[image: image1.png]

[image: image2.png]\7 5

- 8 -
- 7 -

SECOND MEETING OF THE WORKING GROUPS
OEA/Ser.L/XIX.VI.2
OF THE XVII INTER-AMERICAN CONFERENCE
CIMT-17/GT1-GT2/doc.9/13

OF MINISTERS OF LABOR (IACML)
7 June 2013

April 16 - 18, 2013
Original: Spanish

Nassau, Bahamas

SUMMARY AND MAIN IDEAS OF THE SECOND MEETING

OF WORKING GROUP 2 OF THE XVII IACML
“Strengthen Ministries of Labor to Promote Decent Work and Social Inclusion”
CONTENTS
I. Description and participants ..
1

II. Background ..
1

III. Central ideas from WG2 meeting …….…..…..……………..
2

I.
DESCRIPTION AND PARTICIPANTS

The second meeting of Working Group 2 within the framework of the XVII IACML was held in Nassau, The Bahamas, on April 18, 2013, along with the WG1 meeting, the RIAL Workshop “Towards fairer labor conditions: promoting labor inclusion with equity”, and the First Preparatory Meeting of the XVIII IACML. 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 and the Ministry of Labour and National Insurance of The Bahamas.
This Meeting was attended by delegations from 22 Ministries of Labor of the Hemisphere, as well as representatives from the consultative body CEATAL, the ILO, the Inter-American Commission on Human Rights and the Pan-American Health Organization.
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 2011, 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 made during the IACML Planning Meeting in February 2012, the authorities of WG2 identified priority topics for this meeting, which were discussed in four panels. Each of the panels featured introductory presentations and spaces for dialogue, the central elements of which are listed below.

Panel 1: Labor inspection and enforcement of labor legislation
Moderator: Harcourt Brown, Director of Labour, Ministry of Labour and National Insurance of The Bahamas and Vice-Chair of WG2

Presentations from: Rainer Pritzer, Specialist on Social Dialogue and Labor Administration, ILO Office for the Caribbean; Michael Kennedy, Director of Industrial Relations, Ministry of Labour and Social Security of Jamaica; Gloria Ospina, General Secretary, Ministry of Labor of Colombia; Valentin Herrera, Director of Labor, Ministry of Labor of Dominican Republic.

The following points summarize the main elements from the presentations and interventions made by various delegations during the dialogue:
· Labor inspection is a crucial issue which has been the subject of considerable attention at the international level since the creation of the ILO. The first session of the ILO in 1919 saw the adoption of a legal instrument on labor inspection.

· The delegates agreed that the challenges in the area of labor inspection and enforcement include:

· Lack of resources. Too few inspectors and insufficient resources for training, equipment, or transportation. Regardless of the level of development, countries indicated that they could accomplish more if they had more resources.

· Growth of the informal economy. Large parts of the workforce exist outside labor legislation.

· Increase in labor migration.

· New forms of employment patterns and relationships, which make it more difficult to identify who really is a worker or employer.

· Difficulty of keeping up with new technology.

· Forced and child labor, both of which are usually hidden.

· Centralization and decentralization. Large countries often have to decentralize labor inspection services, and collecting information can be difficult.

· Lack of transparency, which can lead to corruption issues.

· Suggested solutions to the above-mentioned challenges included:

· Strategic alliances with other actors: Ministries of Labor can work with other Ministries to advocate for/secure additional funding.

· Effectively articulating the importance of labor inspection in maintaining a healthy economy as well as healthy workers.
· Efforts to formalize the informal economy involving employers’ and workers’ organizations and creating business-friendly registration procedures to lighten the administrative burden, which is especially important to small businesses.

· Collaborating with immigration authorities in dealing with labor migration.
· Involving social partners in discussions to promote compliance with labor legislation.

· Ongoing training for labor inspectors to ensure that they keep pace with changing technology.

· Establishing a national OSH policy that is consistent with new hazards.

· Consulting ILO handbooks to help address the issues of forced and child labor.

· Counting on timely and accessible communications channels = to link central offices with regional or local offices and inspectors in the field.
· Developing an ethical code of conduct to increase transparency and fight corruption.

· Analyzing and considering models and shared inspection standards between countries, as occurs in Mercosur.
· Any new strategy to enforce compliance with labor legislation should include promotion of a culture of prevention as well as the use of sanctions. Sanctions should be sufficiently dissuasive so as to ensure that inspectors are taken seriously.

Panel 2 – Update on the Inter-American Network for Labor Administration (RIAL)
Moderator: Kim Oliver, Deputy Director of Bilateral and Regional Labour Affairs, Ministry of Human Resources and Skills Development Canada (Labour Program) and Chair of WG2

Presentations by: Evelyn Jacir de Lovo, Director, Department of Social Development and Employment, SEDI, OAS, and Carolina Ahumada, OAS Consultant.

The following points summarize the main elements of the presentations and interventions made by delegations during the dialogue, including Canada, Dominican Republic, Argentina, Trinidad & Tobago, United States and Brazil.

· The Technical Secretariat presented a Report of the RIAL for the period 2006 to April 2013 (document: CIMT-17/GT1-GT2/doc.6/13), which includes an account of activities and a financial report. In her presentation, the Director of DDSE/OAS noted that: 1) The RIAL is a mechanism of and for the Ministries of Labor, which arises from their conviction to learn and build together; its priorities and actions are defined by all Ministries, without interference from any external entity, 2) It has contributed to changing institutional realities and labor policies that directly impact national realities, and 3) It has spared effort, time and resources to countries that have participated in its activities.
· The impact of the RIAL on Ministries confirms that direct technical assistance and cooperation is a mechanism for institutional strengthening. Highlighted among the activities were: the recent Workshop on Child Labor where recommendations were adopted at the hemispheric level to be fed into the Global Conference in October 2013 in Brazil; the 68 bilateral cooperation activities carried out to-date, showing very concrete and valuable results; and the website, which is the main vehicle of communication among IACML members.
· Since 2011 and to this date, the RIAL has received $314,600 from 13 countries: 5 in Latin America, 7 in the Caribbean, and Canada ($200,000). 2012-2013 expenses are $285,000, leaving $30,000 as available funds in addition to the contributions that continue to be received. The Secretariat proposed the allocation of $10,000 to a publication on the RIAL that can be distributed at the 50th Anniversary of the IACML.

· The Secretariat reiterated an invitation to the Ministries to continue adding to the Portfolio of programs, making financial contributions, sending information they want to share through the website and newsletters, and following the RIAL Twitter and Facebook accounts.

· The delegations, led by Argentina and Brazil, provided the following recommendations to further improve the operation of the RIAL: 1) Emphasize the need for all bilateral assistance requests to go through a single point of contact/be centralized (focal point – areas of international affairs), in order to achieve a more orderly cooperation and strengthen institutional linkages, 2) Maintain a solid historical memory of cooperation/activities that have been undertaken, because in the past, due to personnel changes within ministries or lack of information, Ministries have requested assistance that has already been received, and 3) Strengthen monitoring, so that the provider institutions can strengthen their participation and better assess the impacts of their assistance activities.
· The quality of bilateral cooperation proposals varies, and the major area of difficulty is in defining the relevance of the activity, namely why and for which purpose the assistance is being requested. The selection criteria are clear and it must be emphasized that these activities are for training purposes and aim to ensure that the Ministries adapt their processes accordingly. They are not simply activities to learn of others’ experiences.
· Suggestions from the Technical Secretariat: In consultation with Ministries, define objective criteria to be met by programs included in the Portfolio; promote more systematic support after bilateral cooperation activities, which may include appointing mentors from providing institutions to continue advising recipient institutions; and use other tools within the OAS, such as those of the Inter-American Social Protection Network (IASPN) to continue communications at a virtual level after hemispheric Workshops.
· The Minister of Trinidad and Tobago reiterated his congratulations to the RIAL and urged all Ministries to make as large a financial contribution as possible, recognizing that the RIAL has done much with very little and the commitment of all Ministries is required in order to maintain it. He reiterated the commitment of the Ministry to make annual contributions of $10,000 to this Network.

· The delegate of the Dominican Republic expressed the readiness of his Ministry to continue supporting Haiti in its areas of need, particularly given its geographical proximity.

· During this panel, Sherry Tross, Executive Secretary for Integral Development of the OAS, who had to leave, said a few words of farewell in which she indicated that she was very impressed by the level of commitment of all Ministries to the IACML and the RIAL, as well as by the quality of the technical discussions. She stressed the importance of inter-ministerial collaboration and policy coherence, which the General Secretariat of the OAS (GS/OAS) plans to emulate. She mentioned that the GS/OAS is working to achieve greater programmatic coherence and greater synergies to provide the best results to its Member States. Executive Secretary Tross also said that meetings like this are an excellent opportunity for the Ministries to express their concerns and give feedback to the GS/OAS, which will in turn, listen attentively and respond. She congratulated everyone on the 50th Anniversary of the IACML, to be celebrated in November in Colombia, noting that maintaining the utility and impact of this forum over the years is a success for all Ministries. The anniversary is a milestone moment and it is hoped that all will be present. She finished by expressing the deep appreciation of the OAS to the Government of the Bahamas for their cooperation and hospitality.

Panel 3 – Occupational Health and Safety (OHS)
Moderator: Luis Carlos Santander, Sub-coordinator of Hemispheric Labor Policy, Ministry of Labor and Social Welfare of Mexico and Vice-Chair of WG2
Presentations by: Julietta Rodriguez, Regional Advisor on Workers’ Health of the Pan-American Health Organization (PAHO); Sylvia Caceres, Vice Minister of Labor, Ministry of Labor and Labor Promotion of Peru; Harcourt Brown, Director of Labour, Ministry of Labour and National Insurance of The Bahamas.
The following points summarize the main ideas from the presentations and delegates’ interventions during the dialogue:
· Worker health and safety is an ongoing challenge in the region. Inequity among workers leads to regional heterogeneity.

· In many countries in the region, informal labor is growing as a percentage of the total labor market as the formal sector contracts. Workers in the informal sector are exposed to greater risks to health and safety than their formal counterparts, and often do not have access to social security systems. Populations that are particularly vulnerable to falling into the informal economy are women, children, aging adults, the disabled and indigenous people.

· Child labor is a major concern in the area of occupational health and safety. Adequate protection for children remains to be achieved throughout the region, and while the trend in the total number of child laborers is down they can still be found in all economic activities that are undertaken in the region, including dangerous work. Working children are exposed to severe risks to health, including psychosocial risks and sexual abuse and exploitation.

· Forced labor is another area of great concern, especially as it represents the extreme opposite of decent work and is a gross violation of human rights. 1.3 million people in Latin America and the Caribbean are in a situation of forced labor, including diverse forms of slavery or semi-slavery, debt bondage, domestic work, and human trafficking.

· Some improvements have been seen in the area of women in work. Problems are increasingly visible, but actual progress has been slow. Women remain disadvantaged socially and economically in all but the wealthiest countries of the region, and ongoing discrimination and prescribed gender-based work roles keep women from advancing to a higher quality of work. Poverty in turn impedes access to education and skills training.

· Preventing occupational diseases is a principal goal of OSH. These diseases include infections, cancers, allergies, mental health problems, musculoskeletal disorders, and physical injuries. The model for typical occupational diseases is shifting. While risks in the past have often included lung diseases (particularly from asbestos), heavy metal poisoning, and hearing loss, new concerns include lower-back pain, carpal tunnel syndrome, psychological problems, and emerging issues such as chemical sensitivity and endocrine disruption.

· PAHO has adopted a Regional Action Plan on Workers’ Health to address OHS issues, which requires collaboration among governments, labor organizations, the private sector, and other stakeholders, including NGOs and universities. Policies are focused on four areas: Quality of work environments, policy and regulations, workers’ health promotion, and comprehensive health services. Moreover, PAHO and the WHO have established a network of Collaborating Centers made up of departments, laboratories, governmental divisions, research, healthcare, and academic institutions to promote concrete activities in support of the PAHO/WHO strategic plans and areas of work. These networks are part of a strategy of intersectoral alliances.

· The way forward will include: Improving basic dimensions of human development, overcoming deprivations and decreasing poverty indexes, eliminating social exclusion and gender inequities, strengthening opportunities for women, and empowering workers in all dimensions with respect for human rights.

Panel 4 – Child Labor – Results from the RIAL workshop and recommendations for the Global Child Labor Conference
Moderator: Kim Oliver, Deputy Director of Bilateral and Regional Labour Affairs, Human Resources and Skills Development Canada (Labour Program) and Chair of WG2
Presentations from: Oscar Morales, Deputy Minister of Labor and Social Welfare of El Salvador; and Eugenio Solano, Deputy Minister of Labor and Social Security of Costa Rica.
The following points summarize the main ideas from the presentations as well as the interventions of Brazil and the Technical Secretariat:
· The Hemispheric Workshop against Child Labor “Moving towards better horizons for children and adolescents in the Americas” was held on February 21 and 22 in San Jose, Costa Rica under the auspices of the Ministry of Labor and Social Security of that country. Initially, the workshop was to be held in El Salvador, but because of budgetary constraints, Costa Rica offered to host the event.

· The main outcome of the workshop was the consolidation of a number of recommendations to the Third Global Child Labor Conference (GCLC), which are divided into 4 axes: Regulatory, Public Policy, Co-responsibility and Social Mobility, and International Cooperation. It was noted that there are important advances in reducing child labor rates, and although it has been more intense in some countries than in others, the wider region has shown improvement in this area.

· Among the major issues highlighted during the Workshop were: Insisting on an integral agenda and comprehensive policies against Child Labor; the leadership role of Ministries of Labor in the field in designing and implementing strategies that lead to the advancement of compliance with ILO Convention 182; the need to bring formality to inter- and intra-institutional coordination; and the need to bring forth a greater awareness of compliance with the Roadmap of the Hague.

· The Technical Secretariat noted that the workshop had benefited not only the governments attending, but also the representatives of civil society and regional and international organizations who participated. It was noted that the consensus recommendations include the main concerns, challenges and commitments of the Ministries of Labor, which in turn strengthen state policies.

· The delegate of Brazil congratulated the governments of El Salvador and Costa Rica for the Workshop, and thanked RIAL for their supporting it. It was noted that the recommendations presented add to a global effort which is being undertaken in the preparatory process for the GCLC. It was also noted that in MERCOSUR, efforts are also underway as part of the preparations for this Conference.
After confirming that there were no more interventions, the moderator closed the working day, stating that the rich discussions that were held resulted from the great importance of the issues. The ILO and PAHO were also thanked for their introductory presentations, as were all the panelists and attendees for their active participation.

� FILENAME * MERGEFORMAT �CIDI04055E01�

