PROGRESS IN POLICIES ON EMPLOYMENT AND DECENT WORK IN PANAMA

Presentation by Lic. Edwin Salamín Jaén, Panamanian Vice Minister of Labour

The Government of Panama that took office on September 1, 2004 has assigned a high priority to the objective of promoting employment and decent work for the country’s majorities in the framework of the policies and strategies of economic and social development.

Among the priorities of these policies are the creation of conditions for the promotion of economic growth, investment and the generation of quality employment. At the same time the government proposes strengthening social investment for development and promoting equity and social justice in labour relations.

The proof is the sustained growth of the economy in the last 3 years, reaching 6.5% in 2005, sustained to a large extent by the growth of income from activities tied to foreign countries.

To guarantee adequate levels of investment, the government adopted in its first year a process of cleansing public finances through the approval of fiscal reforms. It used progressive principles, starting with a greater contribution from direct taxes and the strengthening of tax administration, and accompanied by measures of rationality in the public expenses. It will assure a greater fairness in tax policy without affecting the financial conditions of the companies or the decisions to invest in the country. It will also increase the capacity to generate public investments in economic and social infrastructure projects to support the large economy of services and to improve the production of income of the small farm producers and the small informal economy. The projects of modernization of the ports, construction of infrastructure for tourism, of production roads and highways, and others must also be registered in this effort.

Another factor that conditions growth and investment is the rule of law, transparency in public administration and the governance of the country. In this area the Government is working intensely to combat corruption and to assure stability in the rules of play in Panama’s society and economy. One of these advances is the constitutional reforms that were approved during the first six months of government and which assure progress in the matter of the reordering and modernization of the of State bodies.

In the agenda of the major problems, the reform of social security was promoted for the purpose of rescuing the organization financially, while maintaining the principles of universality and solidarity that sustain it. The reforms were the product of a dialogue in which all the concerned sectors participated (workers, industrialists, health professionals, retired people and pensioners, the Council of University Deans, the Episcopal Council, Ecumenical Council, the United Nations Program, professional organizations, the Legislative Assembly, state institutions, and others). In essence, the reforms will imply an important contribution from all sectors, because in this matter there are no magic formulas. These, then, combine measures related to an increase in the contributions made by members of the system, according to the income they receive, an adjustment in the magnitude of the benefits that the insured receive without affecting the system’s fairness, and an adjustment in the age of retirement based on human considerations and the aging of the work force.

The reforms include measures destined to improve the efficiency necessary for an effective and transparent administration of the institution, to do away with the lateness of the contributors, to improve the quality of the services and to promote an extension of the coverage of social security to the majority according to the principles that sustain it.

The Government proposes this year to give priority to a strategic macro-project for Panamanian development that is the extension of the Panama Canal for the purpose of maintaining the competitiveness of this sea route and in essence, of the country, as destination of local and foreign investment. In this matter, integrated evaluation studies are being concluded (options, environmental, economic and social impact, etc.), and it is hoped a final decision on the matter will be submitted to a popular consultation by year end, assuring a democratic decision that the whole nation can accept.

Finally in macro-policies, the government has advanced significantly in its negotiation of the Free Trade Agreement with the United States of America, with a round of negotiations still pending, mainly on the subject of agriculture. This process has been carried out responsibly, with the participation and consultation of the widest sectors of the country, and following a negotiation strategy that seeks maximum benefits for the country with minimum economic and social costs to be paid in the process, under the criteria of fairness and justice that guide the present administration.

Similarly, direct programs to struggle against poverty are sustained from the Social Investment Fund (FIS), which directly cares for the needs of the poorest groups of the country (farmers and natives). These programs are not only for welfare purposes, but also to develop the productive capacity of poorest (production support projects).

It is important to indicate that all these strategies of economic policy and employment have taken the contribution of the ILO very much into consideration, with the implementation of Analysis and Revision of Employment Policies (ARPE) having been carried out in previous years, and which the Government is now interested in updating.

As part of this update, the Ministry of Work and Labour Development (MITRADEL) is participating in the organisation and fortification of the System of Training and Employment in order to obtain a greater impact of the Government programs of education and professional formation and training through the improvement of employment opportunities of the graduates of these programs. In addition, measures have been adopted recently to integrate the resources that various organisations dedicate to professional formation and training, and to manage them in a rational and coherent manner from a new organization called the National Institute of Professional Formation and Training for Human Development (INADEH).

In this sense, the MITRADEL is currently strengthening employment services for companies as well as for workers in terms of labour market information and occupational orientation, registry and positioning of labour, employment analysis and policies and labour markets. On the other hand, special attention is given to the most excluded population groups, such as the handicapped, and other groups intensely affected by unemployment or precarious employment, such as young people, by means of the design of a National Youth Employment Plan that will be promoted along with the Ministry of Social Development and the technical assistance of the ILO. On this matter, a preliminary Youth Employment Plan has been prepared, which will be discussed with the employers’ and workers’ organisations and organisations of young people. In addition, studies are being developed aimed at creating programmes to increase the possibilities of employment for women, natives and informal workers, taking social inclusion and gender criteria into account.

As part of this process of modernisation and efficiency of employment services, an electronic labour pool is being developed with software designed by the ILO, and efforts will be made to decentralise these services at the provincial and municipal levels and will advance in coordination with private employment agencies, particularly the non-profit agencies of the of the Panamanian Labour Foundation and those that are created among the employers’ and workers’ organisations.

Also with the ILO’s assistance, the development of the labour market information system, which will integrate information from various sources related to the supply and demand of the work force, is progressing. It will permit a more efficient orientation process for the training and employment system, as well as those that are in the formal Panamanian educational system.

Also with the objective of stimulating the demand for labour, we continue to offer support to the formation of micro-enterprises from the experience of our Ministry in the development of the basic model of the School of Enterprises Project, in which infrastructure, management assistance, and other support is offered to those micro-enterprise projects that will have a significant impact on future employment. This offers two years of tutoring, also requiring the maintenance of strategic alliances with leading organistions of areas such as adult education, the development of cooperatives, professional formation and training and credit organisations.

The MITRADEL is also progressing in strengthening labour administration, having as priorities the modernisation of labour inspection to watch over the effective fulfilment of labour and social legislation, health and safety norms in the workplace and the general principles and fundamental rights in the workplace. These latter include the freedom to organise labour unions, collective bargaining and the struggle against discrimination and the eradication of child labour. In this regard, there has been progress in the elaboration of a first draft of a statutory (organic) law of the Ministry that will permit the modernisation of its structure and to strengthen its programs and budget. This first draft will be submitted to consultation of the employers’ and workers’ organisations.

We also believe that mechanisms and permanent instances of Tripartite Social Dialogue must be promoted, not only to improve work conditions, but also to permit the public policies on the generation of employment and decent work to have social legitimacy as well as technical viability. This will be accomplished through the creation of an Economic and Social Council to facilitate the development of a new labour culture by means of the debate of the fundamental problems of workers and businessmen and the consensus of their solutions.
In synthesis, the Government of Panama presided over by the Lic. Martín Torrijos Espino is advancing appreciably in the development of economic policies, employment policies, and social and labour policies under a focus of integration and decent work. It is closely following the principles of the international labour standards, particularly the agreement on employment policy and other related instruments, and of course also has the basic and priority agreements of the ILO as a reference.
PAGE

