

WORKSHOP ON PUBLIC EMPLOYMENT SERVICES

Inter-American Network for Labor Administration (RIAL)

Ernesto Guido Fuentes C.
Director General of Employment

PANAMA
December 11, 2008

Ministry of Labor and Labor Development (MITRADEL)

POLICY FRAMEWORK

- Social dialogue and tripartism
- Decent work
- Institutional strengthening and modernization
- International norms
- Employment policy and labor policy

SOCIAL DIALOGUE AND TRIPARTISM

- Process of participation and dialogue among workers, employers, and government
- Permanent authorities: Concertación Nacional para el Desarrollo [National Concerted Action for Development], governing bodies of employment sector organizations and entities, National Commission on the Minimum Wage
- Dialogue on specific subjects: Social security reform, Organic Law, Youth Employment Plan

DECENT WORK

- Hemispheric Agenda
- Tripartite agreement and priorities of the Decent Work Program (PTD) of Panama:
 - Facilitate the ratification of international labor conventions of interest to the country
 - Strengthen the government, and employers' and workers' organizations, in building their capacities
 - Strengthen social dialogue
- Installation of National Tripartite Committee

Strengthening and modernization

- Legal framework: New organic law
- Modernization of services: Job Call Center, mobile telephony for the inspection service, “Panamá Trabaja” web portal
- Human resources: Administrative career service; human resource training and specialization
- New projects for the Decent Work Program

EMPLOYMENT POLICY AND LABOR POLICY

- Centralization and transformation of the professional education and training system
- Strengthening of the Public Employment Services
- Strengthening of the Autoridad de la Micro, Pequeña y Mediana Empresa [Microenterprise and Small and Medium-sized Business Authority] (AMPYME)

INTERNATIONAL NORMS

- **Convention 122 and Recommendation 169 on Employment Policy**
- **Convention 88 on Employment Services**
- **Convention 111 on Discrimination (Employment and Occupation)**
- **Convention 181 on Private Employment Agencies**
- **Convention 188 on Work in Fishing**

MAIN INSTRUMENTS OF PUBLIC EMPLOYMENT POLICY MANAGEMENT

1. Professional and technical training of active workers and the unemployed
2. Labor brokerage (Public Employment Service of Panama - SERPE)
3. Job counseling (Panamanian Training and Employment System - SIPCE/SERPE)
4. Effective Placement Support Programs (PAIL)
5. Consolidation of labor migration
6. Special focus groups (persons with disability, gender, youth)

ORGANIZATIONAL CHART OF SERPE

JOB PLACEMENT SUPPORT PROGRAM

General objective: “Incorporation in the labor market of the population with least opportunity to obtain a decent job.”

- In coordination with companies that, as a result of installation or expansion of their productive facilities, or expansion of work shifts, require human capital
- Beneficiaries begin a knowledge acquisition process known as occupational adjustment

Ministry of Labor and Labor Development (MITRADEL)

JOB PLACEMENT SUPPORT PROGRAM

- Fifty-four percent of all beneficiaries are under age 25. Forty-four percent of occupational adjustment participants are women
- They participate in their occupational adjustment experiences in industrial, construction, commerce and services, technology, transport, and agricultural sector companies

Areas:

Entertainment, telecommunications, and handicrafts

Panamanian Training and Employment System (SIPCE)
IDB/MITRADEL/Instituto
Nacional de Formación Profesional y Capacitación para el Desarrollo
Humano (INADEH)

▪ **Objective:** To contribute in the medium term to developing a job training and placement system that promotes the employment potential of Panamanian workers.

Job training and placement for youth and other groups:

- Job placement
- Transition to the world of work

Age of participant: Placement: 18 to 29

Transition: 18 to 23

SOCIAL INCLUSION OF PERSONS WITH DISABILITIES:

- Law 42 of August 27, 1999 provides that at least 2% of company workforces of at least 50 workers must be persons with disabilities.
- Law No. 1 of January 28, 1992 establishes a fiscal incentive for companies that hire persons with disabilities
- Evaluation and counseling is offered to persons with disabilities, as well as in business promotion and analysis of company posts.

Ministry of Labor and Labor Development (MITRADEL)

SOCIAL INCLUSION OF PERSONS WITH DISABILITIES:

Intra-agency linkage

- ✓ Public Employment Service
- ✓ Job Placement Support Program
- ✓ Panamanian Training and Employment System

Interagency linkage with social protection systems:

- ✓ National Secretariat of Disability (SENADIS)
- ✓ Ministry of Health (MINSA)

GENDER EQUITY

Commission on Gender and Labor

1. Bases:

- MIDES-MITRADEL agreement
- Law 4 of January 29, 1999 (Equal Opportunity for Women)
- AGEM Regional Program

2. Predecessor: Women's Office

3. Main activities: Research, statistics, training, awareness

Ministry of Labor and Labor Development (MITRADEL)

THANK YOU VERY MUCH

www.mitradel.gob.pa