

A.
ACTION PLAN IMPLEMENTATION: Organization

The Chair pro tempore (Canada), calling upon the collaboration of the past Chair (Chile) and the future Chair (Brazil) of the Conference of Ministers of Labor, supported by the Technical Secretariat of the OAS and in consultation with representatives of the Trade Union Technical Advisory Council (COSATE) and the Business Technical Advisory Committee on Labor Matters (CEATAL). and the Permanent Technical Committee on Labor Matters (COTPAL) will be responsible for promoting the implementation of the Plan of Action and for improving collaboration and coordination with key international institutions, namely the Organization of American States (OAS), the International Labour Organization (ILO), the Inter-American Development Bank (IDB), the Economic Commission for Latin America and the Caribbean (ECLAC), the Pan American Health Organization (PAHO), the Caribbean Development Bank (CDB), and the World Bank.

B.
ACTION PLAN IMPLEMENTATION: FUNDING

Member states shall devote the necessary and available economic and/or technical resources to enable the implementation of the Action Plan. Furthermore, the Chair pro tempore will call upon member states and relevant international organizations to make voluntary contributions to support activities and projects under this plan, and to facilitate the participation of COSATE and CEATAL.

C.
Action Plan ImplementatioN: Working Groups

Participation in working groups shall be open to all member states, as well as to COSATE and CEATAL.

Working Group 1: Labor Dimensions of the Summit of the Americas Process

This working group will examine the labor dimensions of the Summit of the Americas process, including the questions of globalization related to employment and labor, to identify areas of agreement and issues where further work needs to be done, and will prepare a report containing recommendations for consideration at the XIII Conference.

The working group will build upon the results of the Working Group on Globalization of the Economy and its Social and Labor Dimensions created under the Viña del Mar Declaration. It will examine the implications of the ILO report “Labor Standards and the Integration Process in the Americas” and consider discussion papers from member states.

The group will create a process for improved collaboration and coordination on the labor dimensions of the Summit of the Americas process between Labor Ministries and other appropriate ministries and key international institutions within the Americas that have a critical role to play in the improvement of labor conditions, in particular the OAS, ILO, IDB, ECLAC, PAHO as well as the CDB and the World Bank.

Working Group 2: Building the Capacity of Labor Ministries

This working group shall include the OAS, ILO, IDB, ECLAC, PAHO as well as the CDB and the World Bank. It will continue the work of the Working Group on Modernization of the State and Labor Administration created under the Declaration of Viña del Mar. In particular, it will develop new mechanisms to increase the effectiveness of projects and technical assistance to build the capacity of smaller economies and their institutions, and will cooperate with other inter-governmental committees within the Summit of the Americas process responsible for addressing the special needs of these economies.

The working group will focus on the most effective means to implement labor laws and standards and to foster equality of opportunity as well as strategies to promote employment, training, life-long learning and human resource development, and access to more and better employment, as well as to guarantee full compliance with the rights that national laws provide to migrant workers.

The working group will build on regional and sub-regional initiatives and prepare a report on how best practices could be promoted in the Hemisphere. The findings will be presented to the Inter-American Conference of Labor Ministers.

Promotion of the ILO Declaration

Working Group 2 shall work with the assistance of the ILO to promote public awareness of the Declaration on Fundamental Principles and Rights at Work and its Follow-Up, and to promote initiatives involving the private sector, including those of both business and labor, to enhance the respect for these rights. Working Group 2, together with the ILO, will also address challenges that member states are facing in pursuing these objectives, and the ways in which these challenges can be addressed through technical assistance. Working Group 2 shall also promote the ILO Convention Concerning the Prohibition and Immediate Action for the Elimination of the Worst Forms of Child Labour (No. 182) and other ILO conventions. Member states call upon the Director General of the ILO for this assistance and to ensure these issues are properly addressed in the next Regional Meeting of ILO member states of the Americas.

Working Group Operational Guidelines

Working groups will be coordinated by a Chair and Vice Chair, who are Ministers elected at this Conference and supported by the OAS Technical Secretariat. The Ministers may perform their functions directly or through representatives.

Each working group will strive to hold its first meeting before March of 2002.

D.
Implementation of Action Plan: TECHNICAL WORKSHOPS

The Chair pro tempore will schedule technical workshops to review means for improving the working conditions of female and male workers, paying particular attention to those with specific needs as set out in this Declaration, and for promoting human resource development, employment, income security, and labor information systems. It will seek partnerships with relevant international agencies, other government departments, and civil society representatives in the organization of these workshops.

The Chair pro tempore will schedule a workshop to address the challenges facing labor ministries, including new employment relationships, the digital divide and the technological capacity of member states.

The Chair pro tempore will set the schedule for these workshops prior to April 2002.

� FILENAME * MERGEFORMAT �TB01198E01�

