- 2 -

	JOINT WORKING GROUP
OF THE PERMANENT COUNCIL AND CEPCIDI
ON THE DRAFT SOCIAL CHARTER OF THE AMERICAS
	OEA/Ser.T/VIII
GTC/CASA/doc.3/05 rev. 2

20 October 2005

Original: Spanish

DRAFT SOCIAL CHARTER OF THE AMERICAS
(Presented by the Permanent Mission of the Bolivarian Republic of Venezuela

and cosponsored by Argentina, Brazil, and Uruguay)

SOCIAL CHARTER OF THE AMERICAS

PREAMBLE

THE GENERAL ASSEMBLY,

RECOGNIZING the multiethnic, pluricultural, and multilingual nature of the peoples and cultures of the Americas, and inspired by the need to promote integration, cooperation, and solidarity conducive to the building of democratic societies, integral development, and a blending of cultures among our peoples;
CONSIDERING that poverty, inequity, and social exclusion are problems that impair integral development and the good governance of the peoples of the Hemisphere and that call for the adoption of immediate measures;
RECALLING that integral development encompasses the economic, social, educational, cultural, scientific, and technological fields through which the goals that each country sets for accomplishing it should be achieved, and that equality of opportunity, the elimination of extreme poverty, equitable distribution of wealth and income, and the full participation of their peoples in decisions relating to their own development are, among others, basic objectives of integral development;
RECALLING that the Universal Declaration of Human Rights; the Charter of the Organization of American States (OAS) and the Protocol of San Salvador; the Declaration and Programme of Action of the Vienna World Conference on Human Rights, the International Covenant on Economic, Social and Cultural Rights; the Declaration on the Right to Development, the Millennium Declaration, and the declaration of the International Conference on Financing for Development (Monterrey Consensus) of the United Nations; the Declaration of Nuevo León of the Special Summit of the Americas and the Declaration of Santiago of the OAS General Assembly; the Inter-American Democratic Charter; and the Declaration of Margarita are basic documents that set forth the objectives of fighting and overcoming poverty, inequity, and social exclusion;
CONSIDERING that the Universal Declaration of Human Rights proclaims that human beings are born free and equal in dignity and rights, and that all states and governments are committed to adopt such necessary measures as to prevent and eliminate all forms and manifestations of racial and ethnic discrimination;

INSPIRED by the principles of inter-American solidarity and cooperation established in the Charter of the OAS, on the basis of which the states pledge themselves to a united effort to ensure international social justice so that their peoples may be able to achieve integral development, as a condition essential to peace and security;
CONSIDERING that among the essential purposes recognized by the Charter of the OAS are the promotion, by cooperative action, of the economic, social, and cultural development of its member states, and the eradication of extreme poverty, which constitutes an obstacle to the full democratic development of the peoples of the Hemisphere;
RECOGNIZING the contributions of the OAS and other regional and subregional mechanisms to the promotion of integral development and to the struggle against poverty;

CONSIDERING that the International Covenant on Economic, Social and Cultural Rights states that the ideal of free human beings enjoying freedom from fear and want can only be achieved if conditions are created whereby everyone may enjoy his economic, social, and cultural rights, as well as his civil and political rights;
RECOGNIZING LIKEWISE that said Covenant establishes that the effective exercise of economic, social, and cultural rights is an obligation that states must fulfill gradually, taking into account available resources and their level of development;

RECALLING that the Vienna Conference established that human rights are universal, indivisible, interdependent, and interrelated, and that democracy, development, and respect for human rights and fundamental freedoms are interdependent, mutually reinforcing concepts;
CONSIDERING that in the Declaration on the Right to Development the states pledged to adopt policy, legislative, and other measures at the national and international levels to overcome barriers to development resulting from the failure to observe civil, political, economic, social, and cultural rights and that, to promote development, their implementation, promotion, and protection should be considered with the same attention and urgency;

REAFFIRMING that in the Millennium Declaration our Heads of State and Government established objectives and goals to reduce poverty, hunger, and disease; ensure the right to development; and bring about the full exercise of the civil, political, economic, social, and cultural rights of our peoples;

BEARING IN MIND that, in the Declaration of Santiago on Democracy and Public Trust: A New Commitment to Good Governance for the Americas, the states affirmed that the grave problems of poverty, malnutrition, hunger, health care, and illiteracy hamper the consolidation of democracy; and that the elimination of poverty and social exclusion, as well as the promotion of economic growth with equity, reinforce democratic governance;

