

GLOBALIZATION, VALUES and the ILO

Creating opportunities for all

Presentation by Janelle Diller, ILO

Current Trends in Globalization

IMBALANCE

- **North-South imbalance - unfair rules in trade and FDI**
 - Trade: Despite liberalization, expansion did not occur uniformly
 - Barriers to market entry for certain products of poor countries
 - FDI highly concentrated in about 10 developing countries despite efforts by many to seek to attract FDI
- **Capital & goods move more freely than labour & knowledge**
 - Imbalances in macro-economic environment that influences trade and FDI patterns
 - Disparities in enterprise competitiveness and labour markets

Imbalance in Growth

- Uneven distribution of growth across countries, both industrialized and developing - from 1985 and 2000
- Widening income gap between countries:

GDP per capita in the poorest and the richest countries, 1960-62 and 2000-02 (in constant 1995 US\$, simple averages)

Imbalance in Job Opportunities

- Open unemployment increased worldwide in past decade

Open unemployment rates for various regions of the world, 1990-2002 (in per cent)

- Self-employment increased in all developing regions except East and South-east Asia – informal economy proxy

Imbalance in Income Equality and Poverty Reduction

- **Growing income inequality**
 - increased gap in some industrialized countries and large majority of other countries: mid 1980's - mid-90's
 - significant decline in absolute poverty 1990 to 2000
 - Note: much of improvement in China and India; increases in sub-Saharan Africa, Europe/Central Asia, Latin America/Caribbean

GAINS - people with capital, other assets, education and skills; associated with MNEs, competitive national enterprises

LOSSES - people in uncompetitive enterprises or without skills or assets, small/informal producers, indigenous peoples, certain women

CORRECTING THE IMBALANCE

World Commission on the Social Dimension of Globalization

- *A cross-roads for debate world-wide: how to build a fair globalization and reduce poverty and inequality*
- Diverse representation of countries and interests
- *Broad mandate authorized by ILO: to review impact of globalization & recommend ways to meet people's needs*
- Inputs from different actors and interests around the world
- *Report with findings by end February 2004*
- Invitation to all, including ILO, to act on proposals

World Commission on the Social Dimension of Globalization

- Imbalance of priorities between social goals and economic goals impedes fair globalization within and across countries
- Communications revolution
 - Raising global awareness of imbalance
 - Increasing global interconnectivity
 - Facilitating shared values
- Universally-shared values key to fair globalization
 - Respect for human rights and individual dignity
 - Democratic governance and shared responsibility
 - Opportunities for decent work/life for all countries and peoples

ILO

Values and Globalization

- Decent work value is vital to fair globalization
 - Only secure way out of poverty
 - Key to redistribution of economic and social power
 - Guarantee of social stability and peace
- What is « decent work »?
 - work in freedom, dignity, and security
 - four key pillars based on shared values
 - rights at work
 - more and better jobs
 - social protection
 - social dialogue

World Commission on the Social Dimension of Globalization

CORRECTING THE IMBALANCE

- In principle:
 - Fair rules for global economy: equity with diversity
 - Coherence between mandates within international system
 - Decent work at heart of international rules and policies for markets and society

World Commission on the Social Dimension of Globalization

CORRECTING THE IMBALANCE

- In practice:
 - More accountable institutions: national and international, public and private
 - Better monitoring and research tools: measuring and reporting on the impact of globalization
 - Coherent international policies on cross-cutting priorities: jobs and poverty, gender inequality and empowerment, mainstreaming the informal economy, and protecting core labour rights

The Social Dimension of Globalization

IMPLEMENTING ILO VALUES

- ILO mandate - Social justice through decent work
 - Distinct and necessary role within international system
 - Congruent with ultimate aims of other international organizations
- Mandates of all international organizations
 - *in principle*: interpret in harmony with each other
 - *in practice*: apply in ways that respect human rights and international obligations of States

World Commission on the Social Dimension of Globalization

IMPLEMENTING ILO VALUES

- All human beings have right to pursue their well-being in conditions of freedom and dignity, of economic security and equal opportunity
- Achieving conditions in which this is possible must be central aim of national and international policies; all policies should promote and not hinder achievement of this objective
- ILO must examine all international economic and financial policies in light of this objective, and make appropriate decisions and recommendations

- based on 1944 Philadelphia Declaration, Annex to ILO Constitution

Globalization and Values:

SHARING RESPONSIBILITY

- *WHO?*
 - Governments, parliaments, international organizations, business, labour, civil society, NGOs
- *HOW?*
 - Participation in decision-making
 - Coherence between economic and social policies
 - Accountability for cross-border effects of national policies, and of national positions in international fora
- *WHAT?*
 - Joint research: measuring the effects of international policies
 - Dialogues: policy making to put people's needs first
 - Mechanisms to monitor and evaluate impact of globalization

Globalization, Values and ILO

NEXT STEPS

- Put decent work and other social goals at the heart of international and national policy-making
 - national reviews of social effects of economic policies
 - world-wide inputs to a regular report on globalization
- Focus dialogues to build needed multilateral frameworks
 - managing cross-border movement of people
 - corporate social responsibility in a fair globalization
 - employment, development and foreign investment
 - strengthening social protection in the global economy

GLOBALIZATION, VALUES and the ILO

Creating opportunities for all
Implementing values
Sharing responsibility