2

[image: image1.png]

[image: image2.png]

FIRST MEETING OF WORKING GROUP I

OEA/SER.L/XIX.V
LABOR DIMENSIONS OF THE SUMMIT

CIMT/GT/DL/doc.1/02

OF THE AMERICAS PROCESS

June 15, 2002

XII INTER-AMERICAN CONFERENCE OF

Original: Spanish
MINISTERS OF LABOR

April 9-11, 2002

Santo Domingo, Dominican Republic

FINAL REPORT

17th Street and Constitution Avenue, NW Washington, DC 20006

XII INTER-AMERICAN CONFERENCE OF MINISTERS OF LABOUR (IACML)

FIRST MEETING OF WORKING GROUP 1

April 9, 10 and 11, 2002

Santo Domingo, Dominican Republic

SUMMARY

I. PARTICIPANTS

Representatives of the following countries: Uruguay (Chair), Mexico and the United States (Vice-Chairs), Canada (Conference Chair Pro Tempore), Brazil, Chile, Antigua and Barbuda, Argentina, Barbados, Costa Rica, Dominica, Dominican Republic, El Salvador, Guatemala, and Trinidad and Tobago. Representatives of the Conference’s Advisory Bodies: Trade Union Technical Advisory Committee (COSATE) and Business Technical Advisory Committee on Labour Matters (CEATAL). Representatives of the following international agencies: Organization of American States (OAS) (Unit for Social Development and Education, Inter-American Women’s Commission (CIM), Inter-American Agency for Co-operation and Development (IACD), Trade Unit, Office of Summit Follow-up); International Labour Organization (ILO), Caribbean Community Secretariat (CARICOM).
A complete list of participants is attached.

II. BACKGROUND AND OBJECTIVES

Working Group 1 was established under the Action Plan of the XII IACML. Its mandate is to examine the labour dimensions of the Summit of the Americas process and to create a process for improved collaboration and co-ordination on these matters between Labour Ministries and other appropriate ministries and key international institutions.

At an informal meeting of the XII IACML planning committee held in Miami, Florida, on January 23-24, 2002, the Group’s Chair and Vice-Chairs set the agenda for the first meeting to consider three subject matters:

· Labour dimensions of integration (Summit of the Americas process and improved collaboration and co-ordination)

· Seminar on “the Labour Dimensions of Free Trade: the Americas Perspective”

· Structural Funds and the European Social Cohesion Fund

III. SUMMARY OF THE MEETING

A)
 SEMINAR: THE LABOUR DIMENSIONS OF FREE TRADE: THE AMERICAS’ PERSPECTIVE

Panel # 1: The North American Agreement on Labour Co-operation (NAALC)

Alfonso Oñate, NAALC’s Labour Secretariat Executive Director

The NAALC has been a poorly appreciated Agreement. From the beginning, it has faced two main currents: (1) those who thought the Agreement would create non-tariff trade barriers for protectionism purposes, so that it was bound to fail, and (2) those who criticized it for not introducing sanction mechanisms to enforce national labour legislation. NAALC’s core is not an adversarial or quasi-judicial procedure intended to settle disputes. It is, in fact, an opportunity for the parties to come closer through dialogue and co-operation.

Michael Magan, Assistant Deputy Under Secretary of the US Department of Labour

NAALC’s achievements have worked towards the objective of promoting co-operation. Since 1994, more than 50 co-operation programs have been developed within the Agreement’s framework. Co-operation has increased through several channels, including seminars and conferences with the participation of all stakeholders, the sharing of best practices to improve labour standards, and outreach programs. As an example, Mr. Magan explained that the Mexico-USA Internet-based job search co-operation program has been very successful in increasing the exchange of technical activities between the two countries. Transparency has also improved among the three parties internationally and domestically, resulting in increased co-operation on labour issues. In particular, the engagement of the three governments regarding labour law enforcement has helped to improve labour laws while improving living standards. NAALC has also contributed successfully to bring forward the link between trade and labour issues.

Eduardo Velasquillo, NAALC Director, Mexico’s Ministry of Labour and Social Prevision

The Agreement establishes mechanisms for co-operation in all its procedures and channels. It contains procedures to settle disputes and offers opportunities for benefiting from dialogue and co-operation; it is not an instrument for fostering conflict. The positive impact of co-operation projects should be reinforced in order to accomplish the purpose of improving living standards and labour conditions.

John McKennirey, Director General, Strategic Policy and International Labour Affairs, Labour Program, Human Resources Development Canada

NAALC’s experience has been positive in many ways, although the scope of some of the Agreement’s instruments is unknown, as they have not yet been tested. Among the positive aspects is the role played by co-operation and by public submissions (although some had hoped that they would serve more as prosecution mechanisms). Although some procedures and remedies have not been tested, the Agreement has a great potential for developing its institutional framework.

COSATE indicated that the labour movement remains skeptical about NAALC’s ability to solve problems related to the enforcement of fundamental worker rights. Many cases have not been resolved in a satisfactory manner and any significant improvement or measurable results remain to be seen. The strongest aspect of the Summit process is the Free Trade Area of the Americas (FTAA), since it is the only aspect with time-lines and strict rules. The rest of the agenda is voluntary.

CEATAL considered that the Agreement is most effective when it is used for co-operation purposes. Several labour and employment information, exchange and co-operation programs have been carried out through the National Administrative Offices and the NAALC’s Secretariat. The value of these co-operation activities can be undermined when there is an emphasis on handling complaints and individual cases in the dispute settlement process. Public submissions should be accepted only when there is a persistent pattern of failure by one of the parties to effectively enforce its national legislation, and only after domestic procedures have been exhausted. Premature acceptance undercuts the co-operative purpose of the Agreement. Technical co-operation is the best way to improve working conditions and living standards.
Panel # 2: MERCOSUR: Recent Experience and Future Prospects for Social and Labour Institutions

Juan Bosch, Vice-Minister of Labour and Social Security of Uruguay

MERCOSUR’s Social and Labour Declaration resulted from the explicit need to address social and labour issues, so as to ensure the effective improvement of labour conditions within the region. The Declaration was issued on December 1998 by the ‘Subgroup 10 on Labour Relations, Employment and Social Security’. It followed three main lines in its deliberations: (1) the specific rights to be recognized, (2) the mechanism for control and follow-up on compliance with established rights, and (3) the legal nature of the instrument. This instrument was issued as a Presidential Declaration that created the Social and Labour Commission as a promotion and follow-up mechanism.

One of MERCOSUR's Social and Labour Declaration main achievements is the institutionalization of a discussion forum to address social and labour issues, and to set minimum labour standards for workers and employers. Other achievements include the consolidation of tripartite structures and the development, as an integration by-pass, of national consultation and participation mechanisms for stakeholders. This forum has also provided a space where tripartite groups can prepare for regional negotiations. In sum, the consolidation of dialogue is one of MERCOSUR’s main achievements.

Rubén Cortina, Coordinator of International Affairs at the Ministry of Labour, Employment, and Social Security of Argentina

The main difference between the social and labour processes of MERCOSUR and NAALC during the 1990’s was that the former emphasized the social and economic integration of member countries, while the latter focused only on the trade aspects. Within MERCOSUR, Labour Administrations have incorporated labour and social issues into the discussion process of trade negotiations. The strengthening of Subgroup 10 and the more dynamic discussion of social issues were the principal achievements of the process that began with the MERCOSUR Social and Labour Declaration.

Marcilio Ribeiro de Sant’ana, Alternate National Coordinator of MERCOSUR’s Subgroup 10 on Labour Affairs, Employment, and Social Security, and Alternate Member of MERCOSUR’s Social and Labour Commission, Ministry of Labour and Employment of Brazil

Mr. Ribeiro’s presentation focussed on the mechanisms for overcoming social disputes, on the Social and Labour Commission’s achievements and future perspectives, and on the role of co-operation. The initial deficiencies in reconciling social and trade concerns during the negotiation of the Declaration were resolved through a Complementary Protocol to the Treaty of Asuncion, which incorporated the Social and Labour Declaration to the Treaty, thereby validating the declared good will of authorities.

MERCOSUR's Social and Labour Declaration’s main achievement has been the creation of an institutional space for promoting social dialogue and for dispute resolution. Future perspectives for the Commission depend on the integration process’ nature and tendencies. In this context, efforts are being made to make progress on the free movement of persons. Regarding the co-operation component, he emphasized the existing affinities between MERCOSUR’s social and labour agenda and the Viña del Mar Plan of Action, both of which promote the exchange of social and labour experiences among members.

COSATE concurred that the Subgroup 10’s discussions on social and labour issues have been one of MERCOSUR's main achievements. It emphasized the need for a more thorough follow-up on specific topics, such as the access of border workers to social security. It recommended that the Working Groups of the Inter-American Conference of Ministers of Labour continue to examine ways to contribute to improving the labour conditions of workers.
CEATAL expressed satisfaction with the fact that the Social and Labour Declaration promotes the employers’ rights. Although this might seem like a new situation, in fact, the Committee on Freedom of Association of the International Labour Organization has acknowledged these rights since its creation over 40 years ago, by comparing the rights of employers’ organizations to those enjoyed by labour unions. CEATAL congratulated the Social and Labour Commission for including tripartite structures in its organization, underlining the promotional nature of the Commission and reaffirming the importance of strengthening national labour administrations in all countries. CEATAL also reaffirmed the employers’ commitment towards the ILO’s tripartite supervisory mechanisms, which are effective means for guaranteeing the observance of the Social and Labour Declaration’s principles.

Panel # 3: Labour Mechanisms of Central America, the Caribbean, G-3, and the Andean Nations

Virgilio Levaggi, ILO Regional Specialist in Socio-Economic Integration and Decent Work

The Summit of the Americas process has repositioned the social and labour dimension of economic integration throughout the Americas. The following topics gain importance in the hemispheric agenda: (a) economic integration and its effects on employment and labour migration; (b) the role of social dialogue in this process; (c) the modernization of Labour Ministries and labour management, and the importance of transforming our labour force through education, and permanent training; and (d) new demands on social security. Integration in the Americas goes beyond trade liberalization. Social content has been introduced to place the human individual at the centre. More co-operation is required, however, between international organizations and Labour Ministries in order to ensure that labour and social dimensions are included in the Summit process.

Carlos de Icaza, pro tempore representative of the Presidency of the Council of Labour Ministers of Central America, Belize, Dominican Republic and Panama.

Mr. de Icaza referred to the structure and activities of the Council, emphasizing the large number of joint ventures and co-operation projects carried out with various international organizations and the labour authorities of the United States and Mexico. Through joint activities and co-operation, a new labour culture, higher productivity levels and labour quality are being promoted. Education and work are combined in a system of continuous training. Support is provided for micro, small, and medium-size industries. Management of human resources is also being improved, including attention to the unemployed and to disadvantaged groups.

Steven MacAndrew, CARICOM Representative

The CARICOM Conference of Heads of Government is seeking to establish, by 2005, an enlarged economic space with a single market and economy. The Conference is currently working towards the removal of restrictions on the right of establishment, and on free movement of services, capital and labour. The Council for Human and Social Development, which is formed by Ministers responsible for social matters and employers’ and workers’ representatives, has the responsibility for addressing human and social development issues, which includes labour. The labour component is currently focusing on implementing the free movement of labour initiative. Supportive mechanisms include several agreements on social security, accreditation of diplomas and certificates, and a regional strategy for human resources development.

CARICOM member States are very interested in labour co-operation with other countries and regions of the hemisphere as a way to reduce gaps in human development, technology, knowledge and information, production, and trade. They recognize the important role that a Social Cohesion Fund could play in these efforts and believe that such a fund should be pursued.

COSATE and CEATAL stressed the importance of incorporating social actors into structures that define the region’s labour agenda, establishing prior consensus with governments. COSATE also referred to the need for providing access to additional funds for education and training purposes, especially in the face of the negative consequences of economic globalization.

B) STRUCTURAL FUNDS AND THE EUROPEAN SOCIAL COHESION FUND
Julio Gómez-Pomar, Director General, Social Cohesion Funds and Territorial Financing, Ministry of Finance of Spain.

The objective of the European Union’s cohesion policy is to close the development gaps between regions. It aims to promote a process of development convergence, and to achieve greater social cohesion. It also seeks to improve the effectiveness of the Union’s structural assistance by simplifying its operation, and identifying more precisely the responsibilities of the member States and the Union at each stage (programming, implementation, monitoring, evaluation and control).

The Union’s budget has three sources: traditional national resources (agricultural taxes, for example) and the value added tax resources.. The Union’s cohesion funds are comprised of:

1. At the regional level: the European Structural Funds, which finance any kind of investment that contribute to economic development. Four types of Structural Funds have been introduced over the years:

· The European Regional Development Fund (ERDF) contributes mainly to assisting the regions whose development is lagging behind and those undergoing economic conversion or experiencing structural difficulties;

· The European Social Fund (ESF) mainly provides assistance under the European Employment Strategy;

· The European Agricultural Guidance and Guarantee Fund (EAGGF) helps in both the development and the structural adjustment of rural areas whose development is lagging behind, by improving the efficiency of their structures for the production, processing and marketing of agricultural and forest products;

· The Financial Instrument for Fisheries Guidance (FIFG) provides finance for the

fisheries sector.

2. At the State level: the Cohesion Fund. This fund only finances transport and environmental infrastructure. It was created in 1993 to avoid the negative repercussions that smaller economies would suffer as a result of the monetary union, by evening out economic disparities between the richer and poorer parts of the Community. Currently, and until 2003, the States that benefit from this fund are Portugal, Greece, Spain and Ireland.

José Maria Ocón Alcoceba, Deputy Assistant Director General of the Administrative Unit of the European Social Fund, Ministry of Labour and Social Affairs of Spain

The European Union’s Social Fund is a structural fund that adjusts its priorities and objectives to the European Employment Strategy. It was the first structural fund created by the European Community (1957). Its initial objective was to ensure workers mobility in the context of the Community’s right to free circulation. The process consisted in financing half the cost of professional training to member States. The fund evolved and transformed over time. In particular, the dramatic increase of the unemployment rate in the Community in the early 1980’s, caused in part by the oil crisis, resulted in the largest reform of the structural funds. In 1993, the structural funds underwent another major revision to address still growing unemployment rates.

Delmira Paz Seará Soto from the European Employment Committee, Ministry of Labour and Social Affairs of Spain

Following the adoption of the Amsterdam Treaty, which introduced a new title on employment, the Luxembourg Jobs Summit (1997) agreed that this strategy should be built on thematic priorities, grouped in four pillars and described in Employment Guidelines. Every year, these guidelines are translated into National Action Plans for Employment (NAPs) by member states. The NAPs are analyzed by the Commission and the Council, and the results presented in a Joint Employment Report. The four pillars of the Employment Strategy are:

· Employability and reduction of skill gaps: there is a particular emphasis on ensuring that young people and the unemployed (particularly the long-term unemployed) are equipped to take advantage of new employment opportunities in the fast-changing labour market. An important element of the employability pillar is the recognition of the need for early intervention, before individuals become long-term unemployed, and the provision of help, which is customized and targeted to individual needs.

· Entrepreneurship recognizes that the creation of more and better jobs requires a dynamic and enterprising climate for businesses to expand and hire workers. It means to cover the start-up and running of new enterprises, the development of existing enterprises, and the encouragement of initiatives within large firms. It also supports measures to generate new sources of employment (including self-employment), and to create networks among enterprises and between enterprises and local authorities.

· Adaptability of enterprises and workers to changing technology and markets, industrial restructuring, and the development of new products and services. It covers adaptability in terms of the organization of work, working patterns and contracts, as well as adaptability in terms of regulatory and training systems. It recognizes explicitly that a balance must be struck between the need of businesses for flexibility, and the needs of employees for security and employability, and that striking this balance will not always be an easy task.

· Equal opportunities regarding gender. It recognizes both the social need to counter discrimination and inequalities between women and men, and the economic loss resulting from not making full and effective use of the productive capacities of all sections of the population.

Beethoven Herrera, Professor Emeritus at the Universidad Nacional de Colombia

Promotion of Social Cohesion Funds in Latin America: Latin America and the Caribbean have the highest levels of inequality compared to other regions of the world. Instead of improving, this situation is worsening. Professor Herrera presented a set of statistics on regional social gaps and imbalances. Europe’s structural and cohesion funds are intended to transfer resources from the more developed regions to those that have relatively lagged behind. This has helped the less developed regions to improve their infrastructures, their human resource skills, and environmental protection. In the same context, Latin America and the Caribbean could benefit from a similar structural fund. The establishment of structural and cohesion funds with features specifically tailored to the needs of Latin America could be a useful instrument in the quest for social equilibrium, greater citizen participation and a higher level of efficiency. This would imply costs that would have to be borne by the more developed nations and regions.

C)
LABOUR DIMENSIONS OF INTEGRATION

Virgilio Levaggi, ILO Regional Specialist in Socio-Economic Integration and Decent Work

Presented an overview of the ILO report “Labour Standards and the Integration Process in the Americas”, and identified some of its achievements and limitations. Mr. Levaggi presented a proposal for a follow-up study.

The ILO Labour Standards study reviews nine regional agreements in the Americas and how each one of them addresses labour issues (NAFTA, OAS, CARICOM, G-3, SICA, MERCOSUR, Andean Pact, FTAA). The study shows that the nine processes were created for economic reasons, and that it was only later, after establishing the economic framework, that the labour objectives were addressed. These mechanisms all have the respect of fundamental rights as a starting point. Furthermore, there is a common objective in the nine integration processes: the creation of employment.

The study, however, has some limitations. A particular shortcoming is the fact that it only analyses the agreements’ texts without demonstrating their practical application. Texts (labour laws/standards) do not create employment. Consider, for example, that in most countries in the Americas, 60% of the economically active population works in the informal sector, and thus, is not covered by these norms. How does each one of these integration agreements deal with this issue? What kind of practical obligations have the ILO’s standards created in the Americas? Are these standards functional to the integration process?

The proposed follow-up study intends to go beyond the regulations, beyond the text. First, it will explore the status of the fundamental principles and rights at work that are explicitly contained in three integration systems (CARICOM, MERCOSUR, and NAFTA). Afterwards, it will explore selected relevant labour institutions in the Andean countries (standards related to social security) and Central America (standards related to labour mobility).

A written draft of this study proposal will be distributed to all participants for their consideration.

Carmen Lomellin, Inter-American Women’s Commission (CIM) remarked that the gender perspective should be included in the follow-up study. In the same manner, COSATE requested the study to include official reports on union and social rights in each country. Participants in general expressed their need for time to reflect on the project, and in particular to see how it relates to the work of Working Group 2, to avoid duplication of efforts or work overlapping. It was agreed that Mr. Levaggi would distribute a revised draft of his proposal study to all participants for their review and approval.

DISCUSSION PANEL: “THE LABOUR DIMENSIONS OF THE SUMMIT OF THE AMERICAS PROCESS”

Panelists were asked to identify specific major issues that, according to their regional expertise, should be addressed by Ministers of Labour in the context of hemispheric integration.

Pierre Verge, Professor of Law and member of the Research Group on the International and Transnational Legal Aspects of Economic Integration, Université Laval (Montreal, Canada)

The Summit of the Americas has already established at the highest public level that trade liberalization in the Americas (FTAA project) must coexist with political democracy, which in turn, requires respect for “social rights” and “economic and social development”. The social and labour dimensions of an eventual FTAA will sooner or later need to be formally and institutionally addressed. The issues to be considered are multiple and diversified, but there are already several sub-regional experiences to be considered. One of these sub-regional experiences is NAALC, NAFTA’s labour complement. Professor Verge identified five issues, in the form of questions, related to hemispheric integration from NAALC’s viewpoint:

1.
To what extend should Labour Ministers’ reaction to integration be driven –and limited– to the requirements of the free trade enterprise? In principle, labour matters deserve to be addressed for their own sake and not in relation to the free trade dimension. In this context, NAALC reaffirms in its preamble NAFTA’s resolution to “protect, enhance and enforce basic worker rights” in general, and not only as related to free trade. The proper concern of the Labour Ministers should be that of protecting and enhancing labour rights in general, which is achieved by NAALC.

2. What should be the substantive scope of the Labour Ministers’ preoccupations in building a labour framework commensurate with FTAA? The identification of labour rights and principles that are to be addressed should, inter alia, proceed from a detailed comparative analysis of already existing significant instruments, including, but going beyond the ILO Declaration on Fundamental Principles and Rights at Work.

3. Should the preceding set of rights and principles (“elected” or retained rights) take the form of a mandatory common denominator? Or, should the basic commitment of each country be limited to applying, openly and effectively, its own national legislation covering each of them (as well a promoting them, as is the case of NAALC)? In this and other respects, NAALC is resolutely transnational and not supranational (as the European Union). It does not adopt the common denominator approach. To the extent that the national labour law systems are more or less comprehensive, there results a corresponding inequality in the various parties’ commitment. The inequality would be greater with 34 countries if the commitment were to apply only national laws. Exceptionally, NAALC enunciates common standards and obligations. For instance, fundamental principles of justice and administration, and certain obligations found in the 11 definitions of labour principles (for example, equality of rights for migrant workers). In a positive manner, possible difficulties associated with the “common denominator” approach could be alleviated through different techniques, for example, enactment of “model legislation”, or establishment of a “social development fund”.

4. What would be the appropriate forums and institutions to monitor the parties’ compliance with their commitments? Option A: a central, common monitoring institution vs. national monitoring institutions. NAALC does not have an arm’s length permanent monitoring forum. At the initial stage, compliance monitoring is in the hands of the other parties, more specifically the NAOs. There is procedural diversity of treatment of “communications by the public” by the different NAO and, consequently, often significant discrepancy in the treatment of the communications by the public. With 34 countries, the need of a common model of control is stronger, that is, a central agency independent from every government. It would include tripartism in the reviewing formula (which is absent in NAALC, but prevalent in MERCOSUR).

Option B: Ad hoc or occasional monitoring institutions based on specific complaints or regular monitoring institutions based on periodic investigation or reporting, or both of them? NAALC’s monitoring is ad hoc only (unlike UN, ILO, and OAS). The second option (regular monitoring) is primordial in the context of FTAA due to the importance of regular monitoring when gradual implementation of certain rights and principles are contemplated, which is particularly the case when 34 countries with different social and economic conditions are involved. However, regular monitoring should coexist with ad hoc complaint-based institutions, which are necessary to more actively and immediately deal with sensitive situations. These would be compatible with regular monitoring since they contribute to defining problematic situations.

Other options include access to independent third party intervention (panels of experts). For example, the recent Canada-Costa Rica agreement allows for expert evaluation in all cases that involve alleged non-application of national laws related to all the fundamental rights enumerated in the 1998 ILO Declaration. An option could be to combine regular and ad hoc intervention. For example, the UN reports under two 1966 Covenants in addition to ad hoc intervention (Covenant on Political and Civil Rights.) Similarly, the OAS has two reporting instruments (the Inter-American Commission on Human Rights and the Inter-American Court on Human Rights). The ILO has the 1998 Declaration (monitoring) the regular general monitoring and ad hoc intervention.

Therefore, an appropriate forum could co-ordinate the various monitoring channels and whenever possible, integrate them, in order to reduce the number of separate mechanisms and the amount of paperwork associated with them.

5. How to ensure efficiency and visibility to the monitoring procedure? Answering this question would lead to a detailed analysis of the ways and means of ensuring the complementarity between the various already existing international monitoring and control institutions applicable to labour rights in the American continent.

Neville Ying, Professor of Business Development and Director of the Labour Studies Program of the University of the West Indies (Jamaica)

Caribbean perspective: the Summit integration process should focus on social protection through education and employment promotion. He explained that vulnerable groups that need social protection include persons with HIV/AIDS, the unemployed, workers with limited or no protection against illness or incapacity, persons dislodged because of natural disasters, and persons who live in abject poverty. Social protection has profound significance for all countries, as it is not only a basic human right but also a determinant of orderly economic development. Social protection as a human right includes core labour standards. Likewise, social protection as part of economic support programs includes pension and unemployment schemes, unemployment benefits, national health schemes, maternity protection, poverty alleviation programs and social safety net programs.

Some important issues to consider are:

1. The concept of decent work is an integral part of strategies for social protection. According to the ILO Social Security Report (2001), people wish to secure a decent standard of living, within a context of security and freedom of expression and association. People can achieve income security not only through productive employment, savings and the accumulated assets, but also through social protection. The concept of decent work highlights the importance of education and training as key to employment and economic development.

2.
Financing strategies for developed countries include the following characteristics: they absorb almost 25% of the GDP, including expenditure on health care costs; they are within mandatory social security systems; they are financed through general taxes, private and public schemes and personal provisions. The impact of the social protection in these countries include better health status of population, increased life expectancy, reduced gender inequalities, and the disappearance of old age poverty. Unemployment is no longer synonymous with poverty. Furthermore, social protection is based on a system of good governance where countries have full or nearly full employment, well-regulated labour markets and a reasonably equitable distribution of income. They also have high levels of compliance with the laws concerning taxes and social security contributions as well as coverage in social security programs regarding benefits and contributions. In developing countries, however, mechanisms of governance are weak and compliance with either tax or social security laws is low, resulting in a reduced base of tax revenue or social security. Furthermore, income distribution is skewed and gender inequality is pervasive. These issues should be paid closer attention to.

3. Some of the biggest challenges that CARICOM countries face derive from the fact that workers in the informal sector are not registered under any social security scheme, and as they don’t contribute, they don’t receive any social benefits. The ILO promotes micro insurance schemes that are based on principles of solidarity and risk pooling. They offer basic social protection in return for small contributions, especially in the area of healthcare. Members define their own set of basic needs and participate in the management of the scheme. The advantages include more cohesion, direct participation and low administrative costs.

4. The gender equality challenge: Most social security systems were originally structured to cater for families with a male income earner. Due to changing lifestyles, expectations and family structures, a large proportion of the population do not live in such families. Some of the measures for addressing this issue include survivors’ pension; divorce and pension splitting; and pension credits for persons with caring responsibilities.

As a conclusion, social protection policies and programs in the Caribbean countries will very likely have to give greater attention to social assistance while maintaining a strong social security base. Partnerships with international agencies will be an important part of the strategies for social protection.

Victor Baez, Secretary for Political and Economic Affairs of the Inter-American Regional Organization of Workers (ORIT)

The Summit process must not focus only on the trade side. The OAS has promoted hemispheric integration through the FTAA. In this process, labour unions have requested the creation of mechanisms to study the labour dimensions of the FTAA, which has been denied. Not only workers but also civil society and parliamentarians have experienced exclusion from the FTAA process and would like to be allowed to get involved. The Inter-American Labour Conferences have not studied in-depth the role of domestic policies. They have concentrated on modernization. The FTAA process is well known neither by civil society nor by the labour ministers themselves. This is because labour ministers don’t participate in the FTAA negotiations. FTAA is more than a trade agreement; it is also a capital liberalization agreement. It does not address social needs. Openness is not a strategy, though it might be one part of one. The creation of decent work must also be part of the strategy. We must also address the issue of informal work and how a development bank could address it. Small and medium businesses create most of the employment. Integration should thus promote the creation of these businesses. The Summit Process must give the same emphasis to the social, labour and trade aspects of integration.

Uruguay remarked on the need for including Labour Ministries in FTAA negotiations. Argentina expressed that labour unions cannot, at this stage, oppose to the integration process that has already begun. Panelists agreed that the essential issue is to achieve more and better co-ordination.

D)
IMPROVED COLLABORATION AND CO-ORDINATION AMONG LABOUR MINISTRIES IN THE HEMISPHERE, WITH OTHER RELEVANT MINISTRIES AND KEY INTERNATIONAL AGENCIES

Two guests from government ministries other than labour presented their views on how collaboration and co-ordination among the Labour Ministries and other government departments and international agencies in the Americas can be improved.

William Clatanoff, Assistant U.S. Trade Representative for Labour
The economic gains of trade are real. But there might be negative impacts on some. The Summit process provides a forum to address the labour dimensions, including those that are less favourable. To ensure that the gains from integration are broadly shared we need effective domestic laws and policies. Transparency is a good way to contribute to better policy deliberations.

What can Labour Ministries bring to the debate? Mr. Clatanoff reviewed the US Government’s framework of trade policy development from the staff level through the cabinet level decision-makers. A variety of government agencies representing a full range of views contribute to the policy discussions – including the Department of Labour. There is a specific process of advisory committees to solicit the views of the private sector, representing both businesses and workers. Mr. Clatanoff’s position at the Office of the U.S. Trade Representative is focused directly on the labour aspects of trade.

Meetings of the ILO are another opportunity for labour discussions to intersect with trade discussions. ILO meetings are tripartite. Government delegations can include officials from departments other than Labour Ministries. Mr. Clatanoff urged participants to include officials from other relevant ministries, such as Finance or Economy, to their delegations to the December regional meeting of the ILO.

Mr. Clatanoff stressed the importance of establishing processes for tripartite co-operation at the domestic level, particularly in the face of trade liberalization and globalization. This domestic co-operative process is an important compliment to regional co-operation. The IACML is an excellent example of effective tripartite dialogue.

George White, Director for International Affairs of the US State Department
The Summit’s main goal is the creation of balanced economic development. It is true that globalization presents a great challenge because of the employment effects that it provokes. Given the fact that globalization means the integration of economies, societies and policies, different government departments need co-ordination of strategies where all sorts of expertise are included.

IV. OUTCOMES (Preparation for the next meeting)

Decisions for the next meeting are:

1. Discussion papers: The Ottawa Plan of Action mandates Working Group 1 to “examine the implications of the ILO report ‘Labour Standards and the Integration Process in the Americas’ and consider discussion papers from member states.” In this context, all participants are invited to present discussion papers for consideration at the next meeting. These papers may address any themes considered relevant for the topic. Members of COSATE and CEATAL are also included in this invitation. Anyone interested should send the draft to the Secretariat pro tempore (Canada) and to Juan Bosch, Chair of the Group. The Chair will provide guidance for development of the papers.

2. The ILO will provide further elaboration of their proposed work to implement specific directions in the Ottawa Plan of Action related to the follow-up study on “Labour Standards and Integration Processes”, and other aspects of the employment and globalization issue. It was suggested that the work of ILO/Geneva with respect to globalization should be a part of this effort as well.

3. Brazil will distribute sufficiently in advance the information and agenda for the workshop on the impacts of trade and economic integration on labour to be held in Brasilia on March 27-28, 2003.

4. The United States will host a workshop on unemployment insurance (November 2002).

5.
Chair and Vice-Chairs of Group 1 will consider the proposal of inviting members of other ministries to participate at the workshops and at the March 2003 WG meeting. COSATE and CEATAL will participate in the workshops as well. Note: Whenever the Group refers to other ministries or departments, it will do so by their function (for example, ministry that deals with human resources or with foreign affairs, or trade, etc., rather than by specific name which varies from country to country.)

6.
Both advisory bodies expressed satisfaction with this meeting and agreed that the workshops represent good opportunities to involve other actors in the discussions. They requested, however, the assistance from governments other than Canada to continue being able to participate in these events

7. The agenda for the second meeting of Working Group 1 will be concise and focused. The agreed agenda should reflect specific themes on which the Group is prepared to make recommendations to Labour Ministers. The objective is that at the end of the second meeting the Group will finalize an outline of the report that will be presented to the Ministers at the XIII IACML (Brazil, 2003).

8. Any communications regarding the Group’s business should be made through the Secretariat pro tempore (Canada), and the Group’s Chair and Vice-Chairs.

Primera Reunión de los Grupos de Trabajo I y II / First Meeting of Working Groups I and II

XII CIMT / XII IACML

	XII INTER-AMERICAN CONFERENCE OF MINISTERS OF LABOUR
	XII CONFERENCIA INTERAMERICANA DE MINISTROS DE TRABAJO

	FIRST MEETING OF

WORKING GROUPS I AND II

April 8-11, 2002

Santo Domingo, Dominican Republic
	PRIMERA REUNION DE LOS

GRUPOS DE TRABAJO I y II

8 al 11 de abril de 2002

Santo Domingo, República Dominicana

PARTICIPANTS LIST / LISTA DE PARTICIPANTES
DELEGADOS / DELEGATES

ANTIGUA AND BARBUDA
Austin M. Josiah

Labour Commissioner

Labour Department

Queen Elizabeth Highway

St. John's

Tel: (268) 462-4988

Fax: (268) 462-1595

E-mail: antblabcom@actol.net
ARGENTINA

Rubén Ever Cortina

Coordinador de Asuntos Internacionales

Ministerio de Trabajo, Empleo y Seguridad Social

Av. Leandro N. Alem 650, piso 11

Código Postal 1001

Buenos Aires

Tel: (541-14) 310-6055 / 310-6056

Fax: (541-14) 310-6055
E-mail: ainterna@trabajo.gov.ar / rcortina@trabajo.gov.ar

BARBADOS

Edla Lowe

Chief Labour Officer

Labour Department

2nd Floor, NIS Building, Fairchild Street

Bridgetown, Barbados

Tel: (246) 426-5565/ 426-2215

Fax: (246) 426-9898

E-mail: edlalowe@hotmail.com
BRASIL

Álvaro Alencar

Assessor Especial do Ministro

Ministério do Trabalho e Emprego

Explanada dos Ministerios, Bloco F

Sala 500 CEP 70059-900

Brasilia DF

Tel: 5561-317-6563

Fax: 5561-225-2849

E-mail: alencar@mte.gov.br
Marcilio de Sant’ana

Coordinador Nacional Alterno del Subgrupo X

Asuntos Laborales, Empleo y Seguridad Social del MERCOSUR

Miembro Gubernamental Alterno de la Comisión Socio-Laboral del MERCOSUR

Ministerio de Trabajo y Empleo de Brasil

Explanda dos Ministérios, Bloco F,

Sala 445 a la 449, Brasilia D.F.

C.P. 70059-900;

Tel: (5561) 317 66 55;

Fax. (5561) 226 14 56

E-mail: marcilio.srt@mte.gov.br
Sylvio Kelsen Coelho

Assessor do Secretário Executivo

Ministério do Trabalho e Emprego

Esplanada dos Ministérios, Bloco F,

sala 416 CEP 70059-900

Brasilia, D.F.

Tel: (5561) 317-6563

Fax: (5561) 225-2849

E-mail: skcoelho@mte.gov.br
CANADA

John McKennirey

Director General

Strategic Policy and International Labour Affairs

Human Resources Development Canada - Labour Program

165, rue Hotel de Ville, 8th floor

Phase II, Place du Portage

Hull, Québec, K1A 0J2

Tel: (819) 953-7405

Fax: (819) 953-0227

E-mail: john.mckennirey@hrdc-drhc.gc.ca
Shelley Burke

Senior Policy and Program Officer

XII Inter-American Conference of Ministers of Labour Secretariat

Human Resources Development Canada - Labour Program

165, rue Hôtel de Ville, 8e étage

Place du Portage, Phase II

Hull Québec, Canada K1A 0J2

Tel: (819) 997-4127

Fax: (819) 953-8494

E-mail: shelley.burke@hrdc-drhc.gc.ca
Paola Monk

Secretariat and Liaison Manager

XII Inter-American Conference of Ministers of Labour Secretariat

Human Resources Development Canada - Labour Program

165, rue Hôtel de Ville, 8e étage

Place du Portage, Phase II

Hull (Québec) Canada K1A 0J2

Tel: (819) 997-4618

Fax: (819) 953-8494

E-mail: paola.monk@hrdc-drhc.gc.ca
Special observer

Danielle Girard

Conseillère aux affaires intergouvernementales et internationales

Direction de la coordination et des communications

Ministère du Travail du Québec

200, chemin Sainte-Foy, 6ième étage

Québec (Québec) G1R 5S1

Tel: (418) 646-2458 / 643-4508

Fax: (418) 528-0559

E-mail: danielle.girard@travail.gouv.qc.ca
CHILE

Germán Ernesto Acevedo Castro

Jefe, Unidad del Seguro de Cesantía

Dirección: Huérfanos 1273, piso 8º

Santiago

Tel: (562) 753-0212 / 753-0213

E-mail: gacevedo@safp.cl
COLOMBIA

José Orlando Rodríguez Guerrero

Jefe de la Oficina Asesora Jurídica

Ministerio de Trabajo y Seguridad Social

Carrera 7a No. 34-50

Bogotá

Tel: (57-1) 593-5020 / 323-2292 / Fax: (57-1) 287-3511

E-mail: org52@uole.con
COSTA RICA

Ana Lucía Blanco Valverde

Representación del Sr. Ministro de Trabajo y Seguridad Social

Asesora Técnica

Proyecto de Modernización de las Administraciones de Trabajo de América Central

Belice, Panamá y República Dominicana (MATAC)

De la Librería Universal 200 Sur, 100 Oeste

200 Sur y 25 Oeste, Sabana Sur

Aptdo. 10170-1000

San José

Tel/Fax: (506) 290-8844 / 231-2306 / 290-1738

E-mail: ablanco@oit.or.cr / analu68@hotmail.com
Natalia Álvarez Rojas

Asesora Legal del Viceministro

Ministerio de Trabajo y Seguridad Social

Apdo. 10133-1000

San José

Tel: (506) 223-7958 / 233-7498

Fax: (506) 258-4094

E-mail: nalvarez@ministrabajo.go.cr
DOMINICA

Matthew George

Labour Commissioner

Ministry of Legal Affairs, Immigration and Labour

Government Headquarters

Kennedy Ave. Roseau

Tel: (767) 448-6932

Fax: (767) 448-5016

E-mail: legalaffairs@cwdom.dom
EL SALVADOR

Carlos Ernesto Hernández Zúñiga

Ministerio de Trabajo y Previsión Social

Asesor Dirección Relaciones Internacionales de Trabajo

Paseo General Escalón No. 4122

Col. Escalón

San Salvador

Tel: (503)-263-5306

Fax: (503)-263-5421

E-mail: ernestozuniga@yahoo.com
GUATEMALA

Bertha Leonor Falla Alonzo

Coordinadora Modernización, BID y Programa Mercado Laboral Ministerio de Trabajo

Ministerio de Trabajo y Previsión Social

14 calle 5-49, Zona 1

Edificio NASA, 6 nivel

Ciudad de Guatemala

Tel: (501) 230-1060 / 232-1755

Fax: (502) 230-1060

E-mail: berthafalla@yahoo.com
HONDURAS

Jacqueline Cruz Ramírez

Asistente del Ministro

Edificio STSS, 1 cuadra al este de la Procuraduría General de la República,

Intersección Bulevares La Hacienda, Villa Olímpica

Tegucigalpa

Tel: (504)-235-3455 / 235-5456

Fax: (504)-235-3455

E-mail: jackie_cruz_99@yahoo.com
MÉXICO

Catarina Rock de Sacristán

Directora General de Política Laboral Internacional

Secretaría del Trabajo y Previsión Social

Periférico Sur, Nº 4271

Edif. A, 4o Piso.

Colonia Fuentes del Pedregal

Delegación Tlalpan

14149 México, D.F.

Tel: (52 55) 5645-5591 / 2962

Fax: (52 55) 5645-5594

E-mail: crock@stps.gob.mx
NICARAGUA

Yadira Martínez Flores

Directora de Asuntos Laborales

Ministerio del Trabajo Estadio Nacional 400 Mts al Norte

Managua

Tel: (505) 222-5743

Fax: (505) 228-2103

E-mail: yadimartinez@hotmail.com / Dait@datatex.com.ni
PANAMÁ

Carlos Enrique De Icaza Ruiz

Asesor de Asuntos Internacionales

Secretaría de Trabajo y Desarrollo Laboral

Plaza Edison quinto piso, Avenida Ricardo J. Alfaro

Corregimiento de Betania, Provincia de Panamá

Aptdo. Postal 8865

Zona 5, Ciudad de Panamá

Tel: (507) 360-1100 ext. 1030 / 360-1119

Fax: (507)360-1273

E-mail: cedirm@cwpanama.net / cdeicazaruiz@hotmail.com
REPÚBLICA DOMINICANA

Dr. Milton Ray Guevara

Secretario de Estado de Trabajo

Ave. Jiménez Moya No. 9, Centro de los Héroes

Santo Domingo.

Tel: (809) 535-4404 Ext. 2001, 2002, 2003 y 2043 / 532-0778

Fax.: (809) 508-3855

E-mail : secret.trabajo@codetel.net.do
Nelson Reyes Ureña

Director de Relaciones Internacionales

Secretaría de Estado de Trabajo

Av. Jiménez Moya #9, Centro de los Héroes

Santo Domingo

Tel: (809) 535-4404 ext. 2061 / 2062

Fax: (809) 508-2570

E-mail: nelson_reyes@set.gov.do
TRINIDAD Y TOBAGO

Lisa Valadere

Planning Officer

Ministry of Labour and Small and Micro Enterprises Development

Level 11, Riverside Plaza, Besson Street

Port of Spain, Trinidad

Tel: (868) 623-0405 / 623-4241

Fax (868) 624-4091

E-mail: lisavaladere@hotmail.com
Victoria Harrigin

Chief Labour Relations Officer

Ministry of Labour and Small and Micro Enterprise Development

Tel: (868)-623-1167 / 623-4241

Fax: (868)-624-4091

E-mail: harriginv@hotmail.com
UNITED STATES

Michael Magán

Associate Deputy Under Secretary

U. S. Department of Labor

200 Constitution Ave. N.W.

Washington, DC. 20210

Tel: (202)-693-4770

Fax. (202)-693-4780

E-mail: magan-michael@dol.gov
Jane Richards

International Economist

Department of Labor

200 Constitution Ave. N.W.

Washington, DC. 20210

Tel: (202) 693-4884

Fax. (202) 693-4851

E-mail: richards-jane@dol.gov
Robert Wholey

WHA Area Advisor

Department of Labor

200 Constitution Ave. N.W.

Washington, DC. 20210

Tel: (202) 693-4814

Fax. (202) 693-4851

E-mail: wholey-robert@dol.gov
Laura Buffo

International Project Manager

Department of Labor

200 Constitution Ave. N.W.

Washington, DC. 20210

Tel: (202) 693-4792

Fax. (202) 693-4784

E-mail: buffo-laura@dol.gov
George M. White

Director for International Affairs, DRL

U.S. State Department

Washington, DC.