TAKING INTO CONSIDERATION that the Inter-American Democratic Charter states that democracy and social and economic development are interdependent and mutually reinforcing, and also that the fight against poverty is essential to the promotion and consolidation of democracy and constitutes a common and shared responsibility of the American states;

TAKING INTO ACCOUNT that that Charter recognizes that the participation of citizens in decisions relating to their own development is a right and responsibility as well as a necessary condition for the full and effective exercise of democracy; and CONVINCED that said participation contributes to the progress and well-being of our countries, reducing the economic and social gap within and among our countries;
CONSIDERING that in the Monterrey Consensus the Heads of State and Government agreed to coordinate international efforts, with a view to mobilizing resources for sustainable economic development and for the fight against poverty and hunger;

TAKING INTO ACCOUNT that in the Declaration of Nuevo León the Heads of State and Government recognized that social justice and the reduction of poverty contribute to the stability, democracy, and security of our states and the region; and pledged to build democracies based on social justice in the Hemisphere;

CONSIDERING that poverty, social exclusion, and inequity create adverse conditions for the maintenance of peace, democratic governance, social development, and the tranquility and security of peoples;
MINDFUL of the need to improve basic services for the purpose of fighting inequity, social exclusion, and the unequal distribution of income, which restricts access to goods and services;

RECALLING that social exclusion results not only from poverty but also from discrimination, intolerance, and the unsustainable use of natural resources, which may also create or exacerbate the circumstances of groups in situations of vulnerability or social risk, such as indigenous peoples, communities of African descent, migrants, women, youths, the elderly, victims of natural disasters, and ethnic, religious, or social minorities.

CONVINCED that it is necessary and urgent to adopt, in keeping with the characteristics and needs of each state, policies, plans, and programs geared toward increasing the well-being of the sectors in greatest need and finding structural solutions to address the phenomenon of poverty, exclusion, and social inequity;

BEARING IN MIND that in the Declaration of the High-Level Meeting on Poverty, Equity, and Social Inclusion, held on Isla de Margarita, the states expressed their determination and commitment to urgently combat the serious problems of poverty, social exclusion, and inequity that affect, in varying degrees, the countries of the Hemisphere; to face the causes that generate them and their consequences; and to create favorable conditions for socioeconomic development with equity to promote more just societies;

RECALLING that in the same Declaration the states expressed their readiness to promote and strengthen cooperation initiatives in areas relating to poverty, social exclusion, and inequity, in support of national efforts based on the principle of partnership for development;

CONCERNED about the existence of structural situations that hinder the full exercise of economic, social, and cultural rights, impede integral development, adversely affect the quality of democracy, and reinforce social injustice; and

IN COMPLIANCE WITH resolution AG/RES. 2056 (XXXIV-O/04), which called for the preparation of a draft Social Charter of the Americas and a Plan of Action, which would include the principles of social development and establish specific goals and targets to reinforce the existing instruments of the Organization of the American States on democracy, integral development, and the fight against poverty,
RESOLVES: to adopt the following:

SOCIAL CHARTER OF THE AMERICAS

CHAPTER I
SOCIAL RIGHTS AND DEMOCRACY
1. The peoples of the Americas are entitled to social justice and the states have the obligation to promote it and to make the necessary efforts to guarantee it.

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.

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.
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.

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.
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.

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.
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.

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.
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.
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.

12. The health of pregnant women and the newborn must be given priority attention by states.

13. The states recognize the importance of citizen participation in the planning, implementation, and monitoring of public health systems.

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.

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.

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.

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.

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.
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. 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.

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.

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.

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.

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.
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.

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.
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.

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.
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.

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.
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.
31. Communities and social movements shall share responsibility for the observance of human rights, as protected by the rule of law and social justice.

CHAPTER II

ECONOMIC RIGHTS AND DEMOCRACY

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.

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.

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.

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.

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.
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.
CHAPTER III

CULTURAL RIGHTS AND DEMOCRACY

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.

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.
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.

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.

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.
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.

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.
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.
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.

FINAL PROVISION
47. The states pledge to implement and follow up on this Social Charter of the Americas.

� FILENAME * MERGEFORMAT �CP15239E07�

