

**TEXT 46: ILO, DECLARATION ON SOCIAL JUSTICE FOR A FAIR GLOBALIZATION, 10
JUNE 2008**

ILO, Declaration on Social Justice for a Fair Globalization

The International Labour Conference, meeting in Geneva on the occasion of its Ninety-seventh Session,

Considering that the present context of globalization, characterized by the diffusion of new technologies, the flow of ideas, the exchange of goods and services, the increase in capital and financial flows, the internationalization of business and business processes and dialogue as well as the movement of persons, especially working women and men, is reshaping the world of work in profound ways:

- on the one hand, the process of economic cooperation and integration has helped a number of countries to benefit from high rates of economic growth and employment creation, to absorb many of the rural poor into the modern urban economy, to advance their developmental goals, and to foster innovation in product development and the circulation of ideas;
- on the other hand, global economic integration has caused many countries and sectors to face major challenges of income inequality, continuing high levels of unemployment and poverty, vulnerability of economies to external shocks, and the growth of both unprotected work and the informal economy, which impact on the employment relationship and the protections it can offer;

Recognizing that achieving an improved and fair outcome for all has become even more necessary in these circumstances to meet the universal aspiration for social justice, to reach full employment, to ensure the sustainability of open societies and the global economy, to achieve social cohesion and to combat poverty and rising inequalities;

Convinced that the International Labour Organization has a key role to play in helping to promote and achieve progress and social justice in a constantly changing environment:

- based on the mandate contained in the ILO Constitution, including the Declaration of Philadelphia (1944), which continues to be fully relevant in the twenty-first century and should inspire the policy of its Members and which, among other aims, purposes and principles:
 - affirms that labour is not a commodity and that poverty anywhere constitutes a danger to prosperity everywhere;
 - recognizes that the ILO has the solemn obligation to further among the nations of the world programmes which will achieve the objectives of full employment and the raising of standards of living, a minimum living wage and the extension of social security

- measures to provide a basic income to all in need, along with all the other objectives set out in the Declaration of Philadelphia;
 - provides the ILO with the responsibility to examine and consider all international economic and financial policies in the light of the fundamental objective of social justice; and
- drawing on and reaffirming the ILO Declaration on Fundamental Principles and Rights at Work and its Follow-up (1998) in which Members recognized, in the discharge of the Organization's mandate, the particular significance of the fundamental rights, namely: freedom of association and the effective recognition of the right to collective bargaining, the elimination of all forms of forced or compulsory labour, the effective abolition of child labour, and the elimination of discrimination in respect of employment and occupation;

Encouraged by the international community's recognition of Decent Work as an effective response to the challenges of globalization, having regard to:

- the outcomes of the 1995 World Summit for Social Development in Copenhagen;
- the wide support, repeatedly expressed at global and regional levels, for the decent work concept developed by the ILO; and
- the endorsement by Heads of State and Government at the 2005 World Summit of the United Nations of fair globalization and the goals of full and productive employment and decent work for all, as central objectives of their relevant national and international policies;

Convinced that in a world of growing interdependence and complexity and the internationalization of production:

- the fundamental values of freedom, human dignity, social justice, security and non-discrimination are essential for sustainable economic and social development and efficiency;
- social dialogue and the practice of tripartism between governments and the representative organizations of workers and employers within and across borders are now more relevant to achieving solutions and to building up social cohesion and the rule of law through, among other means, international labour standards;
- the importance of the employment relationship should be recognized as a means of providing legal protection to workers;
- productive, profitable and sustainable enterprises, together with a strong social economy and a viable public sector, are critical to sustainable economic development and employment opportunities; and
- the Tripartite Declaration of Principles concerning Multinational Enterprises and Social Policy (1977), as revised, which addresses the growing role of such actors in the realization of the Organization's objectives, has particular relevance; and

Recognizing that the present challenges call for the Organization to intensify its efforts and to mobilize all its means of action to promote its constitutional objectives, and that, to make these efforts effective and strengthen the ILO's capacity to assist its Members' efforts to reach the ILO's objectives in the context of globalization, the Organization must:

- ensure coherence and collaboration in its approach to advancing its development of a global and integrated approach, in line with the Decent Work Agenda and the four strategic objectives of the ILO, drawing upon the synergies among them;
- adapt its institutional practices and governance to improve effectiveness and efficiency while fully respecting the existing constitutional framework and procedures;
- assist constituents to meet the needs they have expressed at country level based on full tripartite discussion, through the provision of high-quality information, advice and technical programmes that help them meet those needs in the context of the ILO's constitutional objectives; and
- promote the ILO's standard-setting policy as a cornerstone of ILO activities by enhancing its relevance to the world of work, and ensure the role of standards as a useful means of achieving the constitutional objectives of the Organization;

Therefore adopts this tenth day of June of the year two thousand and eight the present Declaration.

I. SCOPE AND PRINCIPLES

The Conference recognizes and declares that:

- A. In the context of accelerating change, the commitments and efforts of Members and the Organization to implement the ILO's constitutional mandate, including through international labour standards, and to place full and productive employment and decent work at the centre of economic and social policies, should be based on the four equally important strategic objectives of the ILO, through which the Decent Work Agenda is expressed and which can be summarized as follows:
 - (i) promoting employment by creating a sustainable institutional and economic environment in which:
 - individuals can develop and update the necessary capacities and skills they need to enable them to be productively occupied for their personal fulfilment and the common well-being;
 - all enterprises, public or private, are sustainable to enable growth and the generation of greater employment and income opportunities and prospects for all; and

- societies can achieve their goals of economic development, good living standards and social progress;
- (ii) developing and enhancing measures of social protection – social security and labour protection – which are sustainable and adapted to national circumstances, including:
- the extension of social security to all, including measures to provide basic income to all in need of such protection, and adapting its scope and coverage to meet the new needs and uncertainties generated by the rapidity of technological, societal, demographic and economic changes;
 - healthy and safe working conditions; and
 - policies in regard to wages and earnings, hours and other conditions of work, designed to ensure a just share of the fruits of progress to all and a minimum living wage to all employed and in need of such protection;
- (iii) promoting social dialogue and tripartism as the most appropriate methods for:
- adapting the implementation of the strategic objectives to the needs and circumstances of each country;
 - translating economic development into social progress, and social progress into economic development;
 - facilitating consensus building on relevant national and international policies that impact on employment and decent work strategies and programmes; and
 - making labour law and institutions effective, including in respect of the recognition of the employment relationship, the promotion of good industrial relations and the building of effective labour inspection systems; and
- (iv) respecting, promoting and realizing the fundamental principles and rights at work, which are of particular significance, as both rights and enabling conditions that are necessary for the full realization of all of the strategic objectives, noting:
- that freedom of association and the effective recognition of the right to collective bargaining are particularly important to enable the attainment of the four strategic objectives; and
 - that the violation of fundamental principles and rights at work cannot be invoked or otherwise used as a legitimate comparative advantage and that labour standards should not be used for protectionist trade purposes.
- B. The four strategic objectives are inseparable, interrelated and mutually supportive. The failure to promote any one of them would harm progress towards the others. To optimize their impact, efforts to promote them should be part of an ILO global and integrated strategy for decent work. Gender

equality and non-discrimination must be considered to be cross-cutting issues in the abovementioned strategic objectives.

- C. How Members achieve the strategic objectives is a question that must be determined by each Member subject to its existing international obligations and the fundamental principles and rights at work with due regard, among others, to:
- (i) the national conditions and circumstances, and needs as well as priorities expressed by representative organizations of employers and workers;
 - (ii) the interdependence, solidarity and cooperation among all Members of the ILO that are more pertinent than ever in the context of a global economy; and
 - (iii) the principles and provisions of international labour standards.

II. METHOD OF IMPLEMENTATION

The Conference further recognizes that, in a globalized economy:

- A. The implementation of Part I of this Declaration requires that the ILO effectively assist its Members in their efforts. To that end, the Organization should review and adapt its institutional practices to enhance governance and capacity building in order to make the best use of its human and financial resources and of the unique advantage of its tripartite structure and standards system, with a view to:
- (i) better understanding its Members' needs, with respect to each of the strategic objectives, as well as past ILO action to meet them in the framework of a recurring item on the agenda of the Conference, so as to:
 - determine how the ILO can more efficiently address these needs through coordinated use of all its means of action;
 - determine the necessary resources to address these needs and, if appropriate, to attract additional resources; and
 - guide the Governing Body and the Office in their responsibilities;
 - (ii) strengthening and streamlining its technical cooperation and expert advice in order to:
 - support and assist efforts by individual Members to make progress on a tripartite basis towards all the strategic objectives, through country programmes for decent work, where appropriate, and within the framework of the United Nations system; and
 - help, wherever necessary, the institutional capacity of member States, as well as representative organizations of employers and workers, to facilitate meaningful and coherent social policy and sustainable development;

- (iii) promoting shared knowledge and understanding of the synergies between the strategic objectives through empirical analysis and tripartite discussion of concrete experiences, with the voluntary cooperation of countries concerned, and with a view to informing Members' decision-making in relation to the opportunities and challenges of globalization;
 - (iv) upon request, providing assistance to Members who wish to promote strategic objectives jointly within the framework of bilateral or multilateral agreements, subject to their compatibility with ILO obligations; and
 - (v) developing new partnerships with non-state entities and economic actors, such as multinational enterprises and trade unions operating at the global sectoral level in order to enhance the effectiveness of ILO operational programmes and activities, enlist their support in any appropriate way, and otherwise promote the ILO strategic objectives. This will be done in consultation with representative national and international organizations of workers and employers.
- B. At the same time, Members have a key responsibility to contribute, through their social and economic policy, to the realization of a global and integrated strategy for the implementation of the strategic objectives, which encompass the Decent Work Agenda outlined in Part I of this Declaration. Implementation of the Decent Work Agenda at national level will depend on national needs and priorities and it will be for member States, in consultation with the representative organizations of workers and employers, to determine how to discharge that responsibility. To that end, they may consider, among other steps:
- (i) the adoption of a national or regional strategy for decent work, or both, targeting a set of priorities for the integrated pursuit of the strategic objectives;
 - (ii) the establishment of appropriate indicators or statistics, if necessary with the assistance of the ILO, to monitor and evaluate the progress made;
 - (iii) the review of their situation as regards the ratification or implementation of ILO instruments with a view to achieving a progressively increasing coverage of each of the strategic objectives, with special emphasis on the instruments classified as core labour standards as well as those regarded as most significant from the viewpoint of governance covering tripartism, employment policy and labour inspection;
 - (iv) the taking of appropriate steps for an adequate coordination between positions taken on behalf of the member State concerned in relevant

international forums and any steps they may take under the present Declaration;

- (v) the promotion of sustainable enterprises;
 - (vi) where appropriate, sharing national and regional good practice gained from the successful implementation of national or regional initiatives with a decent work element; and
 - (vii) the provision on a bilateral, regional or multilateral basis, in so far as their resources permit, of appropriate support to other Members' efforts to give effect to the principles and objectives referred to in this Declaration.
- C. Other international and regional organizations with mandates in closely related fields can have an important contribution to make to the implementation of the integrated approach. The ILO should invite them to promote decent work, bearing in mind that each agency will have full control of its mandate. As trade and financial market policy both affect employment, it is the ILO's role to evaluate those employment effects to achieve its aim of placing employment at the heart of economic policies.

III. FINAL PROVISIONS

- A. The Director-General of the International Labour Office will ensure that the present Declaration is communicated to all Members and, through them, to representative organizations of employers and workers, to international organizations with competence in related fields at the international and regional levels, and to such other entities as the Governing Body may identify. Governments, as well as employers' and workers' organizations at the national level, shall make the Declaration known in all relevant forums where they may participate or be represented, or otherwise disseminate it to any other entities that may be concerned.
- B. The Governing Body and the Director-General of the International Labour Office will have the responsibility for establishing appropriate modalities for the expeditious implementation of Part II of this Declaration.
- C. At such time(s) as the Governing Body may find appropriate, and in accordance with modalities to be established, the impact of the present Declaration, and in particular the steps taken to promote its implementation, will be the object of a review by the International Labour Conference with a view to assessing what action might be appropriate.