Tel: (202) 647-3663

Fax: (202) 647-0431

E-mail: whitegm@state.gov
William “Bud” Clatanoff

Assistant U.S. Trade Representative for Labor

600 17th Street, NW

Washington, DC 20508

Tel: (202) 395-0328

Fax: (202) 395-3692

E-mail: wclatanoff@ustr.gov
Kimberly McDonald

Political Officer

U.S. Embassy

Apdo. Postal: 34041

Santo Domingo, Dominican Republic

Tel: (809) 731-4303

Fax: (809) 686-4038

E-mail: mcdonaldka2@state.gov
URUGUAY

Juan Bosch

Viceministro de Trabajo

Ministerio de Trabajo y Seguridad Social

Juncal 1511 Montevideo

Tel: (5982)-916-3391

Fax: (5982)-916-3442

E-mail: subsecret@mtss.gub.uyjbosch@mtss.gub.uy

 /
ÓRGANOS ASESORES DE LA CONFERENCIA/ CONFERENCE ADVISORY BODIES

Consejo Sindical de Asesoramiento Técnico en Asuntos Laborales (COSATE)

Trade Union Technical Advisory Committee (COSATE)

Antonio Valiño

Director Departamento Legal

Unión Obrera de la Construcción de la República Argentina

Avenida Belgrano 1870, 6 piso, Casilla Postal 1094

Buenos Aires, Argentina

Tel: (54114) 384-7140/51 – Int. 6600

Fax: (54114) 384-7140

E-mail: avalino@uocra.org
Hassan Yussuff

Executive Vice President

Canadian Labour Congress (CLC)

2841 Riverside Drive

Ottawa, Ontario K1V 8X7

Tel: (613) 526-7401

Fax. (613) 521-6160

E-mail: hyussuff@clc-ctc.ca
Sheila Katz

National Representative

Canadian Labour Congress (CLC)

Ottawa, Ontario K153A5

Tel: (613) 526-7407

Fax. (613) 521- 8919

E-mail: skatz@clc-ctc.ca
Víctor Báez Mosqueira

Secretario de Política Social y Económica

Organización Regional Interamericana de Trabajadores

 de la Conferencia Internacional de Organizaciones Libres (ORIT)

Alberdi 475 – 7mo Piso

Asunción, Paraguay

Tel: 595-214-44195

Fax: 595-214-44195

E-mail: opitsur@conexion.com.py
Benjamin Davis

Regional Program Director

Solidarity Center

American Federation of Labor and Congress of Industrial Organization (AFL-CIO)

1925 K St. N.W., Suite 300

Washington, D.C. 20006

Tel: (202) 778-4507

Fax: (202) 778-6344

E-mail: bdavis@solidaritycenter.org
George Fyffe

Trade Unionist

Bustamante Industrial Trade Union (BITU)

Jamaica

Tel: (876)-92-22443-6 / 92-27615-1

Fax: (876)-967-0120

E-mail: fyffe@b-i-t-u.ewjamaica.com
José Olivio Miranda de Oliveira

Director do Sindicato dos Engenheiros da Bahia

Central Unica dos Trabalhadores CUT

Rua Rodrigo Argolo 223/102

Bahia 41940-220

Brasil

Tel: 5511-32-72-94-11

Fax: 5511-32-72-96-01

E-mail: joseolivio@uol.com.br
Gilbert Brown

Secretario General

Confederación de Trabajadores Rerum Novarum CTRN

San José, Costa Rica

Tel: (506) 283-2647 / 257-5358

Fax: (506) 283-4244

E-mail: ctrnovan@solracsa.co.cr
Vinicio Reyes Cuevas

AFL-CIO

Viriato Fiallo No. 48

Santo Domingo, R. D.

Tel: (809) 565-1184

Mariano Negrón Tejada

Secretario General

Central Nacional de Trabajadores Dominicanos (CNTD)

Calle José de Jesús Ravelo

No. 56 Villa Juana

Santo Domingo, República Dominicana

Tel: (809) 221-2117

Fax: (809) 221-2551

León Capellán Reynoso

Central Nacional de Trabajadores (CNTD)

José de Jesús Ravelo No. 56

Villa Juana, D. N.

Sep. : (809)- 707-2456

Consejo Empresarial de Asesoramiento Técnico en Asuntos Laborales (CEATAL)

Business Technical Advisory Committee on Labour Matters (CEATAL).

Anna Walker

Manager, Labor Affairs and Corporate Responsibility

U.S. Council for International Business

1212 Avenue of the Americas

New York, NY 10036-1689

USA

Tel: (212) 703-5047 / (201) 533-9573

Fax: (212) 575-0327

E-mail: awalker@uscib.org
Andrés Yurén B.

Consejero Regional

Organización Internacional de Empleadores (OIE)

Chemin de Joinville, 26

CH-1216 Cointrin, Geneva

Switzerland

Tel: 4122-929-0000 / 929-0022

Fax: 4122-929-0001

E-mail: yuren@ioe-emp.org
ORGANOS Y ORGANISMOS REGIONALES E INTERNACIONALES / INTERNATIONAL AND REGIONAL AGENCIES

Caribbean Community Secretariat (CARICOM)

Stephen MacAndrew

Deputy Programme Manager

Labour and Manpower Development

Bank of Guyana

P.O.Box 10827

Georgetown, Guyana

Tel: (592) 225-1960

Fax: (592) 227-4467

E-mail: stevenm@caricom.org
OBSERVADORES PERMANENTES ANTE LA OEA / PERMANENT OBSERVERS TO THE OAS

ESPAÑA / SPAIN

Arturo Cayuela Miró

Asesor Laboral en la Consejería Laboral y de Asuntos Sociales de

 la Misión Observadora Permanente de España ante la OEA

2915 Connecticut Ave. N.W. Suite 102

Washington, D.C. 20008

Tel: (202) 465-8365 / (202) 332-0315

Fax: (202) 332-6889

E-mail: claswash@erols.com
ORGANIZACIÓN DE LOS ESTADOS AMERICANOS (OEA) / ORGANIZATION OF AMERICAN STATES (OAS)

Sofíaleticia Morales

Directora

Unidad de Desarrollo Social y Educación

1889 F Street

Washington, D.C. 20006

Tel: (202) 458-3438

Fax: (202) 458-3744

E-mail: Smorales@oas.org
Jorge D. García

Technical Secretary of the Inter-American Conference of Ministers of Labour

Unit for Social Development and Education

1889 F Street

Washington, D.C. 20006

Tel: (202) 458-3311

Fax: (202) 458-3280

E-mail: jdgarcia@oas.org
Carmen Lomellin

Secretaria Ejecutiva

Comisión Interamericana de Mujeres (CIM)

