

Welcome!
Bienvenu(e)s !
¡Bienvendos/as!

TUDCN Open Coordination Meeting
Réunion Ouverte de Coordination RSCD
Reunión Abierta de Coordinación RSCD

Brussels, Belgium, 15-16/11/2016

Share your photos and comments on

@TUDCN_RSCD

#TUDCN_GM #TUDCN2016

#RSCD_RG #RSCD2016

TUDCN.RSCD

TUDCN RSCD

Session 1

Updates from the TUDCN secretariat

Agenda 2030

What has been done:

- A Trade Union Engagement Strategy has been developed, which focuses on mobilisation and engagement, advocacy and implementation, and monitoring and reporting
- A key piece of the engagement strategy is parallel trade union monitoring of the SDGs and Targets

Next steps:

- A pamphlet and toolkit will be finalized to support the mobilisation and engagement pillar of the strategy
- Advocacy work will continue, especially related to the national review processes and at the HLPF
- The trade union monitoring matrix will be finalized for use at national level in parallel with the annual official review

OECD/DAC

What has been done:

- There is a new DAC Chair Charlotte Petri Gornitzka (formerly the head of Swedish SIDA)
- Engagement with the OECD/DAC has increased in recent years and is highlighted by the annual TU-DAC Forum as well as participation in High and Senior Level Meetings.
- TUDCN has been following a number of recent discussions/decisions taken by the DAC at High Level, in particular around the modernisation of the ODA concept, creating a new measure called total official support for sustainable development (TOSSD) and the promotion of blended finance.

Next steps:

- Work at DAC Level will pick up again following the adoption of the Agenda 2030 and the Addis Ababa Agenda for Action, especially in terms of the role of donors in implementation these agreements.
- The above mentioned issues in large part remain works in progress, and therefore present important areas for the TUDCN to engage, for example will undertake a two year work cycle looking at the issue of blended finance.
- Our next TU-DAC Forum (set to take place Spring 2017) will showcase research on Donor Support to Decent Work

Global Partnership for Effective Development Cooperation (GPEDC)

What has been done:

- TUDCN secretariat has been very involved in planning for the second high level meeting of the GPEDC (HLM2)
 - ✓ This includes feeding back into the decisions which will come out of the meeting
- Trade unions remain a constituent of the steering committee
- A major focus for the past year has been on carrying out the biannual monitoring process including improving the framework and indicators (esp. On private sector)

Next steps:

- A modest trade union delegation will participate in the HLM2
- We aim to shape a renewed mandate which continues to focus on previous commitments
- We also aim to have more concrete work on social dialogue within the partnership

Social Dialogue in development

What has been done:

- Country case studies on the contribution of social dialogue to development in Ghana, Indonesia and Uruguay
- Issue paper on social dialogue for sustainable development.

Next steps:

- Social dialogue brainstorming seminar
- Research
- Global Partnership Initiative
- TU-DAC Forum

Trade Union Partnerships

What has been done:

- Regional meetings on partnerships
- TUDEP light version
- Organisational Capacity Guidelines

Next steps:

- Sub-regional meeting on partnerships
- Implementation and refinement of the OC guidelines: project on the State of Trade Unions in Africa and Organisational Capacity seminar in Latin America.

Outreach & Communication

What has been done:

- New layout templates created for different categories of publications. DFI study viewed 3,141 times
- Pursued increase in social media engagement:

November 2015 – November 2016	147%	↗	
July 2016 – November 2016	18,6%	↗	
- Daily News Report released externally
- Regional mailing lists set up
- Audio material resleased including 2 features in Labour Radio

Next steps:

- Increase viewership of publications and references in relevant media and outreach tools
- Continue growth of social media presence
- Produce video promoting role of trade unions in achieving SDGs
- First meeting of Communications & Outreach working group

BREAK

PAUSE

PAUSA

Session 2

State of Play of the Regional Development Networks

African Trade Union Development Network (ATUDN)

-African Trade Unions as Active Actors in Development-

ATUDN Membership and Objectives

ATUDN Membership:

- ITUC-Africa affiliates active in development;
- Countries Significant in economic terms for the region
- Trade union labour research institutions

Objectives:

- To ensure input of trade union views in the development-related policy debates and especially concerning the inclusion of the decent work agenda and democratic ownership in development as key issues for sustainable development strategies.
- Represent the vision and values of trade union organizations on development, and are designed to serve as a common reference for development cooperation initiatives, strengthening ownership and working methodologies among trade union partners

ATUDN Pillars and Advocacy Goals

ATUDN Advocacy Goals:

- ❑ Elaborate trade unions' policy positions
- ❑ Bring them towards development policy decision-making bodies: AU, UN, EU, UNECA, Regional Economic bodies etc.
- ❑ That trade unions continue being recognised as actors of development cooperation in their own right
- ❑ CSOs platforms

ATUDN Pillars :

- ❑ Research
- ❑ Policy analysis
- ❑ Capacity development
- ❑ Advocacy partnerships

Implemented Activities

Activities	Results	Indicators
Preparing African Trade Unions for 2030 Agenda - Follow-up and monitoring of implementation, Lome, 18-19 February 2016	<ul style="list-style-type: none"> ✓ Project host countries representatives oriented to the project and their support mobilised. ✓ Willingness of the countries to participate in the project. 	<ul style="list-style-type: none"> ✓ A list of project countries. ✓ List of contact persons ✓ Meeting report
Partners meeting, March 2015 in Lome – Togo.	<ul style="list-style-type: none"> ✓ Mapping of TU development projects in Africa. ✓ Increased knowledge of the TU on Development Effectiveness Principles and TUDEP tool. ✓ Contribution to greater coordination of TU development projects in Africa. 	<ul style="list-style-type: none"> ✓ Meeting report
Mapping on Agenda 2063 and on Agenda 2030 with Sub-regional economic blocks, governments as well as progressive CSOs at the national level.	<ul style="list-style-type: none"> ✓ The mapping of how Trade Unions could influence the Agenda 2030 and AU Agenda 2063 done. ✓ Enhanced knowledge about stakeholders and power play. 	<ul style="list-style-type: none"> ✓ Project report
An Assessment of the State of Africa Trade Unions & Capacity Assessment - Research Methodology Workshop Lome, 14-15 July 2016.	<ul style="list-style-type: none"> ✓ Background work on the research done. ✓ Research Methodology Training ✓ Research to commence shortly. 	<ul style="list-style-type: none"> ✓ List of research countries ✓ List of researchers ✓ Report about the research meeting
TUDCN General Meeting, Bangkok, 5-8 April, 2016	<ul style="list-style-type: none"> ✓ Approval of the Global workplan ✓ Formulation of the Global workplan 	<ul style="list-style-type: none"> ✓ Meeting report ✓ Copy of the workplan
ATUDN Steering Committee meeting, 6-7 th October 2016 in Lome – Togo.	<ul style="list-style-type: none"> ✓ Formulation and adoption of 2016/17 workplan ✓ Orientation to communication tools and advocacy ✓ Allocation of projects roles and responsibilities ✓ Orientation on national spaces for trade union policy influence 	<ul style="list-style-type: none"> ✓ Meeting report ✓ Workplan

Not planned but implemented Activities

Activity	Results	Indicators
TUDCN Project Coordination meeting, Brussels, 31 May -01 June, 2016 – Project Kick-off	<ol style="list-style-type: none"> Enhanced knowledge about the project and on the modus operandi <ul style="list-style-type: none"> ✓ Project coordination ✓ Reporting ✓ Financial Management etc 	<ol style="list-style-type: none"> Meeting report/Photos
The High Level Political Forum on SDGs, New York, 11-20 July, 2016.	<ol style="list-style-type: none"> Promulgation of trade union positions on various key issues relating to the Agenda 2030: <ul style="list-style-type: none"> ✓ Business and SDGs ✓ Financing for Development ✓ Decent Work Agenda A request by Deputy Director General of OECD for further consultation Dissemination of the PPPs research 	<ol style="list-style-type: none"> UN Report Updates on TUDN website Facebook and Twitter updates

**Reunión Abierta de Coordinación Red CSI
(Bruselas, 15-16 noviembre 2016)**

RSCD CSA- Informe de resultados 2016 (abril-noviembre)

**Giulia Massobrio,
Area de Cooperación, CSA**

2016

INCIDENCIA

INVESTIGACIÓN

CAPACITACIÓN

DIVULGACIÓN

COORDINACIÓN

A) INCIDENCIA

Objetivo 1: INFLUIR SOBRE LAS POLÍTICAS PÚBLICAS DE COOPERACIÓN

A nivel global

a) Agenda 2030

- Incidencia en Foro Político de Alto Nivel NNUU para seguimiento Agenda2030 (NY, julio 2016) – informe país de Colombia, Venezuela y México

A) INCIDENCIA

Objetivo 1: INFLUIR SOBRE LAS POLÍTICAS PÚBLICAS DE COOPERACIÓN

A nivel global

b) Incidencia en 5 Foro Bienal del
Foro sobre Cooperación al Desarrollo
de NNUU ((NY, julio 2016)

A) INCIDENCIA

Objetivo 1: INFLUIR SOBRE LAS POLÍTICAS PÚBLICAS DE COOPERACIÓN

A nivel global

b) Incidencia con Unión Europea a través del **Foro Político sobre Desarrollo**

→ posibilidad de contacto con delegaciones UE en nuestros países

A) INCIDENCIA

Objetivo 1: INFLUIR SOBRE LAS POLÍTICAS PÚBLICAS DE COOPERACIÓN

A nivel regional:

- Apoyo técnico para definición posición CSA en última Asamblea OEA (Santo Domingo, junio 2016), que discutió Agenda2030
- Incidencia con CEPAL (reunión que constituyó el Foro Regional; participación en Seminario CEPAL con gobiernos; cartas de aporte a definición Foro)

A) INCIDENCIA

Objetivo 1: INFLUIR SOBRE LAS POLÍTICAS PÚBLICAS DE COOPERACIÓN

A nivel nacional:

- Esfuerzos para presentar posición sindical sobre Agenda2030, influenciando la definición de la Agenda (hasta septiembre 2015) y ahora su implementación – PERO – depende mucho del contexto nacional
- Ejemplos: CUT y UGT Brasil (Jornada2030), ASI Venezuela, CUT Chile, debate tripartito sobre Indicadores de los ODS en Argentina...

A) INCIDENCIA

Objetivo 1: INFLUIR SOBRE LAS POLÍTICAS PÚBLICAS DE COOPERACIÓN

Articulación con otros movimientos sociales:

- en marco Foro Político sobre Desarrollo UE
- en AOED
- sobre tema de justicia fiscal, participación en Campaña “Que las transnacionales paguen lo justo”
- Entre organizaciones a nivel nacional (ej. Chile)

A) INCIDENCIA

Objetivo 2 : INTEGRACIÓN TEMA COOPERACIÓN EN PLANES DE ACCIÓN DE NUESTRAS ORG. SINDICALES

- Sobre la PLADA, el 71% de las afiliadas CSA declara tener un conocimiento entre bueno/excelente de su propuesta
- Miembros Red han participado en proceso de definición de las resoluciones congresuales (2015-2016), aportando a la redacción de la Resolución 4 sobre Cooperación, aprobada por el III Congreso CSA
- Los resultados de la Red CSA han sido destacados en el Informe de Gestión del III Congreso CSA y en la nueva Resolución sobre Cooperación aprobada por el mismo
- Propuesta de articulación trabajo Red con GTDIH
- Articulación entre centrales nacionales en algunos países para incidencia conjunta (ej. Argentina)

2015-
16

**INCIDENCI
A**

**INVESTIGA
-CIÓN**

**CAPACITA-
CIÓN**

**DIVULGA-
CIÓN**

B) INVESTIGACIÓN

Objetivo: **DISPONER DE ESTUDIOS E INVESTIGACIONES SOBRE COOPERACIÓN AL DESARROLLO PARA LA ELABORACIÓN DE POLÍTICAS SINDICALES**

- Estudio sobre “El dialogo social en Uruguay y su impacto sobre el Desarrollo y la Inclusión Social” (Instituto Cuesta Duarte, 2015)
- Estudio sobre “El papel del sector privado en las políticas de cooperación al desarrollo en América Latina y el Caribe. Casos seleccionados” (Laura Maffei, 2016)

Investigación

Objetivo: Conocer la Cooperación que llega a los países (Público - Privado)

Resultado: Mapeo de la Cooperación (adonde - que temas)

Actividades:

- Diálogo directo del Sector Social de los gobiernos
- Elaborar Matriz para sistematizar la Información
- tener una base de datos

Capacitación:

Objetivo: Mejorar las competencias para los miembros de la RSCD

Resultado: Cursos de formación sobre políticas de desarrollo (en línea)

Actividades:

- Coordinar con Instituciones que desarrollan la temática
- Divulgar con los miembros de la RSCD los cursos disponibles

**2015-
16**

INCIDENCIA

**INVESTIGA-
CIÓN**

**CAPACITA-
CIÓN**

**DIVULGA-
CIÓN**

C) CAPACITA- CIÓN

Objetivo: MEJORAR COMPETENCIAS MIEMBROS RED EN MATERIA DE DESARROLLO Y COOPERACIÓN

- Miembros Red en Cursos de formación a distancia sobre PLADA (2016, Red escuelas)
- Curso sobre Agenda 2030 (OIT, Centro de Formación, mayo 2016)
- Miembros Red en Cursos CSA-CEPAL Nacionales sobre “Desarrollo sustentable con inclusión social” (Paraguay, Nicaragua, Colombia)
- Componente formativo de todas las reuniones de la Red

2015- 16

**INCIDEN-
CIA**

**INVESTIGA-
CIÓN**

**CAPACITA-
CIÓN**

**DIVULGA-
CIÓN**

Objetivo: AUMENTAR VISIBILIDAD de las POSICIONES de la RED

- Mayor visibilización de la página Red en la nueva página CSA
- Mayor utilización de la mailing list
red.cooperacion@csa-csi.org
- Artículo sobre “Cooperación al desarrollo desde la perspectiva sindical” en [Revista “América Latina en Movimiento”, No. 515, julio 2016](#)
- Contribuciones mensuales a Boletín Red CSI
- Mayor presencia en redes sociales

2016

INCIDENCIA

INVESTIGACIÓN

CAPACITACIÓN

DIVULGACIÓN

COORDINACIÓN

COORDINACIÓN

A nivel regional:

- Reunión Comité de Coordinación (25 y 28 octubre 2016)
- Reunión Regional 2016 Red CSA (26 y 27 octubre 2017)
- Coordinación con GTDIH

!Gracias!

International Trade Union Confederation – Asia Pacific

State of Play of the Regional Networks TUDCN Asia Pacific

**TUDCN OPEN COORDINATION Meeting
Brussels: 15-16 November 2016**

**P. Haridasan
Divisional Director, Workers Rights
ITUC-Asia Pacific**

Asia Pacific TUDCN

- AP TUDCN is established
- Contact points nominated by affiliates – 32
- Objective: To bring the trade union perspective into the international development policy debates and improve the coordination and effectiveness of trade union development cooperation activities
- At present confined to only affiliates

ITUC-Asia Pacific

International Trade Union Confederation – Asia Pacific

Composition

- TUDCN is not an official/institutional body of the ITUC
- An open network including organisations that are not necessarily affiliated to the ITUC, like GUFs and SSOs
- The TUDCN thus is not a constitutional structure of the ITUC AP
- AP TUDCN operates as part of the ITUC TUDCN and would be guided by the AP Governing Bodies

ITUC-Asia Pacific

International Trade Union Confederation – Asia Pacific

Steering Committee: Role

- Support the elaboration of the overall strategy and annual plans of the network;
- Overseeing the work implementation following the plans endorsed by the regional network meetings;
- Enhance the preparation of the regional network meetings
- Take up representation tasks in regional and international fora;

ITUC-Asia Pacific

International Trade Union Confederation – Asia Pacific

TUDCN Asia-Pacific Meeting

- The first AP TUDCN was held in Bangkok, on 27-28 September 2016
- Confined to only affiliates
- Participants nominated by affiliates
- ITUC, ITUC-AP, ILO and Asia Pacific Forum on Women, Law and Development

ITUC-Asia Pacific

International Trade Union Confederation – Asia Pacific

TUDCN Asia-Pacific Meeting

- Priorities set:
 - Strengthening the approach of trade unions in development policy making process
 - Building a strategy for coordinating trade unions on development policies at the regional level
 - Sharing experience on, and learning about trade union engagement in development

