

TECHNICAL ASSISTANCE IN LABOUR MATTERS

TRINIDAD AND TOBAGO: EXPERIENCES, CHALLENGES AND RECOMMENDATIONS

Technical Assistance Workshop for the IACML

May 8, 2007

San José, Costa Rica

Presentation Outline

- A brief profile
- Highlights of technical assistance experience
- Challenges experienced
- Recommendations
- Priority areas for technical assistance

Brief Profile – Trinidad and Tobago

➡ Republic of
Trinidad and
Tobago – two
most southerly
isles of
Caribbean
archipelago

➡ Member State of
CARICOM and
part of the CSM

Most diversified and industrialized economy
in English speaking Caribbean

Technical Assistance Experience – Highlights (2000-2007)

Recipient
of
Technical
Assistance
in a
number of
areas –
*Thanks to
our donors!*

- ➡ Public Employment Service (Labour Exchanges)
- ➡ Labour Market Information
- ➡ Child Labour
- ➡ Labour Inspection
- ➡ HIV/AIDS

Technical Assistance Experience – Highlights (2000-2007)

Public Employment Service

Donor: USDOL (2000-2002)

One of 13 recipient countries in the
English speaking Caribbean and
Suriname

Aim: Modernization of the
Public Employment Service
comprising a number of
Labour Exchanges

Outputs:

- Training
- Equipment
- Management Support
- Automated One Stop Career Resource Centres

Technical Assistance Experience – Highlights (2000-2007)

Labour Market Information System – CLMIS Project (2002-2004)

Donor: USDOL / Technical Expertise – ILO

One of 13 recipient countries in the English speaking Caribbean and Suriname

Aim: Enhancement of capacity for the production and use of LMI. Activities at institutional, national and regional levels

Outputs at national level :

- LMI Plan
- National Labour Market Information Library
- Partial update of DOTT
- Productivity index

Technical Assistance Experience – Highlights (2000-2007)

Child Labour – Pilot project to
withdraw and rehabilitate child
labourers in scavenging (2003-
2006)

Donor: ILO/ Canadian Government

Part of the ILO/CIDA Regional Child Labour
Project

Aim: Rehabilitation of child
labourers in Beetham landfill
site and provision of education
and training opportunities

Outputs:

- Withdrawal of 45 children and adolescents
- Provision of educational training
- Provision of vocational training
- Homework assistance

Technical Assistance Experience – Highlights (2000-2007)

Labour Inspection – Phase I of project
“Enhancement of the Labour
Inspection Function in Selected
Caribbean Countries” (2005-2006)

(TT, Antigua and Barbuda, Dominica, Belize and
Barbados)

Donor: OAS

Aim: Evaluation of the Labour
Inspection Systems in five
Caribbean countries and
development of Action Plans

Outputs:

- Evaluation reports with recommendations
- National Action Plans
- Train the Trainers programme

Technical Assistance Experience – Highlights (2000-2007)

HIV/AIDS

Donor: USDOL/ILO

International HIV/AIDS Workplace
Education Programme – An
Accelerated Response (2005-2008)

Aim: Reduction in level of
HIV/AIDS employment-related
discrimination and reduction in
HIV/AIDS risk behaviours among
targeted workers

Outputs to date:

- Project Advisory Board established to provide policy and programme guidance
- Training to social partners
- Draft National Tripartite Policy on HIV/AIDS and the World and Work

Challenges

- **Customization of projects/programmes**

There is no 'one size fits all'. Projects which do not take into consideration the specific cultural and traditional situation of the country have low implementation success

- **Marketing of projects/programmes**

This Phase of technical assistance projects is usually overlooked and poses problems in obtaining stakeholder 'buy-in'

Challenges

- **Setting of realistic timelines**

Usually the preparatory phase takes longer than anticipated and the technical aspects of the project/programme are not allocated sufficient time for execution

- **Disbursement of funds**

Differing fiscal periods for donors and recipients can result in funds not being disbursed in a timely manner or funds having to be expended at inappropriate times

Challenges

- **Sustaining projects/programmes beyond technical assistance**

Inadequate mechanisms may exist at national level to ensure sustainability of project eg. Project Advisory Board comprising stakeholders and social partners

- **Evaluation of outcomes of technical assistance**

In most cases the success of the technical assistance is evaluated based on the outputs and little emphasis is placed on the outcomes (impact on target groups)

Challenges

- **Unclear definition of terms**
Differing definitions of terms used by recipient and donor
- **Stakeholder Involvement**
Where stakeholders are not involved from the conceptualization and planning stages, implementation becomes difficult

Recommendations

- **Recipients and donors need to undertake a thorough cultural assessment of target groups and customize the activities under technical assistance**
- **Deadlines for activities in projects should be established only when certain preparatory activities have been completed. This allows for more realistic timelines to be set**

Recommendations

- **Include a phase for sensitization of stakeholders and social partners in projects/programmes**
- **Clear guidelines on disbursement of funds must be established taking into account different fiscal periods**

Recommendations

- **Project plan should include mechanisms for follow-up action and continuation of project beyond technical assistance**
- **Greater use of the logical framework approach for project cycle management. Facilitates better evaluation of project – its objectives, outputs and outcomes**

Recommendations

- **A glossary of terms should accompany every project plan**
- **Training in project management should be provided to recipients of technical assistance and implementing agencies**

Priority Areas

- **Training Areas:**

- ① **Interest-based negotiations**
- ① **Labour Market Forecasting (demand for labour and supply of labour, demographic forecasting)**
- ① **Labour Inspection techniques including OSH inspection**
- ① **Incorporating labour issues in trade negotiations**

Priority Areas

- **Survey Design and Implementation**

- **Equal Pay for Work of Equal Value in the Private Sector**

- **Informal Economy – nature and extent**

- **Child Labour – nature and extent**

- **Migrant workers – enhancing statistical capability**

Priority Areas

- **Follow-up to previous technical assistance projects**
- ✚ **CLMIS project – Phase II**
- ✚ **Enhancement of functioning of Labour Exchanges**
- ✚ **Enhancement of the Labour Inspection Function in Selected Caribbean countries (Phase II - preparatory work has begun)**

Priority Areas

- **Policy/Strategy Development and Implementation**

- **Labour Policy**

- **Employment Policy**

- **Child Labour Policy**

- **Productivity Policy**

- **HIV/AIDS - Communication and Behaviour Change Strategy formulation and implementation**

- **Social Partnership arrangement**

*THANK
YOU!*

