[image: image2.jpg]507

[image: image3.png]Organization of | More rights
American States | for more people

INPUT FOR THE PLANNING MEETING 2016-2017 OF THE

INTER-AMERICAN CONFERENCE OF MINISTERS OF LABOR (IACML)

February 25 and 26, 2016 – Washington, D.C.

Results of the Questionnaire sent to Ministries of Labor by the Technical Secretariat

(Updated February 23rd)
Contents

I. Achievements and expected outcomes of the IACML………..………..
1

II. Guidance for setting the 2016-2017 Calendar and proposals for activities……………..…..……….………………………………………………………..
5
III. Priority topics…………………………………………………………………………….….
8
IV. RIAL – Suggestions on distributing the Fund’s resources…………..…
11
V. Suggestions on the Working Groups………………………………………….…
13
Appendices

1. List of topics of the Plan of Action of Cancun………………………………..
15
2. Average score by subject… …………………………………………………………..…
16
3. Score by subject, region and country…….…………………………………………
17
The Technical Secretariat sent a questionnaire to all ministries of labor of the region, COSATE and CEATAL, to request information on their priorities, expectations and suggestions in the framework of the IACML. This was done in order to guarantee that the drafting of the Conference’s 2016 – 2017 Calendar of Activities takes into account the perspectives of all its members.

The questionnaire was answered by 22 Ministries, COSATE and CEATAL, and this document consolidates the responses received. This document is a compilation of the answers received and seeks to guide the different sessions of the Planning Meeting.

I. ACHIEVEMENTS AND EXPECTED OUTCOMES OF THE IACML

Question: As a member of the IACML, which achievements or outcomes would your Ministry like to see fulfilled or developed by the Conference during the next two years?
General:

· Set the foundations to continue intersectoral coordination and dialogue between education and labor in the region, one that allows strengthening systems of continuous education and training, as well as generating an integrated employment policy.
· Analysis and affirmation of the role of the Ministries of Labor, of the IACML and the RIAL in the 2030 Sustainable Development Agenda
· Promote the intellectual and practical debate to design a system, common to the region, to monitor goal 8 of the Sustainable Development Agenda.
· Continue to combine efforts on the analysis and design of mechanisms to facilitate the recognition of nominal pension contributions to social security and pension rights, and the development of a database with agreements signed to date, in line with mandate 8, f from the Plan of Action.
· Strengthen cooperation on labor matters, following the guidelines in mandate 8, j from the Plan of Action.
· Continue the dialogue and cooperation between the Ministries of Labor, Ministries of Social Development and other relevant institutions on comprehensive social protection systems and their linkages to employment, in line with mandate 8, e from the Plan of Action.
· Promote the exchange of information on policies and programs aimed at promoting fair recruitment and improving coherence among migration, labor and employment policies, in line with mandate 6,h from the Plan of Action.
· Ensure continued promotion of workers’ rights and effective enforcement of labor laws

· Higher level of compliance with internationally-recognized labor standards in the informal economy.
· Prepare agreements on the main tools to anticipate demand for training, in line with mandate 6, i from the Plan of Action.
· Greater institutional strengthening of the Ministries of Labor, especially of those units that monitor the agreements of the various international labor policy fora. This will permit translating discourse into concrete actions and guarantee the sustainability of efforts.
· Include program beneficiaries and social actors at IACML meetings (as appropriate).
CEATAL: Organize an event on the importance of enabling environments for sustainable enterprises. Establish collaboration with the IDB, World Bank, Andean Development Corporation (CAF), ILO, among other organizations and institutions that have developed analysis to improve enabling environments for business activities. Reflection and investigation from the IACML on the public policies that allow the labor market to adapt to a potential employment crisis. Activities to promote youth entrepreneurship and free-lance employment so that young people not only look for employment but create it as well.

COSATE: Given the relevance of the IACML in the region, it is important that governments demonstrate their progress and compliance of the assumed commitments. Actions should also be coordinated with the ILO and other international organizations to maximize resources and carry out actions that are most effective for people. Include activities in 2016-2017 that emphasize: Labor equality, elimination of employment discrimination and labor inclusion of vulnerable groups, and plan alternatives to achieve an inter-american agreement on social security
Concrete products within this question (should be complemented with “Proposals” included in Section II):

· Hemispheric Workshops and Seminars on technical and professional training and public employment services to respond to the needs of the labor market.
· Technical studies on the contribution and the role of sustainable enterprises to employment and to the protection of labor rights.
· Study to establish the state of institutionalized social dialogue and collective spaces and propose a plan of action.
· Design a workshop or dissemination campaign or event that informs workers on their fundamental rights in their places of origin during the process of recruitment as well as in the host country where they were hired.
· Bilateral and multilateral cooperation and assistance on labor equality, elimination of employment discrimination and labor inclusion of vulnerable groups.
· New regional agreements between workers and employers, in the framework of the joint Declaration by COSATE and CEATAL.
· Voluntary country reports on their achievements in relation to the IACML Declaration and Plan of Action

· Establish a body to monitor the agreed commitments, with the authority to develop reports for each country and generate recommendations to each member. This will allow for the practical implementation of agreed provisions, as well as serve as input for defining future cooperation projects.

· Jointly design indicators to qualitatively measure the results of technical cooperation.

· Rely on good practices matrices or databases.

· Develop a unique information system on the socio-labor conditions of the region, which will allow for developing joint efforts, while recognizing the diversity in the population and the different socio-labor conditions.

· Continue carrying out webinars on labor inspection on a permanent basis, whereby the experience of a country is shared each semester.
The Ministries mentioned various topics where they want to see progress in 2016-2017:
· Technical and professional training and public employment services
· Labor equality, elimination of employment discrimination and labor inclusion of vulnerable groups
· Occupational Health and Safety
· Strengthening enforcement of labor legislation and regulations
· Labor Inspection
· Transition from the informal to the formal economy
· Youth employment and the school-to-work transition
· Education-employment link
· Promotion of decent work and full and productive employment
· Labor market information systems
· Safe and orderly labor mobility
· The need to address new forms of precarious work
II. GUIDANCE FOR DEFINING ACTIVITIES FOR 2016-2017

The activities that have to be included in the IACML 2016-2017 Calendar are of two types:

1) Policy meetings – Two WG meetings (one per year), Two preparatory meetings for the XX IACML and the XX IACML itself.

2) Technical activities (RIAL) – Includes Hemispheric Workshops, Studies, bilateral cooperation, etc.

POLICY MEETINGS

Two Meetings of the Working Groups in 2016 and 2017
Place, date and funding sources: To be determined. Paraguay and Costa Rica have expressed their interest in being host of these meetings.
Two Preparatory Meetings for the XX IACML

The First Preparatory Meeting is a half-day, to be held jointly with the WG Meeting in 2017.

Place, date and funding sources: To be determined

XX IACML

Place and date: Barbados, date to be determined

Funding sources: Barbados and OAS

PROPOSED TECHNICAL ACTIVITIES (RIAL) – Presented below are the proposals made by various countries in the questionnaire, which should be analyzed and defined at the Planning Meeting.

Question: Does your institution have an interest in organizing and/or funding any particular activity to be included in the Calendar of activities 2016-2017?

Workshop/Seminar on integration of policies, link between education-labor

Proposed by: Panama

Funding sources: To be defined. Panama has expressed the possibility of committing some resources to local organization costs (simultaneous translation, room).

Description: This event would be a follow up to the dialogue between the Ministers of Labor and Education that took place both at the Meeting of Ministers of Education (February, 2015 in Panama) and the XIX IACML, as well as the mandates from Cancun under “Education and Labor: integrated public policy making to promote effective inclusion in the labor market”. This event would gather technical experts from both Ministries to analyze joint strategies and initiatives to promote better labor market inclusion for youth. It could center on initiatives such as Observatories and systems of information that combine labor market information (under the responsibility of the Ministries of Labor) and educational supply (under the responsibility of the Ministry of Education). If the proposal were to be accepted, the Technical Secretariats of the IACML and the CIE would develop a detailed proposal with objectives, partners, etc. This proposal, if approved by the IACML authorities, would go through the approval of the Inter-American Committee on Education (CIE) of the OAS during its meeting in April, 2016, so that it may appear in the calendar of the IACML as well as the CIE.

Place and date: Panama, February 2017.
Seminar on Certification of Labor Skills

Proposed by: Chile.

Funding sources: To be defined. Chile could provide co-financing.

Description: Joint Proposal between the Ministry of Chile and ChileValora (Committee of the National System of Certification of Labor Skills), which is already in progress. High interest in hosting an international event that joins efforts from different areas, including CINTERFOR/ILO.
Place and date: Chile, second semester 2016.

Seminar/event on Human Capital

Proposed by: Peru

Sources of funding: To be defined. Peru is exploring the possibility of covering some local costs.
Description: The Ministry of Labor of Peru, aware of the challenges and priorities of strengthening human capital in the Americas, especially the link between education and employment and the skills gap, proposes celebrating an international space for dialogue and academic and political analysis. This would promote the exchange of best practices in public policies as well as the opportunities that stem from strategic public/public or public/private partnerships.

Place and Date: Peru, June, 2016.
Event of Exchange of Information on Migration/Fair Recruitment

Proposed by: Mexico

Funding sources: To be defined
Description: The objective is to promote the exchange of information on policies and programs designed to promote fair recruitment and to improve the coherence of migration, labor and employment policies in areas such as skills and job recognition, portability of social security and social protection, administration of labor legislation and inspection.
Place and date: to be defined

Series of Webinars and Workshops on Labor Market Inclusiveness
Proposed by: United States

Funding sources: To be defined
Description: In support of ongoing regional efforts to combat poverty and inequality, this 1-2 day event (workshop) will focus on recent labor market data and programs in the region to assist vulnerable groups with access to employment opportunities. This event will focus on the indigenous, people of African descent, persons with disabilities, youth, women, and the long term unemployed. In addition to this Workshop, a series of webinars/activities may also take place in 2016-2017 to include the participation of program beneficiaries, social actors and non-governmental organizations. This could include separate events on: policies and programs that increase the number and quality of employment opportunities for people with disabilities, labor market challenges of people of African descent and indigenous people, strategies of labor inspections to fight discrimination.
Place and date: To be defined.

Seminar on Strategies to Promote Youth Employment, connected to Working Group 1
Proposed by: Brazil
Funding sources: To be defined
Description: The proposal for this event arises from the increasing importance of youth employment on the regional and international level and as a follow-up to the mandates from IACML that emphasize youth entrepreneurship, school-work transition, as well as the collaboration between Ministries of Labor and Ministries of Education, aimed at strengthening training and education systems to better prepare the workforce, especially young people. The objective is to develop an assessment of youth employment in the Americas and set the perspectives for 2030. The debate will focus on youth entrepreneurship, strategies for the school-work transition, employment public policies to promote youth employment, presentation of information and indicators to measure youth employment in the region for the creation of a voluntary monitoring database, and the elaboration of recommendations for OAS countries, supporting the global youth employment strategy of the Sustainable Development Goals.
Place and date: To be defined.

NOTE on Meeting of the Working Groups of the IACML
Paraguay and Costa Rica have expressed their interest in hosting Working Group meetings. Costa Rica is willing to host a RIAL workshop on a topic decided by the authorities.
**It is possible that new activities and proposals arise during the Planning Meeting and based on the discussions in previous sessions. This must be decided in light of the priorities defined during the Meeting and the distribution of the RIAL’s resources.
III. PRIORITY TOPICS ACCORDING TO QUESTIONNAIRES

In the Plan of Action of Cancun (XIX IACML – 2015), the Conference established 19 topics, corresponding to Working Groups 1 and 2, as shown in Appendix 1. To define the topics on which the IACML should focus its actions in the next two years, the questionnaire sent out asked the Ministries two questions
:

-
The first requested that a score be assigned to EACH of the IACML topics: “Please indicate your institution’s level of interest in deepening the analysis and exchanging experiences on each of the following topics (list of 19). Score each topic from 1 to 5, with 1 meaning: no interest, 2: low interest, 3: indifferent, 4: much interest, 5: maximum interest.”
· The second requested that five priority topics be selected: “Of the above-mentioned topics, please indicate the 5 topics of greatest interest to your Ministry and specify which aspects or sub-topics you would like to explore in greater depth: Topic 1 (greatest interest), etc.”
As has previously been the case with this type of questionnaire, there is a high concentration of high scores in the answers to the first question. For example, the average of all answers is 4.27 and the grade given to 15 out of the 19 topics oscillates between 4.14 and 4.55. Therefore, it is suggested that these results be left as a secondary criterion. Appendices 2 and 3 contain a table with all replies to this question and graphs of averages.
The second question provides a clearer overview of the priority topics, since each Ministry, COSATE, and CEATAL selected only the five topics they considered most important. In this question, the topics are to be rated based on two criteria:

1) the number of countries that selected them as part of their five priorities; and

2) the level of priority assigned in each case.

Graph 1 shows each of these two criteria. The “level of priority” (Y-axis) was obtained by giving a value to the score for each issue on the priority scale and weighing more heavily the topics in the first places (the highest priority topic is weighted more heavily than the second topic; the second topic is weighted more heavily than the third; etc).

GRAPH 1

[image: image4.emf]a b c d e f g h i j k l m n o p q r s

Sudamérica / South America

1Brasil 4 5 4 4 4 4 3 4 3 3 4 4 4 3 4 4 4 5 4

2Bolivia 5 3 3 4 3 5 4 3 4 4 4 5 3 3 5 3 3 3 3

3Chile 5 5 5 5 5 4 5 4 4 4 5 5 5 4 5 4 4 5 5

4Colombia 4 5 5 5 4 4 5 5 4 3 4 3 3 5 4 3 4 5 5

5Paraguay 2 5 4 4 4 4 5 5 2 2 4 4 4 3 5 4 4 4 5

6Perú 5 5 5 5 5 5 4 5 3 4 4 4 3 3 4 4 4 5 4

7Uruguay 5 4 5 4 4 4 4 5 5 4 4 5 5 3 4 4 4 4 4

8Venezuela 5 4 4 4 5 3 3 5 5 4 4 4 4 3 5 5 5 4 3

Promedio / Average

4,384,504,384,384,254,134,134,503,753,504,134,253,883,384,503,884,004,384,13

Caribe / Caribbean

9Antigua y Barbuda 3 4 5 5 4 4 3 5 3 3 4 5 4 5 3 3 5 4 4

10Bahamas 3 5 5 5 5 4 5 4 3 4 4 4 5 5 5 5 5 5 5

11Barbados 2 2 3 4 4 2 4 4 4 4 4 3 3 5 3 3 3 4 3

12Guyana 5 5 4 4 5 5 5 5 4 4 5 5 5 4 5 5 5 5 5

13Jamaica 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5

14St. Vincent and Granadines 4 5 4 4 4 5 5 4 4 4 5 5 4 4 4 4 5 4 4

Promedio / Average 3,674,334,334,504,504,174,504,503,834,004,504,504,334,674,174,174,674,504,33

Centroamérica / Central America

15Costa Rica 5 4 5 5 5 4 4 5 5 4 5 5 5 5 5 5 5 5 5

16El Salvador 5 5 5 5 4 5 5 5 5 5 5 4 5 4 5 5 5 5 5

17Honduras 4 4 5 5 4 4 3 5 3 4 4 4 5 4 4 4 4 5 5

18Panama 3 5 5 5 5 5 4 5 4 4 2 5 5 3 5 1 5 4 5

19Republica Dominicana 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5

Promedio / Average 4,404,605,005,004,604,604,205,004,404,404,204,605,004,204,804,004,804,805,00

Norte América / North America

20Mexico 4 4 5 5 5 5 3 3 3 4 5 5 5 5 4 3 5 5 5

21United States 5 5 4 5 4 3 3 5 5 3 4 5 3 3 5 5 3 3 3

22Canada 4 4 3 3 3 3 4 4 3 3 5 5 5 2 4 2 4 4 4

Promedio / Average

4,334,334,004,334,003,673,334,003,673,334,675,004,333,334,333,334,004,004,00

CEATAL 3 5 5 5 4 3 5 5 4 4 4 4 5 4 4 4 4 3 3

COSATE 5 5 5 4 4 4 5 5 4 5 5 5 4 5 5 5 5 5

PROMEDIO TOTAL / AVERAGE 4,184,454,454,554,364,184,144,553,913,824,324,504,323,914,453,914,364,454,36

Temas GT1 / WG1 Topics Temas GT2 / WG2 Topics

Priority topics according to number of countries selecting them and score

HIGHEST PRIORITY topics (red square):
h. Transition from the informal to the formal economy
b.
Promotion of decent work and full and productive employment in the context of the 2030 Sustainable Development Agenda
a.
Labor equality, elimination of employment discrimination and labor inclusion of vulnerable groups
e.
Technical and professional training and public employment services to respond to the needs of the labor market
l.
Strengthening enforcement of labor legislation and regulations, and effective exercise of fundamental principles and rights at work
c.
Integration of labor, productive, and education policies
q.
Occupational Health and safety
MEDIUM-HIGH PRIORITY topics (green square):
d.
Policies and programs related to youth employment and the school-to-work transition
o.
Prevención y erradicación del trabajo infantil
f.
Labor observatories and labor market information systems

m.
Strengthening of social dialogue and collective bargaining mechanisms
j.
Gender mainstreaming in labor and employment policies.
p.
Social Protection
s.
Strengthening the Inter-American Network for Labor Administration (RIAL).
r.
Hemispheric cooperation on labor matters.
LOW-PRIORITY topics (blue square):

k. Promoting awareness of the rights of all workers including migrant workers
n.
Safe and orderly labor mobility
i.
The need to address new forms of precarious work focusing on new forms
g.
he contribution and the role of sustainable enterprises to employment and to the protection of labor rights;
This categorization is consistent with the average grade per topic (Appendix 2). In general, topics of high importance are the ones that received the highest average grade and vice versa, with the exception of the following topics:

Topic “a”: Labor equality, elimination of employment discrimination and labor inclusion of vulnerable groups, appears as a “High Priority” topic, according to the Ministries that selected it. However, it obtained a relatively low average (4.18).
Topic “r”: “Hemispheric cooperation on labor matters” and “s”, “Strengthening the Inter-American Network for Labor Administration” appear as Medium-High Priority topics, yet they had two of the highest averages (4.53 and 4.36, respectively).

Topic “o”: Even though the countries that selected ‘Prevention and eradication of child labor‘did so as a Medium-High priority, its average was one of the highest of all topics.
Top priorities for COSATE and CEATAL.
CEATAL: Three of the topics selected as a priority by CEATAL were also qualified this way by the Ministries: Promotion of decent work and the Sustainable Development 2030 Agenda(b) , the integration of productive labor and education policies (c), and the transition of informal to formal economy (h). Their top priority is “b”, which was also selected as a priority by 9 Ministries. CEATAL also mentions the role of sustainable enterprises (g), which was only selected as a priority by one Ministry and which had an average score of 4.14.

 COSATE: Its top 5 priorities are the strengthening of the social dialogue mechanisms and collective bargaining, labor equality and eradication of discrimination, social protection and migration, the transition from informal to formal economy and the elimination of child labor. Even though there are certain contrasts with the Ministry’s priorities, it is to highlight that the same importance was given to formality and labor equality. COSATE also stands out the importance of Freedom of Association.

IV. RIAL – SUGGESTIONS ON DISTRIBUTING THE RESOURCES OF THE VOLUNTARY FUND

Question: The Inter-American Network for Labor Administration (RIAL) operates through the following tools; please indicate the usefulness of each of them to your Ministry.

GRAPH No. 2

SCORE OF LEVEL OF USEFULNESS OF EACH TOOL

Range of 1 to 5 (1=not useful, 5=very useful)

	RIAL TOOL
	SCORE
(2016 / 2014 / 2012)

	Hemispheric Workshops and Seminars (exchange and analysis of experiences)
	4.61 / 4.65 / 4.54

	Bilateral or multilateral cooperation and technical assistance (on-site visits, visits of experts)
	4.78 / 4.85 / 4.75

	Technical Studies on priority areas (analysis of best practices, recommendations)
	4.13 / 4.30 / 4.21

	Portfolio of Programs (database that contains all the Ministries’ programs)
	3.78 / 4.05 / 3.92

	Newsletters (public activities, events, labor administration news)
	3.87 / 3.60 / 3.70

	Videoconferences (virtual meetings)
	4.30 / 4.25 / 3.71

	Website and virtual forums (on-line information and communication tools)
	4.09 / 4.1 / 4.42

The questionnaire also asked about which tools should be given priority in the distribution of resources from the Voluntary Contribution Fund, and the results were consistent with the question on usefulness. The most useful tool, and the one which according to the responses should be given the most priority, is bilateral cooperation and technical assistance, followed by Hemispheric workshops and seminars, videoconferences and technical studies on priority topics.
The Ministries value the direct exchange between their staff, which allows for sharing experiences and achieving a greater dialogue between those responsible for the design and execution of policies. It was mentioned that bilateral and multilateral cooperation allows for solutions based on the specific needs of each country, and that this tool produces tangible results that are more immediate and permanent.

In Graph No. 1, results from the 2014 and 2012 Questionnaire are also included; the increased scores for videoconferences and virtual meetings, and the newsletter stand out.
Suggestions on the RIAL:

· On calls for bilateral cooperation:

· More assistance in the correct route to follow in the presentation of cooperation proposals, especially for smaller islands that do not always have a dedicated person to develop proposals.

· Launch the call for proposals in the last trimester of the year, which will allow sufficient time to approve proposals and carry out the cooperation activities.

· Conduct follow-up assessments of cooperation activities.

· Open a cycle of online conferences for each call, where participants from both the providing and receiving institution can report live on concrete advances or acquired commitments as a result of the cooperation activity.

· Maintain the principle of selecting only one activity per country as a recipient, in order to ensure equity in topics and soliciting countries.
· Communicate each year with the Ministries drawing attention to the role of the RIAL and encouraging them to include in their annual budgets an element of funding to support the network.

· Periodically review the criteria for the development of programs offered that will allow further coherence and auto-sensibility in the objectives of internal policies established by the Member States.

· Increase the visibility of the network.

· Greater use of Information and Communication Technologies (ICT), such as video conferences, webinars and virtual fora.

· Update the RIAL Portfolio of Program on an ongoing basis, before the calls for proposals, and duly inform the Ministries about updates as they are made.

· Continue disseminating advances and labor news from members through the electronic newsletter.
· Develop a specialized evaluation agenda for the RIAL, with ample participation of its members, who may have some inquiries or recommendations in order to enrich the RIAL.

· Continue promoting and strengthening participatory planning mechanisms between the Member States.

· Promote IACML strategic partnerships with other strategic stakeholders from the regional national level, cooperation and business agencies, to contribute to the improvement of the Network.

· Greater interaction between the different focal points of the RIAL.

· Find a system where by financial aid may be extended to smaller nations who may be unable to attend meetings due to financial reasons.
Comments on the RIAL:

· The RIAL has been extremely beneficial to the Ministries and has had a positive impact in the quality of services provided by the Ministries.

· The RIAL has been relevant and had great impact in the process of designing and implementing public policies and good labor practices in the region in the past years.

· The RIAL has been a forum of great help for the Ministries through the exchange of in-situ experiences.
· The RIAL is an instrument of hemispheric cooperation that has had concrete results in the activities of each Ministry and in the public policies of countries, which allows the commitments assumed in the Inter-American Conference to become concrete. Thus, it is worth noting the work done by the RIAL and the importance of strengthening it, as well as commemorating the 10 years of its creation.
· The work done by the RIAL regarding the publication of Studies and technical documents is noteworthy. These have permitted the dissemination of the realities of the different countries, the analysis of implemented policies and programs and allowed for reflection regarding the successful policies to be implemented in the region.

· The sort of collaboration that occurs within the RIAL strengthens Labor Administration to become modern and effective, which will facilitate the sharing of experiences and best practices.

V. SUGGESTIONS ON THE WORKING GROUPS

· Extend the meeting by one day to allow more time for interaction of participants.

· Facilitate voluntary country reports on the achievements in relation to the Declaration and Plan of Action of Cancun.

· Examine other possible means that increase the reach of the meetings or that allow for a follow-up to the meetings, for example, live webcast of the debates, publishing videos of the debates and most relevant presentations on the website of the IACML, virtual fora and videoconferences.

· Prioritize topics to be addressed within the Working Group meetings from among those that were identified in the Plan of Action.
· Reconcile the Working Group mandate with the topic of the next ILO International Conference, which will be centered on Employment and decent work for peace and resilience. This will allow for expanding the actions of the recommendations of the Working Groups, in a compatible manner with the objectives set in the platform of 2016 RIAL projects.

· Greater economic support for countries

· Continue disseminating the results of the work done by the Working Groups and in the preparatory meetings of the IACML.
· Continue including visits in the Working Group’s agendas, so that the participants have the opportunity of observing in the field the relevance of labor and employment programs that are developing in the host country (for example, the visits to Cartagena’s SENA in 2015).

· To invite beneficiaries of programs or objective groups to IACML’s meetings. This could include NGO’s social actors, the academia and, whenever it is appropriate, general public.

· COSATE highlights the importance of guaranteeing the resources for the participation of COSATE and CEATAL in all of IACML’s activities, fulfilling their commitments and allowing them to fulfill their role of consultative bodies. This would also allow them to contribute as social actors.

APPENDIX 1

List of topics from the Plan of Action of Cancun
Topics of Working Group 1:

a) Labor equality, elimination of employment discrimination and labor inclusion of vulnerable groups;

b) Promotion of decent work and full and productive employment in the context of the 2030 Sustainable Development Agenda;

c) Integration of labor, productive, and education policies;

d) Policies and programs related to youth employment and the school-to-work transition;

e) Technical and professional training and public employment services to respond to the needs of the labor market;

f) Labor observatories and labor market information systems;

g) The contribution and the role of sustainable enterprises to employment and to the protection of labor rights;

h) Transition from the informal to the formal economy;

i) The need to address new forms of precarious work focusing on new forms; and,

j) Gender mainstreaming in labor and employment policies.

Topics of Working Group 2:

k) Promoting awareness of the rights of all workers, including migrant workers;

l) Strengthening enforcement of labor legislation and regulations, and effective exercise of fundamental principles and rights at work;

m) Strengthening of social dialogue and collective bargaining mechanisms;

n) Safe and orderly labor mobility;

o) Prevention and eradication of child labor;

p) Social Protection;

q) Occupational Health and safety;

r) Hemispheric cooperation on labor matters; and

s) Strengthening the Inter-American Network for Labor Administration (RIAL).
APPENDIX 2

Average score given to each topic,

ordered from low to high interest

(Question 1 of the Questionnaire)

(Responses from 1 to 5; 1: no interest, 5: maximum interest)

[image: image1.png]M Series1

r

npgafkmeqgsboco

i

APPENDIX 3

Score given to each topic by sub-region and country

 (Question 1 of the Questionnaire)

(Responses from 1 to 5; 1: no interest, 5: maximum interest)
	
	

MEDIUM-HIGH

VERY HIGH

LOW

� Includes responses to the question, “Does your institution have a particular interest in any specific activity of the Plan of Action of Medellin to be included in the Calendar of activities 2016-2017?” Responses are complemented with Section II of this document on “Priority topics.”

� Important clarification: The questions did not seek to identify the priority assigned by each Ministry to each issue, but rather its interest in continuing to analyze it and exchange experiences thereon in the framework of the IACML. “High,” “low,” and “medium” priority used in this document should be understood in that context.

PAGE
1

