[image: image1.png]

[image: image2.png]\7 5

- 8 -
- 7 -

FIRST MEETING OF THE WORKING GROUPS
OEA/Ser.L/XIX.VI.1
OF THE XVII INTER-AMERICAN CONFERENCE
CIMT-17/GT1-GT2/doc.12/12

OF MINISTERS OF LABOR (IACML)
14 January 2013

October 9-11, 2012
Original: Spanish / English

Washington, D.C.

SUMMARY AND MAIN IDEAS OF THE FIRST MEETING

OF WORKING GROUP 2 OF THE XVII IACML, HELD IN OCTOBER, 2012

“Strengthen Ministries of Labor to Promote Decent Work and Social Inclusion”
CONTENTS

I. Description and participants ..
1

II. Background ..
1

III. Central ideas from WG 2 meeting …….…..…..……………..
2
I.
DESCRIPTION AND PARTICIPANTS

The first meeting of Working Group 2 within the framework of the XVII IACML was held in Washington D.C. on October 10, 2012, along with the WG 1 meeting and the RIAL Seminar “Freedom of Association, collective bargaining and sustainable development in a context of economic crisis: Preservation of citizenship”. The meeting was coordinated by the Department of Social Development and Employment of the OAS, as the Technical Secretariat of the IACML, and organized jointly with the Ministries of Labor of Canada (WG2 Chair), Mexico and The Bahamas (WG2 Vice-Chairs). It was partially funded with resources from the Voluntary Contributions Fund of the RIAL.

This Meeting was attended by delegations from 23 Ministries of Labor of the Hemisphere, as well as representatives from the consultative bodies, COSATE and CEATAL, and the ILO, World Bank, IDB, Brookings Institution and Oxford Economics.
All information regarding this Meeting is available at: www.oas.org/ddse, (click here).

II.
BACKGROUND

The IACML Working Groups were redefined at the XVII IACML, held in San Salvador in October 2012, to reflect the current priorities of the Ministries of Labor and the spirit of the Declaration and Plan of Action of San Salvador. On that occasion, the following officers were also elected:

· Working Group 1: “Sustainable Development with Decent Work for a new era of Social Justice”. Ministries of Labor of Brazil (Chair), United States and Dominican Republic (Vice Chairs).

· Working Group 2: “Strengthen Ministries of Labor to Promote Decent Work and Social Inclusion”. Ministries of Labor of Canada (Chair); Mexico and The Bahamas (Vice Chairs).

The Plan of Action of San Salvador (XVII IACML) indicates that the main objective of the Working Groups is “to examine in greater depth the topics identified in this Plan of Action, facilitate exchange experience, provide pertinent information and studies, and follow-up on related hemispheric initiatives.” The Plan of Action also establishes that “In determining their activities and approach to the issues identified in this Plan of Action, the Working Groups shall adhere to the Declaration of San Salvador, and the Final Reports of the Working Groups submitted to the XVII IACML shall be taken into account.”

Additionally, the Plan of Action of San Salvador establishes that Working Group 2: “will follow up on the Declaration of San Salvador with regard to matters concerning institutional capacity and will continue to build on the work of former Working Group 2 ‘Strengthening of the ministries of labor to promote decent work’”. (Article 9)
III. CENTRAL IDEAS FROM WORKING GROUP 2 MEETING
Building on the mandate given in the Plan of Action of San Salvador and taking into account the decisions taken during the IACML Planning Meeting in February 2012, the authorities of WG2 identified priority topics for this meeting, which were discussed in three panels. Each of the panels featured introductory presentations and spaces for dialogue, the central elements of which are listed below.

Panel 1: Labor cooperation and its contribution to institutional strengthening
Moderator: Kim Oliver, Deputy Director, Bilateral and Regional Labour Affairs, Labour Program of Human Resources and Skills Development Canada and Chair of WG2

Presentations from: Maria Claudia Camacho, Labor Specialist and RIAL Coordinator, OAS; Carolina Ahumada, DSDE Consultant, OAS; Ana Lucia Blanco, Advisor to the Minister of Labor on International Cooperation, Costa Rica; Jose-Carlos Bazan, Senior Policy Analyst, Bilateral and Regional Labour Affairs, Labour Program, Canada; and Carl Francis, Permanent Secretary, Ministry of Labour and Small and Micro Enterprise Development, Trinidad and Tobago.
The following points summarize the main elements from the presentations and interventions made by various delegations during the dialogue, including Colombia, Peru, Honduras, Paraguay, Bahamas, COSATE, the United States and Brazil:

· Labor cooperation has evolved in recent years along with the transformation of cooperation in general. It is moving from a concept of traditional donor-recipient type technical assistance to a broader concept of cooperation including south-south cooperation and triangular cooperation, where those involved are recognized as partners and allies in the process of building common knowledge and mutual learning. Cooperation networks arise as ideal settings for collaboration under this conception.
· Some of the current trends in labor cooperation are: 1) Increased professionalization, represented by the emergence and strengthening of offices or areas of cooperation within the ministries and agencies at the central level of government; 2) A more strategic character; 3) Emphasis on institutional strengthening and improving institutional capacity, manifested in increased participation of recipient institutions in all stages of the project, more ownership, more resources for training and improvement of processes; 4) Increased focus on results, monitoring and sustainability; 5) Expanding the scope of donors with more intra-regional emphasis - traditional providers/donor (U.S., Canada, Europe) have been joined by Brazil, Argentina, Mexico and others in the Americas.
· The following were identified as challenges vis-a-vis labor cooperation: Ensuring that cooperation responds to strategic priorities and planning exercises covering specifically identified needs (and not the priorities of the 'donor'); ensuring sustainability of results; improving coordination within the Ministries of Labor regarding cooperation and continuing to strengthen areas and offices of cooperation. It was stressed that there are still shortcomings in the Ministries of Labor in terms of asserting and presenting their needs (not identifying them) to potential donors, making proposals and managing projects.
· Among the cooperation results cited by countries were increased human capital, improved technical and technological skills, improved processes and services, the design or redesign of organizational structures and, in general, institutional adjustments and improvements. This has been documented in RIAL bilateral cooperation activities. In addition, important contributions were mentioned in terms of cooperation in defining the structure and procedures of the newly created Ministry of Labor of Colombia in 2011 (previously merged with the Ministry of Health), as well as information systems and professionalization of the Ministry of Labor of Honduras.
· Some recommendations were given for promoting more tangible and sustainable cooperation results, while making better use of resources: Improve monitoring, ongoing follow-up with partners in the medium term; achieve ownership by participating institutions for the objectives of cooperation (overcome traditional criticism of “recipe-type” solutions); promote the retention and promotion of staff involved; align cooperation to priorities of the Ministry and country; have strategic goals; strengthen the participatory approach in the development of projects and maintain fluid communication among donors, recipients, and executing agencies.
· The U.S. delegation suggested exchanging information on best practices (“processes that work”) regarding the processes that each country has in terms of offering and receiving cooperation, to better understand the requirements of donors and the considerations of recipient countries. This could be an area of future work for the meetings of the Working Groups of the IACML.
· Canadian labor cooperation was presented in detail. It has grown considerably in the last decade and is strongly influenced by an ambitious trade agenda. Priority is given to partner countries to modernize their labor policy and labor administration in order to promote better compliance with national labor laws and greater respect for internationally recognized core labor standards. Continuous dialogue with recipient countries and close cooperation during all phases of the project has stood out as one of the strengths and great lessons of the program, which has yielded positive results.
· The Ministry of Labor of Costa Rica showed significant progress in the management of international cooperation, due, among other reasons, to the Department of International Affairs being recognized as the manager of cooperation. Agreements or labor cooperation chapters in free trade agreements were mentioned as an opportunity.
· Labor cooperation is very useful for testing proposals for interventions and for pilot projects, given that public funds cannot be used to experiment. If cooperation supports a pilot which works, it can then be included in the national budget to sustain and expand it.
· COSATE mentioned that strengthening Ministries of Labor is also a priority for workers and recognized that cooperation is a valuable mechanism for achieving such strengthening. It was suggested that more tripartite projects be developed to promote social dialogue.
· The Technical Secretariat presented a report on the results and lessons learned from the activities of the RIAL, contained in document CIMT-17/GT1-GT2/doc.5/12. Some of the RIAL’s impacts on the institutional strengthening of Ministries, including new product development, the review and improvement of programs, and designing training or reforming regulatory frameworks, were highlighted. These impacts have been documented and arose from bilateral and multilateral cooperation activities (at the workshop level). Paraguay, Colombia, Trinidad & Tobago and Bahamas highlighted that the support they’ve received from the RIAL have been extremely valuable in promoting their efforts in the areas of health and safety, employment, telecommuting and inspection, among others.
· The RIAL is a product of the IACML and as such its operation depends entirely on the priorities and decisions of the Ministries of Labor, including in the distribution of financial resources. The Voluntary Contributions Fund of the RIAL has approximately $305,000, including contributions between $5,000 and $30,000 from 12 countries and a contribution of $200,000 from Canada. According to the Guidelines of the Fund, the IACML authorities decided the allocation of these resources for the first time in the Planning Meeting of February 2012; they will be allocated primarily to hemispheric workshops and bilateral cooperation ($180,000).
· The RIAL continues to strengthen its online tools, including the website, the interactive portfolio of programs where Ministries can directly publish their initiatives, electronic newsletters (sent starting one year ago), the institutional library containing the regulations and organizational structures of all Ministries and Facebook and Twitter accounts. All delegations are encouraged to make more use of these virtual tools and the Secretariat noted that it is open to suggestions for further improving them and making them as useful as possible to the Ministries.
· Some recommendations for the RIAL included: continue to expand the use of information technology and communications in the RIAL, including webinars, online discussion forums and video conferencing, as well as a network of professionals (a “hemispheric buddy system”); continue to strengthen ties between the RIAL and ILO, where south-south and triangular cooperation are being discussed with interest; explore the possibilities of co-financing between provider and recipient institutions, as well as funding from international agencies; and include in bilateral cooperation a post-cooperation activity so that expert participants can disseminate the information within their Ministries.
Panel 2 – The demand for talent and the role of employment services

Moderator: Eduardo Velasquillo, Director of Hemispheric Political Affairs, Ministry of Labor and Social Welfare of Mexico and Vice Chair of WG2
Presentations from: Debra D’Agostino, Editorial Director, Thought Leadership, Oxford Economics; Jacqueline Mazza, Specialist, Labor Markets Unit, Inter-American Development Bank; Fernando García, Labor Institutional Development Officer, International Labor Organization Office in Costa Rica; Edgar Quispe, Deputy Minister of Employment of Peru; and Pam Frugoli, Occupational Information Network (O*NET)/Competency Assistant Team Lead, Office of Workforce Investment, Division of National Programs, Tools, and Technical Assistance, Employment and Technical Administration (ETA) of the United States.

The following points summarize the main elements from the presentations and interventions made by various delegations during the dialogue, including Honduras, Brazil, Trinidad and Tobago, and Mexico:

· The traditional approach of employment services has been to connect labor supply and demand and/or generate a response to frictional unemployment, mainly through employment centers. In the last decade, these services have evolved greatly through increased public investment and innovations in the services they offer. This evolution reflects the enhanced role of employment services within active labor market and employment policies.

· The evolution of employment services has led some experts to talk about their transition to “intermediation services,” which is a more comprehensive category. This evolution can be identified in three phases: In the first are basic services, with a network of employment offices, the establishment of labor exchanges and basic systems of monitoring and evaluation; in the second, which is where most countries are, services are expanded to include training programs for vulnerable workers, expanded coverage, and greater organization and efficiency. In the third phase, which is the goal of the services for the future, there is deeper integration of labor, employment and social policies and a consolidated labor intermediation market with larger public, private and non-governmental organizations participating, among other features.
· Intermediation services should be viewed as a market where more and more actors, both public and private, are involved, thus breaking the myth that each of them can be successful alone.
· In the context of evolution for intermediation services, the role of Ministries of Labor changes, as they must assume new, non-traditional roles. Their capacity to generate and analyze labor market information must be strengthened, and ways to manage these services should be decided upon, either from the central level or through decentralized sub-national governments.
· Labor market failures, including failures of information and disconnection between labor supply and demand and the need to care for traditionally vulnerable groups were mentioned as being among the principal reasons that government intervention in the labor market is necessary.
· Advances in the use of information technology are increasingly important for the effective performance of employment services and will improve the capacity for action by Ministries of Labor in this area.
· Among the challenges facing public employment services are monitoring and evaluation, and in the case of using information technology, Internet access by the majority of the population.
· Some initiatives were highlighted:
· The “One-Stop Employment Promotion” (Ventanilla Única de Promoción del Empleo, VUPE) of Peru, which articulates physically and informatively, in a single space and progressive manner, employment services and initiatives to promote employability and entrepreneurship. The VUPE is aimed at job seekers, entrepreneurs, businesses, students and migrants, and achievements of this mechanism include the development of a national policy framework and the opening of ten locations.
· The Industry Competency Models Initiative of the United States identifies and validates the skills that each industry needs, so that education and training can be geared towards developing them. There are successful examples of training courses that have been defined based on these models and support companies in developing their human resources. Models for 21 industries have been developed so far, and are available in the portal at www.careeronestop.org (the main tool of the intermediation service). The models are not intended to standardize national skills, but rather to provide a framework that can be customized by the company or institution concerned.
· The “More Jobs” (“Mas Empleos”) virtual portal of Brazil, launched in 2011 in order to facilitate workers’ access to information about vacancies (including a profile of posts and data on benefit systems), to capture business demand at a local level, and to change the terms of cooperation.
· The alliance of the National Employment Service of Honduras with the Honduran Council of Private Enterprise (COHEP) that has opened “associate offices” in the Chambers of Commerce, which are managed by the private sector but use the platform and computer inputs (“Empleate” platform) of the Ministry of Labor. This partnership has greatly increased the number of users.
· The Employment Portal of Mexico is a benchmark for the region, combining traditional services to connect job seekers with vacancies and a labor market information system. The information system includes data about trends for the most in-demand jobs, sub-national information, and access to other job-search services, including private providers. In the last six years it has offered 9.2 million positions and placed 1.2 million people.
· Trinidad and Tobago is working to make all information from its employment service (vacancies, labor market information, etc.) available on mobile devices such as cell phones. This was cited as a major innovation, given the increasing use of this technology.
· It was noted that there is currently a paradox in the supply and demand of talent (“skills mismatch”) because there are millions of people unemployed and yet companies cannot find skilled workers for their respective tasks.
· Oxford Economics presented the results of a survey conducted in 2012 with 352 HR professionals in more than 25 industries around the world aimed at identifying the effects of demographic trends on the availability of global talent, gaps between labor supply and demand, and challenges that businesses and governments will face in 2021 and associated policy implications. It was noted that a new world order entails changes in markets and therefore is transforming industries and creating new horizons for talent. The key skills for the future include management skills in new, digital technologies, agility in reasoning, communication and interpersonal skills, and other skills needed to work globally. In terms of policy implications, there is a need for governments to make diagnoses and projections of the skills required by key growth sectors, to encourage training of personnel, to improve the labor force participation of certain groups, and to open national borders to encourage the migration of skilled workers.
· A high-performing labor market is characterized by a strong connection between jobs being created, the skills needed, and education.
Panel 3 – Other topics of WG2
Moderator: Harcourt Brown, Director of Labour, Ministry of Labour and National Insurance of The Bahamas and Vice Chair of WG2.
Presentations from: Javier Rivas, Director of International Relations of the Ministry of Labor and Social Welfare of El Salvador; and Harcourt Brown, Director of Labour, Ministry of Labour and National Insurance of The Bahamas
Proposal for RIAL Workshop on “Child Labor” – The delegate from El Salvador presented the proposal, contained in document CIMT-17/GT1-GT2/doc.9/12, in which it is stated that the workshop will emphasize the exchange of best practices, identify lessons learned and recommendations for eliminating child labor, paying special attention to multisectoral approaches. The Workshop also aims to continue the process of building regional consensus to prepare for participation in the Third World Conference on Child Labor, to be held in Brazil in 2013. The delegate said that unfortunately for budgetary reasons, El Salvador must withdraw as host of the workshop and began negotiations with other countries in the subregion, which proved successful.
It was suggested that in preparing for the Workshop, participants should take into account the inputs of different subregional conferences on child labor with a view toward the 2013 World Conference.
Proposal for RIAL Workshop on “Fairer conditions in the workplace and non-discrimination” – On behalf of his Ministry, the delegate from the Bahamas officially extended an offer to host this Workshop, to be held in conjunction with other IACML events. The delegate presented the Workshop proposal, contained in document CIMT-17/GT1-GT2/doc.8/12, which has three components: an introduction to the situation of vulnerable groups in the labor market, an exchange on institutional mandates and the structure of Ministries of Labor in promoting the labor market inclusion of these groups, and an exchange of programs and initiatives.
Decisions:

· The RIAL Workshop on Child Labor will be held in Costa Rica in February 2013 for a period of 2 days.
· The RIAL Workshop on Fairer Conditions in the Workplace will be held in the Bahamas in April 2013, together with the Meeting of the Working Groups and First Planning Meeting of the XVIII IACML for a period of 3.5 days.
· Delegations congratulated and thanked the Ministries of Labor of Costa Rica and the Bahamas for agreeing to host these events.
· Delegations expressed their agreement with both of the proposals presented.
� FILENAME * MERGEFORMAT �CIDI03928E01�

