[image: image1.jpg]CID/@
_Z

[image: image2.png]

FIRST MEETING OF THE WORKING GROUPS OF THE
OEA/Ser.L/XIX.VI.1
XIV INTER-AMERICAN CONFERENCE OF MINISTERS
CIMT/GT1-GT2/doc.3/06

OF LABOR (IACML)
29 March 2006

April 4-6, 2006
Original: Spanish

Mexico City, Mexico
MEETING OF WORKING GROUP 2

GUIDE FOR PARTICIPANTS

These questions are designed as a guide for participants in the open dialogue that will emerge during the Meeting of Working Group 2 “Strengthening the capacities of the Ministries of Labor to respond to the challenges of promoting Decent Work in the context of globalization”

We ask that each delegation respond to these questions in advance and, if possible, submit their answers in writing to the OAS Technical Secretariat during the Meeting of the Working Groups.

Session 1: Employment Services
1. How can public employment services contribute to the articulation of market and employment analysis with macroeconomic analysis in order to implement a policy for promotion of productive and decent employment?
2. What are the new strategies and lines of work necessary so that public employment services can face the challenges of achieving decent and productive employment in the framework of the processes of globalization, trade liberalization and economic integration underway?

3. What are the programs and projects currently being carried out in your country and sub-region that have coincided and have been articulated with the challenges of the promotion of decent employment?

4. How should the importance of public employment services be assigned in the technical and financial aid programs of the international cooperation organizations as a fundamental element for the design and implementation of national employment policies?

Session 2: Combating Child Labor

In the IV Summit of the Americas, November 5, 2005, governments committed:

“To eradicate by 2020, at the latest, the worst forms of child labor and reduce the number of children that work in violation of national laws. We shall continue strengthening national policies that enable achievement of these goals. In addition to providing quality basic education, we undertake to build bridges between child labor eradication programs and other support programs, such as income support programs, extracurricular activities and training. To meet this objective, countries shall set national goals and deadlines based on the local situation.”

1. What are the most important needs of ministries of labor with respect to child labor monitoring?

2. What other government agencies/organizations beyond labor ministries currently produce and/or would benefit from information on child labor monitoring? Are there processes for collaboration between agencies?

3. What are the national priorities that monitoring systems can support? (e.g., to inform policy, meet international commitments, enforce labor laws and sanctions, improve schools and social welfare services, support poverty reduction strategies, etc.)

4. What child labor monitoring systems are in place in your country? Do data systems exist to meet the data needs? What are the systems of reporting and sources of information?

5. What are the steps to develop monitoring systems and strengthen organizational capacity to maintain them? What is the role of labor inspectors in child labor monitoring systems? What is the role of other actors? (e.g., schools, NGOs, communities, etc.)

6. How should children benefit from monitoring systems (e.g., protection and prevention before entry into child labor; identify children in worst forms, hazardous labor; assess working and educational status; refer to needed services and programs; withdraw from labor, etc.). How would the monitoring systems need to be designed to deliver these benefits?

Session 3: Enforcement of Labor Laws

Characteristics and function of labor inspection
1. To what extent are inspections complaint-driven (reactive) as opposed to targeted (proactive)? How are inspection priorities established?

2. How does your ministry balance the oversight/punitive functions of labor inspectors with an advisory/preventative role? Are efforts being made to strengthen the preventative function?
3. What public education initiatives have been employed to promote compliance, for example, programs aimed at increasing workers’ and employers’ awareness of labor laws? Have these programs been effective in improving compliance? Is there an effort to educate businesses about the correlation between good working conditions and increased worker productivity?
4. Is professional training and career development a continuous process for inspectors? Are special training institutes available? Are there benefits to inspector specialization?
Remedies

5. Who has the authority to impose sanctions? Are there levels of intervention prior to the imposition of sanctions?
Resolution of conflicts

6. What extra-judicial judicial procedures exist to resolve conflicts? Are conciliation and mediation services available through the labor ministry? Are such services voluntary or compulsory? How effective are these services in producing mutually satisfactory resolutions of conflicts?
7. What are the greatest challenges to effective enforcement of labor laws in your country? What are possible responses to these challenges?

Session 4: Social Dialogue
1. Identify experiences of social dialogue in your country. Particularly, experiences that involve the area of labor relations as well as the articulation of economic, social and labor policies in the national and regional sphere.

2. In what form is social dialogue promoted at the institutional level?

3. Please indicate if these experiences took place or are taking place within defined frameworks through the articulation of policies and with specific objectives.

4. Please cite ways of building inclusive institutional frameworks with the aim of coordinating public policies in the economic, labor and social sphere.

5. Please cite some actions to strengthen the capacities of the Ministries of Labor in the area of social dialogue.

6. Mention actions to strengthen the capacity of other organizations and/or social actors to promote social dialogue.

7. Discuss the importance of training, formation and information to increase the depth of social dialogue.

8. Please indicate if a framework of information and publicity exists in the national and regional sphere to foster social dialogue.

9. What mechanisms, programs etc do you consider can be coordinated at the regional level to strengthen social dialogue? Discuss the importance of the role of international organizations and cooperation in the strengthening and deepening of social dialogue.

ORGANIZATION OF AMERICAN STATES

Inter-American Council for Integral Development

(CIDI)

�

