

Building Better Government-Private Sector Policy Dialogue in Vanuatu

Paper prepared for 2016 Pacific Update Conference
18 – 19 July 2016, USP Laucala Campus

Anita Jowitt

Employer Representative, Vanuatu Tripartite Labour Advisory Council

Deputy Head of School of Law, USP

Director, Pacific Legal Information Institute (PacLII)

Jowitt_a@vanuatu.usp.ac.fj

The importance of policy dialogue for private sector

‘Reform priorities for enhancing Pacific links [include] maintaining political stability and ensuring stakeholder participation’

Naoyuki Yoshino, Dean, ADBI,

Launch of *Pacific Opportunities: Leveraging Asia's Growth*, 2015 Pacific Update Conference

VCCI Report to the National Sustainable Development Plan Working Group (VCCI NSDP Report)

Most important policy priorities

Total	Port Vila and surrounds
1 st = Health	1st Good governance
1 st = Education	2 nd Health
3rd = Good governance	3 rd Competitively priced infrastructure
3 rd = Environmental protection	4 th Education
5 th Sustainable resource management	5 th Sustainable resource management

Least important policy priorities

Total	Port Vila and surrounds
1 st Traditional economy promotion	1 st = Traditional economy promotion
2 nd Macroeconomic stability & equitable growth	1 st = Climate change action
3 rd = Private sector development & employment creation	3 rd Protection of biodiversity
3 rd = Primary sector development	4 th Macroeconomic stability & equitable growth
5 th Climate change action	5 th Green growth

VCCI NSDP Report: Problems for businesses (1 no problem; 2 minor problem; 3 major problem)

Biggest problems (>2.5)

Smallest problems (<2)

Building better dialogue

ILO Tripartite Approach to Employment Policy

- Declaration on Social Justice for Fair Globalization 2008
 - C 144 tripartite consultation
- Pacific ILO Members
 - Fiji (joined in 1974);
 - Papua New Guinea (joined in 1976);
 - Solomon Islands (joined in 1984);
 - Kiribati (joined in 2000);
 - Vanuatu (joined in 2004);
 - Samoa (joined in 2005);
 - The Republic of Marshall Islands (joined in July 2007);
 - Tuvalu (joined in May 2008);
 - The Republic of Palau (joined in May 2012);
 - Cook Islands (joined in June 2015); and
 - Kingdom of Tonga (joined in February 2016)

Adoption of ILO Tripartite Approach in the Pacific

- Decent Work Country Programmes (DWCPs)
- More laws (either new structures or updating existing structures)
 - Kiribati Employment & IR Code 2015
 - Samoa Labour and Employment Relations Act 2013
 - Solomon Islands Labour Rules 2012
 - Vanuatu Employment Amendment Act 2010
 - Fiji Employment Relations Promulgation 2007
 - PNG Employment Relations Amendment Act 1991 (amend. 1998)

Vanuatu's legal evolution

Labour Advisory Board 1983

- Board of up to 15 members
 - 5 public servants
 - Equal number employer & worker reps
- Simply defined functions (provide advice on any matter affecting employment & labour relations)
- To determine its own rules of procedure

Tripartite Labour Advisory Council 2010

- 10 member Council
 - Commissioner of Labour (Chair)
 - 3 members from govt, employers and workers
- More detailed statement of objectives and functions
- To determine its own rules of procedure

A success?

- ILO Press Release 1 May 2011

For the first time since independence in 1980 government, workers and employers have formally joined forces to create a tripartite advisory body to help guide Vanuatu's development of new labour and employment policies...

Strengthening the governance of the labour market is expected to result in a variety of direct and indirect benefits to workers and employers...

The new council has been acclaimed by both workers' and employers' organizations.

Ideal vs Reality?

Informal/
subsistence/
non-unionised
workers

Gaps between concept & practice

- Processes
 - Minute taking
 - Advance notice of agendas/papers
 - Pre-meeting preparation
 - Consultations with constituencies to ensure acting as representatives
- Inequalities in capacity of social partners
 - Govt reps as employees or policy advisors?
 - Overambitious work programmes
- Determining the policy agenda
- Communications between TLAC & Minister

Narrowing the gap: Legal fixes

- Laws
 - Samoa (& others as well):
 - section 6, meetings at least 2 x every 6 months, plus can be called
 - PNG:
 - section 9F 6 weeks notice of meetings;
 - 9H effect of recommendations;
 - 9I –J secretariat

Narrowing the gap: practical fixes

- ILO already building employer & worker organisation capacity
 - Organisational culture around meetings
 - Organisational culture around acting in a representative manner
- Govt capacity being addressed?
 - How to act as govt policy representative
 - How to provide secretariat support
 - Resource issues
 - Organisational culture around meetings

Moving forward

- Academic
 - Comparative study of operation of tripartite labour bodies in Pacific
- Practical
 - Developing organisational culture
 - PICPA?
 - ADB?