PROJECT

30 JANUARY 2004

US DOL Comments – March 11, 2004

Comments from the three countries and ACLAN- April 22, 2004

Comments from the three countries- May 5, 2004

WORKSHOP ON SUPPORTING ECONOMIC GROWTH THROUGH EFFECTIVE EMPLOYMENT SERVICES

IACML

Organized by: Commission for Labor Cooperation of the North American Agreement on Labor Cooperation (NAALC)

Place:
Miami, Florida

Dates: September 29-30, 2004.
BACKGROUND

The Council of Ministers of the North American Agreement on Labor Cooperation (NAALC), composed of the ministers of labor of Mexico, USA, and Canada, agreed during the annual session held in November 2003 that the three countries of the NAALC Commission for Labor Cooperation (CLC) will develop a plan to make a North American contribution to the implementation of a Plan of Action of the 13th Inter-American Conference of Ministers of Labor.

COMMITTEES

I. Introduction

Executive Director of the Secretariat of the Commission for Labor Cooperation to address the committee, provide background for the workshop, and present the study “Labor Markets in North America”.

IDB representative to provide a brief introduction on the employment services in the hemisphere.
II. Diagnosis of labor markets

This committee will focus on national and regional systems with a view to making a diagnosis on the evolution of employment and to establishing training needs. A moderator will introduce and finish this session.
1. Training and employment in the USA.

The USA might wish to review its new labor policy, which focuses on demand-driven training policies. This implies identifying areas lacking in trained personnel to meet production needs and supporting training to meet those needs.

A presentation could be made on the USA’s Working in the 21st Century initiative, the objective of which is to ensure that all workers have the tools necessary to enter the global economy of the new millennium. Part of the approach entails identifying and studying the employment categories that will be required in the USA over the next 10 years, as well as developing strategies that may establish a qualified labor force with the requisite skills.

Invite a representative of the Employment and Training Administration, US Department of Labor, to speak to the committee.

2.
Standardization and certification of labor skills in Mexico

Mexico may wish to present the vision of CONOCER in the system for standardization and certification of labor skills in Mexico. This system is not intended to prepare workers for specific positions and specialties but, rather, aims to develop and certify skills according to a functional analysis. Skill standards are developed and are later used as the basis for training. The private sector is involved in this process.

Invite a representative of CONOCER, to address the committee.

3.
Training and Employment in Canada

Canada may wish to make a presentation on Canada’s Workplace Skills Strategy that it is developing to address the skills and learning architecture Canada needs and to promote workplace learning. Key components of the Workplace Skills Strategy include: Sector Council Initiatives Apprenticeship, Essential Skills and Prior Learning Assessment Recognition and Foreign Credential Recognition.

Invite a representative of Human Resources and Skills Development Canada to talk about its Work Place Skills Agenda.

4.
MERCOSUR labor market observatory

This section could address the role of the observatory in the MERCOSUR labor market upon comparing employment and training policies as well as changes towards regional policies, in an area composed of countries of varying sizes and economic characteristics.

Invite a representative of the MERCOSUR labor market observatory.
III. Services linking employment supply and demand.

A moderator from the World Bank will introduce and finish this session.
Invite a representative of the World Bank (Human Development Group –WBIHD).
1. National employment systems.

i.
The three NAALC countries will make presentations of their systems to link employment supply and demand (job banks, telephone services, training and advice for employment seekers, employment fairs, etc.). Special emphasis will be made on the technical operation of the electronic matching systems: Job Bank, WorkSearch, and Electronic Labor Exchange in Canada, America´s Job Bank and One-Stop Centers in the USA, Chambanet and Centros de Intermediación Laboral [Labor brokerage] in Mexico.

Invite representatives of HRSD Canada; USDOL, USA, and STPS, Mexico, to present their respective employment supply and demand brokerage systems.
ii.
Brazil may wish to address labor brokerage policies in its National Employment System (SINE), which has grown exponentially in recent years. The number of registered users has increased from 745,000 to 5 million in 2002. Of particular interest is the technically rigorous assessment system, which requires almost no resources to calculate indicators since it uses existing sources. Also, Brazil may wish to address the evolution of PLANFOR (National professional training plan) and the new policies in this field.

Invite a representative of the Brazilian Ministry of Labor.
iii.
Poland. As an external case, Poland will introduce its employment system which, since the mid-1990s, gave access to workers to job referrals, job counseling, skills assessment, job search training, resume preparation and job clubs.

Invite a representative from the Department of Labor in Poland.
2. Cooperation with other countries and regions in the hemisphere.

The purpose of this discussion is to establish a basis to promote greater cooperation within the framework of the IACML.

i.
Mexico and the USA may address their cooperation experiences. Representatives of the Secretaría del Trabajo y Previsión Social (Ministry of Labor and Social Security or STPS) and the US Department of Labor may talk about the exchange of experiences in the Technical Assistance Program under the North American Agreement on Labor Cooperation (NAALC). Technical assistance has focused on Internet job brokerage systems (Chambanet), labor brokerage systems in Mexico (One stop center), the modernization of the occupational classification system, and the employment observatory.
ii.
This section will include a presentation on the cooperation experience of the US Department of Labor with Caribbean countries to establish a labor exchange center in each of the 13 English-speaking countries of the Caribbean and in Suriname. Project components include the creation of an Internet-based job bank, training for the establishment of employment services, the encouragement of a tri-partite dialogue on the coordination of the system, and awareness of the benefits of labor exchange.

iii.
Also included in this section will be a presentation on cooperation between Mexico and the countries of Central America and the Dominican Republic, through a Workshop on Active Market Policies: Employment Services.

Invite a representative of the Dirección de Relaciones Internacionales de Trabajo in El Salvador.
iv.
The Brazil/Canada Technology Transfer Project on Human Resource Development in Sao Paulo.

The Canadian Labour and Business Centre (CLBC) and the Sao Paulo Secretariat of Employment and Labour Relations (SERT) may wish to make a presentation on their partnership in the area of public employment systems, professional education and training systems in the state of Sao Paulo (project components include client services, labour market forecasting, partnerships between government, labour, business, establishing a national occupational classification system and job bank).
Invite a representative from Canada and Brazil.

v.
In recent years, the Inter-American Development Bank has promoted the development of employment services in several countries and regions of the hemisphere. The Bank may wish to present a comparative analysis of the experiences and conclusions in relation to future challenges.

Invite a representative of the IDB to speak about this subject.

IV. Unions Las organizaciones sindicales y de empleadores

Through the participation of the Trade Union Technical Advisory Council (COSATE) and the Business Technical Advisory Committee on Labour Affairs (CEATAL) this committee aims to involve labor organizations as well as employer federations in the organization of employment services-related projects and programs that are carried out within the framework of the IACML.
Invite representatives from COSATE and CEATAL.

V. Prospective analysis.

A moderator will focus the discussion on observations and lessons learned based on national practices and cooperative experiences in developing and implementing effective employment services systems, including subjects such as:

· Basic features of employment services

· Diagnosing labor market needs

· Conditions for successful implementation or replication

· Resource and administrative requirements

· Partnerships with the business and labor communities, and stakeholder relations

· Sustainability

· Performance measurement

· Public and private employment services

This discussion could conclude with proposals for continuing cooperative efforts to develop and/or improve employment service systems.

A visit to a local One-Stop Center will be scheduled as part of the workshop.
