RESULTS OF THE QUESTIONNAIRE SENT TO THE MINISTRIES OF LABOR BY THE TECHNICAL SECRETARIAT

This document contains the answers to the questionnaire sent by the Technical Secretariat. It was answered by 25 Ministries of Labor.

1) The Ministries of Labor graded the following topics, based on their level of interest in participating in workshops or activities to further analyze them (each topic was graded from 1 to 10, being 1 minimal interest and 10 maximum interest):

Grading by topic

[image: image2.emf]a b c d e f g h i j k l m n o p q r

Sudamérica / South America

1 Argentina 10 10 10 8 8 8 8 8 10 10 8 10 8 8 8 8 10 10

2 Bolivia 8 8 5 5 10 10 3 10 7 10 7 10 10 10 8 10 10 7

3 Brasil 1 8 6 7 7 8 7 8 7 10 8 7 8 8 9 7 10 8

4 Chile 10 10 5 3 5 1 1 10 8 10 2 8 10 10 2 8 10 10

5 Colombia 10 6 6 5 5 2 2 9 5 5 9 9 9 10 6 6 6 6

6 Ecuador 10 9 10 8 10 9 9 10 8 9 10 9 10 10 8 10 8 8

7 Paraguay 8 9 8 6 5 7 5 8 8 10 7 10 7 7 5 5 10 7

8 Peru 6 6 10 4 10 10 8 10 10 10 4 10 10 10 6 10 8 6

9 Uruguay(*)

10 Venezuela 3 8 4 5 2 0 4 7 10 10 4 10 5 5 8 5 10 10

Promedio /

Average

7.33 8.22 7.11 5.67 6.89 6.11 5.22 8.89 8.11 9.33 6.56 9.22 8.56 8.67 6.67 7.67 9.11 8.00

Caribe / Caribbean

11 Bahamas 10 10 8 8 8 1 10 2 10 9 8 10 9 10 10 9 8 9

12 Barbados 9 8 8 6 1 1 1 3 4 4 5 5 5 6 5 6 6 6

13 Dominica 10 10 7 5 5 4 9 10 8 10 10 10 6 6 10 10 10 10

14 St.Vincent & the Gren. 6 8 9 4 7 4 6 6 8 8 8 9 8 7 9 8 9 4

15 St. Lucia 10 10 10 6 6 5 8 8 9 9 8 10 9 8 10 10

16 Trinidad and Tobago 8 9 10 8 7 6 8 10 8 10 9 9 7 7 9 8 7 9

Promedio /

Average

8.83 9.17 8.67 6.17 5.67 3.50 7.00 6.50 7.83 8.33 8.00 8.83 7.33 7.33 8.83 8.50 8.00 7.60

Centroamérica / Central America

17 Costa Rica 9 8 7 6 7 3 5 7 7 10 5 9 8 8 5 8 9 7

18 El Salvador 10 10 10 8 8 5 8 8 8 10 10 8 9 10 8 10 8 8

19 Guatemala 8 10 8 6 8 8 8 7 7 8 7 10 10 10 7 8 10 7

20 Honduras 10 5 10 8 10 5 7 5 9 10 10 10 10 10 8 10 10 8

21 Nicaragua 8 8 9 10 10 7 7 8 7 9 8 7 9 9 9 7 10 7

22 Panama 10 10 9 8 10 8 9 8 8 10 10 10 9 10 10 9 10 8

Promedio /

Average

9.17 8.50 8.83 7.67 8.83 6.00 7.33 7.17 7.67 9.50 8.33 9.00 9.17 9.50 7.83 8.67 9.50 7.50

Norte América / North America

23 Mexico 8 10 8 9 8 8 8 10 8 10 8 8 8 8 8 10 10 9

24 United States 10 8 10 8 8 7 8 8

25 Canada(*)

Promedio /

Average

PROMEDIO TOTAL /

AVERAGE

8.35 8.64 8.04 6.50 7.26 5.45 6.41 7.82 7.91 9.14 7.52 8.96 8.30 8.50 7.64 8.26 8.95 7.81

(*) Uruguay manifestó estar de acuerdo con los promedios. Canadá expresó interés similar en todos los temas, y en particular en dimensión laboral

de TLCs (a), género (d) y cooperación internacional (n) / Uruguay said it agreed, in general, with the average gradings. Canada expressed interest

in all topics, particularly labor dimension of FTAs (a), gender(d) and international cooperation (n)

Temas GT1 /

WG1 Topics

Temas GT2 /

WG2 Topics

Otro/

Other

a.
Labor dimensions of free trade agreements and regional integration processes, where they are applicable, and their impact on decent work

b.
Articulation of social, labor and economic policies

c.
Informal sector and non registered work

d.
Gender perspective in labor and employment policies

e.
Combat child labor, with emphasis on prevention and elimination of its worst forms

f.
Combat slave or forced labor and all work in degrading conditions

g.
Inclusion and non-discrimination of disadvantaged groups in the workplace

h.
Labor rights of migrant workers

i.
Support micro, small and medium size enterprises and other production units

j.
Employment policies and programs

k.
Promotion of the ILO Declaration on Fundamental Principles and Rights at Work

l.
Capacity-building of the labor administrations

m.
Strengthening of horizontal cooperation activities

n.
International cooperation in labor matters

o.
Strategic alliance between the education, health, labor and environment sectors

p.
Labor relations and social dialogue

q.
Active and passive policies on labor markets (training, intermediation, etc)

r.
Social protection systems
Note: Annex 1 of this document presents the answers provided per country.
2) Some Ministries higlighted their particular interest in participating in activities (Workshops, Seminars, Studies, etc) of the IACML Calendar 2006-2007 related to the following topics:
Labor dimensions of free trade agreements and regional integration processes, where they are applicable, and their impact on decent work

· Argentina: A seminar on identifying possible models of analysis to measure the relationship between international trade and the quality and quantity of employment (Socio-labor indicators).

· Chile: Workshops, seminars, and exchange and technical assistance activities on this topic.

· El Salvador: Seminar or Workshop to exchange experiences to learn the new role of the units responsible for labor inspection and for alternative resolution of conflicts within the framework of free trade agreements. Particular interest in the experience of Mexico and Chile on labor component of FTAs signed with the United States.

· Honduras expresses a special interest on this topic.

· United States: workshop or dedicated session during WG on labor dimensions of FTAs.

Articulation of social, labor and economic policies

· Argentina: A workshop on articulation on labor and economic policies to generate employment and the promotion of decent work in micro, small and medium enterprises.

· Chile: Workshops, seminars, and exchange and technical assistance activities on this topic.

· Paraguay: Seminar on articulation of economic, labor and social policies.
Informal sector and non registered work

· Honduras expresses a special interest on this topic.

· Peru: A study on Informal sector and non registered work.

· St. Lucia: Workshop on Poverty and the Informal Sector.

· Trinidad and Tobago: A study of the informal economy with emphasis on terms and conditions of work.

Combat child labor, with emphasis on prevention and elimination of its worst forms

· Nicaragua: Systems of Risk and Monitoring Child Labor.

· Peru: Workshop on this topic.

· United States: Workshop or session dedicated during WG on worst forms of child labor.
Combat slave or forced labor and all work in degrading conditions

· Peru: Workshop on combat slave forced labor and all work in degrading conditions.

Inclusion and non-discrimination of disadvantaged groups in the workplace

· Nicaragua: Strengthening the Offices of non-discrimination in employment and promote labor rights between men and women.

Labor rights of migrant workers

· Chile: Workshops, seminars, and exchange and technical assistance activities on this topic.

· Paraguay: Workshop on the labor rights of migrants and informal sector.

Support of micro, small and medium size enterprises and other production units

· Honduras expresses a special interest on this topic.

· Peru: Seminar on this topic.

Employment policies and programs
· Argentina: A workshop on regional policies of employment promotion.

· Brazil: Study on the principal decisions of the Regional Conferences on Employment.

· Chile: Workshops, seminars, and exchange and technical assistance activities on this topic.

· Honduras expresses a special interest on this topic.

· Paraguay: Seminar on employment policies.

· Peru: Seminar on employment policies and programs.

Capacity-building of the labor administrations

· Bahamas: A workshop on strengthening the Ministries of Labour.

· Panama: Internship regarding the Strengthening of Policies and Labor Administration.

· St. Lucia: Interest on the modernization of Labor Ministries.

Strengthening of horizontal cooperation activities

· Chile: Workshops, seminars, and exchange and technical assistance activities on this topic.

International cooperation in labor matters

· Chile: Workshops, seminars, and exchange and technical assistance activities on this topic.

· El Salvador: Organize a Regional Forum to exchange information and experiences and formulate a set of directives that provide direction for the implementation of national initiatives.

Strategic alliance between the education, health, labor and environment sectors

· Brazil: Hemispheric workshop on OSH and Strategic Alliance – Rio de Janeiro, Brazil – August, 2006.

Labor relations and social dialogue

· Honduras expresses a special interest on this topic.

Active and passive policies on labor markets (training, intermediation, etc)

· Chile: Workshops, seminars, and exchange and technical assistance activities on this topic.

· Guatemala: Learn about information systems and labor analysis with other countries of the region

· Panama: Seminar in Labor Competencies.

· United States: workshop or dedicated session during WG agenda on employment services.
Social protection systems

· Chile: Workshops, seminars, and exchange and technical assistance activities on this topic.
Other topics:

Health and Safety at work:

· Ecuador: Workshop on Safety and Health at work.

· Trinidad and Tobago: Technical assistance with establishment of the Occupational Safety and Health Agency and Authority and working with stakeholders re: buy-in and cooperation in setting a good foundation for OSH in Trinidad and Tobago in accordance with best practice learnt form lead countries on OSH.

· Trinidad and Tobago: Forecasting of the impact of the Occupational Safety and Health Act.

Enforcement of national labor laws and improving compliance – Topic proposed by the United States.

Labor Observatories – Topic of interest for Nicaragua

3) The following activities were offered by various Ministries of Labor, to be included in the IACML Schedule of Activities 2006-2007:

Workshop on National Labor Awards

Proposed by: Mexico

Description: Workshop to promote an exchange in the hemisphere with countries that have similar awards to the National Labor Award of Mexico and offer collaboration to develop this award in the countries that are interested, with the goal to establish an Inter-American Labor Award for enterprises committed to innovation, productivity and competitiveness (paragraph 10a of the Plan of Action of Mexico).

Financial sources: Mexico. Other sources (¿?).

Place and date: Mexico, first semester, 2006

Seminar to strengthen social dialogue

Proposed by: Mexico

Description: Seminar to strengthen the tripartism in the institutions and mechanisms of social dialogue through the identification of the best practices of social dialogue in the hemisphere and its diffusion in countries that lack these institutions. (Paragraph 10c of the Plan of Action of Mexico).

Financial sources: Mexico. Other sources (¿?).

Place and date: Mexico, second semester, 2006

Seminar on labor rights of migrant workers

Proposed by: Mexico

Description: Workshop of mechanisms of dissemination of the labor rights of migrant workers based on the exchange of information of best practices between the countries of transit, origin and reception of migrant workers in the hemisphere (paragraph 7h of the Plan of Action of Mexico).

Financial sources: Mexico. Other sources (¿?).

Place and date: Mexico, second semester, 2007

Seminar on Employment Services

Proposed by: Mexico

Description: Seminar on the alternatives for the efficient functioning of labor markets, including the development and improvement of employment services in cooperation with the private sector with special attention to the mechanisms of information regarding labor marker such as the Mexican Labor Observatory (paragraph 7g of the Plan of Action of Mexico).

Financial sources: Mexico. Other sources (¿?).

Place and date: Mexico, first semester, 2007

Proposal from Chile:

Description: The Ministry of Labor and Social Prevision of Chile is interested in organizing an activity during the second semester of 2006, especially on the themes related with government policies, such as employment policies and programs and systems of social protection, among others.

Financial sources: Chile would have some resources (¿?). Other sources.

Place and date: Chile, second semester, 2006.

Proposal from Argentina:

Description: Argentina is evaluating the possibility of hosting some of the following events:

a) A seminar on identifying possible models of analysis to measure the relationship between international trade and the quality and quantity of employment (Socio-labor indicators)

b) A workshop on regional employment policies.

c) A workshop on the articulation of labor and economic policies to generate employment and the promotion of decent work in micro, small and medium enterprises.

Financial sources: Argentina would have some resources (¿?). Other sources.

Place and date: Argentina, to be determined.

Workshop on “Labor dimensions of free trade agreements and regional integration process”

Proposed by: Canada

Description: This workshop would provide a forum in which to exchange information and discuss different bilateral or sub-regional experiences in integrating labor dimensions into FTAs and regional integration processes, such as the NAALC in North America, bilateral labor cooperation agreements or labor chapters in FTAs, existing instruments within MERCOSUR, CARICOM, etc.

This workshop would be the next installment in the ongoing study of the trade/labor link (Brazil’s workshop in March 2003 ‘Prospective Impacts on the Labour Market of Hemispheric Economic Integration’, and Workshop in May 2004, ‘Impacts of Integration and Trade on Labour”).

Financial Sources: Canada is interested in providing funding toward the organization of the workshop. This offer is contingent on partners providing in-kind or cash contributions toward this activity.

Place and date: To be determined.

Workshop on Capacity-building of the labor administrations

Proposed by: Canadá

Description: Areas Canada considers useful to study are:

1) Technical Assistance and the donor/recipient process– Explore the broad parameters of effective technical assistance programming , its structure(s) and inherent issues, such as gaps or problems faced by donor institutions in assessing, implementing and evaluating projects, as well as challenges faced by recipients in delivering projects. The activity could also address the nature and scope of horizontal cooperation.
2) Gender perspective in labor and employment policies. Canada would like to explore the possibility of a joint CIM/ILO/ECLAC activity or project. Under the 12th IACML, Chile had offered to organize a workshop on gender issues and labor. Due to competing interests, a shortage of time, and the departure of key personnel from the Chilean ministry of Labor, and despite the OAS’s several attempts to salvage the topic, the workshop did not happen.
Financial Sources: Canada is interested in providing funding toward the organization of the workshop. This offer is contingent on partners providing in-kind or cash contributions toward this activity.

Place and date: To be determined.

Proposal from Costa Rica – Working Groups Meeting:

Description: The Ministry of Labor and Social Security of Costa Rica would be interested in hosting some of the meetings of the working groups for the second semester of 2006 or 2007. Given the change of government that Costa Rica will have May 8th, this offer will have to be ratified by the new Minister of Labor and Social Security

Financial sources: Costa Rica commits to organize the meeting. Other financial sources need to be identified to cover simultaneous interpretation and translation of documents.

Place and date: To be determined.

4. Suggestions with respect to the Working Groups meetings:

· WG meetings should allow for a real discussion among countries.

· Agendas and objectives should be agreed well in advance of meetings. We might also attempt to agree to summaries/conclusions, and where relevant, next steps, at the end of each agenda item.

· Presentations to WG meetings might address a limited number of identified priority issues only, cover current status, address gaps and challenges, and offer recommendations for ongoing work. Ideally presentations should be brief and be presented in PPT format. Periods allotted to questions and answers would be longer than the current 10-20 minutes.

· Meetings should include and differentiate points of information and points of decision.

· To maximize benefits to participants, ideally materials --or at least preliminary drafts—would be distributed (in English and Spanish) 2 weeks prior to the meeting, so participants can prepare themselves.

· Meeting should allow for the effective information and feedback of the experiences and needs in cooperation matters.

· Participants to these meetings should include technical personnel.

· Whenever possible, financial support should be provided to facilitate participation of representatives from countries with fewer resources.

· WGs meetings could be parallel to other activities (such as the XVI Regional Meeting of the Americas of the ILO in April, 2006. , or Workshops proposed by countries).

· Where workshops are proposed we should have a clear understanding regarding the value added of a workshop, as opposed to addressing the issue within the working group agenda.
· WG meetings should not be close to the ILO meetings – Governing Body (March – November, 2006 and 2007) or International Labour Conference (June 2006-2007)

5) General Suggestions and Comments:
Argentina: It is not easy to define the level of interest through the grading of 1 through 10. In this sense, there is a particular interest in all the themes identified with 10. Although it is useful from an analytic perspective to try the diverse themes in an autonomous form, we should not loose site of the fact that there exist organic and functional relationships between the majority of the themes.
Bahamas: There needs to be more interaction between member states and their respective ministries outside of IACML meetings
Barbados: Some focus could be placed on the strengthening of horizontal cooperation activities.
Brazil: In the Planning meeting, it would be useful to have a presentation on the OAS – IACML website in order to explore using information via that tool (e.g. links).
Ecuador: Would it be possible to have cooperation between labor legislations to exchange best practices, as it was done with the activities that were developed in the Ministries of Labor of America?
Guatemala: We want to thank beforehand for the support that might be given to the Ministry of Labor of Guatemala. Since we are now on the doorstep of CAFTA in Central America, training and exchange to strengthen the labor administration in Guatemala is needed.
Nicaragua: The Ministry of Labor of Nicaragua offers to the Honorable IACML the headquarters in Managua to celebrate activities that are contemplated in the Calendar of Activities 2006-2007.

Panama: We consider convenient these activities to be organized by this Ministry in the benefit of the Ministries of Labor, since it has the means to concrete the required help.
Paraguay: It would be good to give a margin time to consult the opinions of countries that were unable to attend the meetings.
St. Lucia: The specific concerns of the English speaking need to be addressed. A special forum should be established.
Venezuela: Take into consideration the tentative date of the XVI Regional Conference of the Americas of the ILO (possibly in Brasilia at the end of August, 2006).

ANNEX 1
[image: image1.emf]5.5

6.4

6.5

7.3

7.5

7.6

7.8

7.8

7.9

8.0

8.3

8.3

8.3

8.5

8.6

9.0 9.0

9.1

5.0

5.5

6.0

6.5

7.0

7.5

8.0

8.5

9.0

9.5

f g d e k o r h i c p m a n b q l j

PAGE
5