1889 F Street, Suite 880-A

Washington, D.C. 20006

Tel: (202) 458-6084

Fax: (202) 458-6094

E-mail: clomellin@oas.org
Carlos Humud

Program Manager Department of Project Development

Inter-American Agency for Cooperation and Development (IACD)

1889 F Street, Suite 880-A

Washington, D.C. 20006
Tel: (202) 458-6182

Fax: (202) 458-3822

E-mail: chumud@iacd.oas.org
Jorge Mario Martínez

Especialista Comercial OEA

Unidad de Comercio

1889 F Street, Trade Unit

Washington, D.C. 2006

Tel: (202) 458-3181 / 458-3863

Fax: (202) 458-3561

E-mail: jmartinez@oas.org
Jacqueline Deslauriers

Office of Summit Follow up –Senior Specialist

Organization of American States

1889 F Street, N.W. 840-E

2006, Washington D.C. USA

Tel: (202) 458-36-94

Fax: (202) 458-3665

E-mail: jdeslauriers@oas.org
ORGANIZACIÓN INTERNACIONAL DEL TRABAJO (OIT) / INTERNATIONAL LABOUR ORGANIZATION (ILO)

Mariluz Vega Ruiz

Especialista en Declaración

Sede OIT-Ginebra

Tel: (41 22) 799-6337

Fax: (41 22) 799-6561

E-mail: vega@ilo.org
Virgilio Levaggi

Especialista Regional

Oficina Regional para América Latina y el Caribe (Lima, Perú)

Las Flores 2, Lima 17

Perú

Tel: (511) 215-0300 / 221-2565

Fax : (511) 421-5292

E-mail: levaggi@oit.org.pe
Kevin Cassidy

Manager Communications, Responsible for the ILO Declaration on Fundamental Principles and Rights at work

Sede OIT-Ginebra

Tel: (41 22) 799-7589 Fax: (4122) 799-6561

E-mail: cassidy@ilo.org
Proyecto MATAC

Javier Suquía Areta

Proyecto de Modernización de las Administraciones de Trabajo de América Central

 Belice, Panamá y República Dominicana (MATAC)

De la Librería Universal 200 Sur, 100 Oeste

200 Sur y 25 Oeste, Sabana Sur

Aptdo. 10170-1000

San José, Costa Rica

Tel/Fax: (506) 290-8844 / 231-2306 / 290-1738

E-mail: suquia@oit.or.cr / matac@oit.or.cr
PANELISTAS / PANELISTS

Julio Gómez-Pomar Rodríguez

Director Gral. Fondos Comunitarios y Financiación Territorial

Ministerio de Hacienda

Alberto Alcocer, 2

28071, Madrid

Tel: (91) 583-7400

Fax: (91) 583-7519

Beethoven Herrera Valencia

Carrera 47 No. 81-55, Apto. 206

Bogotá, Colombia

Tel: (57-1) 640-2467

Fax: (57-1) 640-2462

Robert Jeffcott

Ethical Trading Action Group/Maquila Solidarity Network

606 Shaw Street

Toronto, Ontario M6G 3L6

Tel: (416) 532-8584

Fax: (416) 532-7688

E-mail: info@maquilasolidarity.org
José María Ocón Alcoceba

Subdirector General Adjunto de Control y Pagos

Unidad Administradora del Fondo Social Europeo

Ministerio de Trabajo y Asuntos Sociales de España

Ministerio de Trabajo de España

Tel: (91) 363.18.14
Fax: (91) 363.20.36
E-mail: joconal@mtas.es
Alfonso Oñate

Director Ejecutivo del Secretariado Laboral del ACLAN

1211, Connecticut, Av. NW

Suite 200, Washington, 20036

Tel: (202) 464-11-03

Fax: (202) 464 94 90

E-mail: aonate@naalc.org
Delmira Paz Seara Soto

Consejera del Gabinete del Secretario General de Empleo

Ministerio de Trabajo y Asuntos Sociales de España

C/. Agustín de Bethencourt, 4 - 28003 - MADRID.

Tel: (91) 363 00 93

Fax: (91) 363 05 90

Eduardo Velasquillo

Director para el ACLAN

Secretaría del Trabajo y Previsión Social de México

Av. Periférico Sur 4271, Col. Fuentes del Pedregal, Del. Tlalpan

CP. 14149; México, D. F. Edificio A, PB.

Tel: (52 55) – 56 45 33 42 Fax. (52 55) 56 45 42 18

E-mail: evelasquillo@stps.gob.mx
Neville Ying

Professor, Business Development

Director of the Labour Studies Program

University of the West Indies, Mona Campos

Kingston 7, Jamaica W.I.

Tel: (876) 977-4649

Fax: (876) 997-4622

E-mail: nevy@cwjamaica.com / ngying@uwimona.edu.jm

Pierre Verge

Professor of Law

Research Group on the international and transnational legal aspects of economic integration

Université Laval (Canada)

Tel: (418) 656-5009

E-mail: pierre.verge@fd.ulaval.ca
PERSONAL DE APOYO ADMINISTRATIVO

Altagracia Batista

Encargada División de Protocolo

Secretaría de Estado de Trabajo

Santo Domingo, República Dominicana

Tel: (809) 535-4404 ext. 2043

E-mail: altagracia_batista@set.gov.do
Elga Batista

Asistente del Secretario

Secretaría de Estado de Trabajo

Santo Domingo, República Dominicana

Tel: (809) 535-4404 ext. 2003

E-mail: elga_batista@set.gov.do
Mercedes Cabrera

Asistente del Secretario

Secretaría de Estado de Trabajo

Santo Domingo, República Dominicana

Tel: (809) 535-4404
E-mail: mercedes_cabrera@set.gov.do
Aldonsa Candelario

Asistente del Secretario - Seguridad Social

Secretaría de Estado de Trabajo

Santo Domingo, República Dominicana

Tel: (809) 535-4401 ext. 2043

E-mail: aldonsa_candelario@set.gov.do
Marjorie Castillo

Asistente de la Subsecretaría

Secretaría de Estado de Trabajo

Santo Domingo, República Dominicana

Tel: (809) 535-4404 ext. 2049

E-mail: marjorie_castillo@set.gov.do
Aneury Contreras

Administrador de Redes - Informática

Secretaría de Estado de Trabajo

Santo Domingo, República Dominicana

Tel: (809) 535-4404 ext. 2047

E-mail: aneury_contreras@set.gov.do
Consuelo Piñeyro

Asistente del Secretario

Secretaría de Estado de Trabajo

Santo Domingo, República Dominicana

Tel: (809) 535-4404 ext. 2001

E-mail: consuelo_pineyro@set.gov.do
Wanda Sánchez

Encargada de Base de Datos

Secretaría de Estado de Trabajo

Santo Domingo, República Dominicana

Tel: (809) 535-4404 ext. 2046
E-mail: wanda_sanchez@set.gov.do
ORGANIZATION OF AMERICAN STATES

Inter-American Council for Integral Development

(CIDI)

32

