INTER-AMERICAN CONFERENCE OF MINISTERS OF LABOR (IACML)

Medellín, Colombia

November 11-12, 2013

Remarks by Seth D. Harris

Deputy Secretary of Labor
United States

Buenas tardes, Ministros y Ministras, partners from the union movement and employer community. I would like to offer my thanks to President Santos, Vice President Garzon, Minister Pardo, and their staffs for organizing and leading this week’s 50th anniversary conference of the Inter-American Conference of Labor Ministers. I congratulate them on the Declaration which addresses many of the most urgent issues facing workers in our hemisphere.

Earlier this year, the United States Department of Labor celebrated its 100th anniversary. Our Centennial has offered an opportunity to reflect on the most productive role our department can play as we look towards the next 100 years. The values embodied in our charter, and echoed in the CIMT Declaration, are more relevant than ever, and we should all seek to develop policies, strategies and tactics that make them a reality.
For this reason, I am pleased to be able to address two issues of critical importance to workers in all of our countries, and to our national and regional economies. First, the growth of precarious employment: that is, those who work without direct employment contracts; and second, the need to build strong unemployment insurance systems. Both of these issues are even more important today than yesterday, and there is every reason to believe that they will be more important tomorrow, and into the future.
Over the last several decades, remarkable advances in information technology have made life easier and increased the productivity of workers throughout our hemisphere. But they have also dramatically expanded competition in labor and product markets around the globe. These are precisely the development our colleague the Minister from Guatemala discussed a short while ago. Workers have seen jobs shipped across oceans to anywhere there’s an industrial center, phone or internet line. This technological evolution has increased productivity, but it has also created hardships for workers who struggle with decreased job security and higher barriers to joining the formal economy.

In most of our countries, as a response to increased competition, we’ve seen a growing and troubling divide between two types of employment. One type of employment carries with it safeguards and legal protections rooted in the traditional wage contract system, while the other is marked by few, if any, worker protections, significantly increased insecurity for workers, and unfortunately, greater opportunities for worker exploitation.
Where employment is defined according to the traditional industrial relations system of the 20th century, workers are protected by formally recognized contracts, clear terms of employment, and well-developed legal protections. Workers operating in this system usually have a measure of job security, accrue benefits, and enjoy access to an array of government support and safety net programs.

Unfortunately, these types of employment relationships are declining in both developed and developing economies. Millions of workers – domestic workers, migrant workers, part-time workers, temporary workers, informal sector workers, and workers technically employed by third-party contractors, employment agencies, or other intermediaries are, in too many cases, effectively denied the benefits and protections of the traditional work system in the name of greater labor market flexibility. These workers lack stable employment relationships and the protections of law and social insurance systems.

These precarious employment arrangements have increased the frequency of worker exploitation. Sometimes jobs are deliberately misclassified to preempt regular employment and circumvent the additional costs and labor protections it might entail. Third-party contractors are used, or other forms of employment are created, to avoid the payment of benefits, to sidestep inspections, or to escape labor laws that impose specific obligations on direct employers. In the United States, for example, we have found that misclassified employees are often denied access to critical benefits and protections to which they should be entitled – such as disability compensation, overtime pay, the minimum wage, and unemployment insurance.
The consequences for precarious workers are harsh. They are frequently denied basic labor rights, including freedom of association and the right to organize, especially where workers must bargain with a third-party contractor who may have little or no control over the terms and conditions of employment. Precarious workers are denied benefits and the regulatory oversight afforded formal sector workers. And they are often scared to complain about substandard conditions for fear of employer retaliation – retaliation from which they are left unprotected by labor laws that, in practice, protect only those workers with formal employment.
As the representative of Argentina explained in his excellent economics presentation earlier today, increased labor market flexibility also poses a serious threat to national economies. Jobs creation is essential, and macroeconomic policies should be focused on increasing employment. I fully associate myself with Minister Pardo’s comments regarding the grave dangers of austerity economics and the importance of investing in economic and employment growth.
However, employment relationships that exacerbate income inequality by reducing workers’ wages and subjecting them to temporary or part-time work do not contribute to rapid economic growth. As President Obama has said, we must grow the economy from the middle class out. This means decent work, with rising wages and economic security for workers so they can spend and help our economies to grow. Precarious employment takes us all in the wrong direction.
We all agree on the need for effective international standards to protect workers and prevent a race to the bottom. But agreement is not enough. We must also be careful not to allow a permanent – and growing – division of our workforces into one group of well-protected workers and a second, expanding group of workers who do not receive basic protections and benefits.

I urge all the CIMT member nations to commit to meet the conditions of the Declaration before the 2015 Ministerial, with a goal of concrete, actionable solutions by the time we meet again.
One key social protection which precarious workers – and in some countries, all workers – lack is access to unemployment insurance.
The recent experience in the United States with the financial crisis and ensuing recession confirmed the crucial role of unemployment insurance. Unemployment insurance is not only a safety net for workers, but also an automatic stabilizer during economic downturns. It provides income security for those who have lost their jobs through no fault of their own. But it also puts money into the pockets of unemployed workers precisely when our economies need those consumers to continue spending. In the United States, 70% of our economy is driven by consumer spending. For this reason, every dollar the government spends on unemployment insurance ends up generating two dollars of economic activity. Unemployed workers use their unemployment benefits to pay bills, buy groceries, and make other necessary purchases. The result isn’t just a measure of security for the worker and her family; it’s continued economic activity where it would otherwise be absent.
Unfortunately, far too many countries do not derive the benefits of this important social protection. All too often, when workers are fired or firms close, government support for the impacted workers is virtually nonexistent. Instead, under various labor law schemes, employers that fire workers or close their doors generally are obligated to make a one-time severance payment that provides only a fraction of what’s necessary to enable those workers to support themselves and avoid slipping into poverty.

Too often, companies fail to pay severance and other remuneration owed, either because of the financial difficulties that led to the company’s closure or simply as a result of a deliberate decision to evade legal obligations, informed by a calculation that enforcement actions are unlikely and penalties for non-payment minimal.
As a result, both unemployed workers and national economies suffer. Unemployed workers have no reliable temporary income to support themselves and their families. Often, these workers are forced to accept precarious employment precisely because they do not have the resources to manage even short-term unemployment. Accepting precarious employment means they are more vulnerable to abuse and exploitation and contributing less than before to national and local economic development.

The United States government is currently engaging with several of the governments represented at this table on how best to design unemployment insurance systems that make sense within your national economies. We do not advocate any particular system and recognize that there is no one solution to this common problem. But the United States is prepared to provide information, share our experiences, and help other countries develop effective mechanisms that will offer the social protection necessary to promote decent work and to ameliorate economic downturns.
We are eager to deepen collaborations with the ILO, regional and international development institutions, and other organizations with expertise in social safety nets and social protection floors. In recent years, many Asian countries have made enormous strides in laying the foundations for effective unemployment systems. Many did so by drawing upon the ILO’s vast expertise on appropriate unemployment-related insurance schemes and other contingency mechanisms. It is time we do the same in our region.
The development of an appropriate mechanism to protect workers during economic downturns is a necessity. At a minimum, we must ensure that unemployed workers’ basic needs are met. And we must accept that functional UI systems are a critically important for maintaining some economic stability during recessions. Concerted action on unemployment insurance would fulfill a long overdue responsibility to address the needs of some of our own region’s poorest and most vulnerable populations, while providing an added measure of stability to all of our economies. Thank you.

1