ITUC-Asia Pacific

International Trade Union Confederation – Asia Pacific

TUDCN Asia-Pacific Meeting

- TU inputs on proposed indicators noted
- Internal and external communication priorities were detailed
- Challenges identified
- Decided to set up internal mailing lists on the AP development network
- Need for further harmonisation between the the TUDCN regional and global priorities highlighted

ITUC-Asia Pacific

International Trade Union Confederation – Asia Pacific

Communication

- E-mail Group
- Group Face Book
- Others

ITUC-Asia Pacific

International Trade Union Confederation – Asia Pacific

TUDCN Steering Committee

- Role of steering committee
 - to support the elaboration of the overall strategy and annual plans of the network
 - overseeing the work implementation endorsed by the regional network meetings
 - enhance preparation of the regional network meetings including chairing meetings
 - take up representation tasks in regional

ITUC-Asia Pacific international fora

International Trade Union Confederation – Asia Pacific

Steering Team: Composition

- Two from each Electoral Area appointed at the time of a Regional General Meeting
- Active participation, strong interest and deep involvement in the work of the TUDCN
- Allocate due time and work to the implementation of the tasks on a voluntary basis
- Term: One Conference Period
- Administered by the RGC/AP GS

ITUC-Asia Pacific

International Trade Union Confederation – Asia Pacific

Steering Committee Proposed Composition

- East Asia: Korea (FKTU), Japan (Rengo)
- South Pacific: Fiji (FTUC)
- ASEAN: Philippines (TUCP, FFW, SENTRO)
Indonesia (KSPI, KSBSI)
- South Asia: India (INTUC, HMS)
Nepal (NTUC, GEFONT)

ITUC-Asia Pacific

International Trade Union Confederation – Asia Pacific

13th ITUC-AP Executive Bureau

- Met in Singapore on 20 September 2016
- Endorsed establishment of the TUDCN Asia Pacific network
- Endorsed the EC funded activities

ITUC-Asia Pacific

International Trade Union Confederation – Asia Pacific

14th ITUC-AP General council

- Meeting in Kathmandu, 15-16 December 2016
 - Appoint the AP TUDCN Steering Committee
 - Approve the EC funded activities

ITUC-Asia Pacific

International Trade Union Confederation – Asia Pacific

CPDE events

Bangkok, 26-31 October 2016

- 26-27 Asia Pacific Development Effectiveness Forum Regional Workshop
- 28 CPDE Asia Regional Consultation
- 29 am Asia Assembly
- 29 pm-30 CPDE Asia CC meeting
- 31 Feminist Constituency meeting

ITUC-Asia Pacific

International Trade Union Confederation – Asia Pacific

AP Engagement

- Global Forum on Migration and Development, Dhaka, Bangladesh
5-7 December 2016
- 16th ILO Asia Pacific Regional Meeting
Bali, Indonesia; 6-9 December 2016

ITUC-Asia Pacific

International Trade Union Confederation – Asia Pacific

LUNCH

DÉJEUNER

ALMUERZO

Session 3

Towards a TUDCN Strategy on Agenda 2030

What is our engagement strategy?

Mobilisation and Engagement

Familiarise Trade Unions with Agenda 2030

Advocacy and Implementation

Trade Unions influence Agenda 2030 planning and implementation through social dialogue

Monitoring and Reporting

“Trade Union report on SDGs implementation”

TRADE UNION PRIORITY GOALS

- **SDG1: poverty**
- **SDG5: gender**
- **SDG 8: decent work**
- **SDG10: inequality**
- **SDG13: climate**
- **SDG16: inclusive societies**

MOBILISATION and ENGAGEMENT

Raising awareness of the importance and the relevance of the Agenda 2030 contents for the trade union movement

Tools:

- Exploratory survey: to gain a picture of the trade union knowledge and attitudes regarding the ambitions of A2030.
- Pamphlet: to promote the concepts of the SDGs, to highlight the priority goals/targets and indicators and to mobilise union leaders and members in proactively engaging on A2030 implementation.

ADVOCACY and IMPLEMENTATION

Engagement of trade unions with relevant institutional stakeholders on policy making processes related to A2030 goals and targets.

Tools:

- Rolling survey: to provide a clear picture on the policy developments of relevant institutions on A2030 (eg. Ministries, departments etc..)
- Advocacy toolkit: to support TUs' engagement at regional and national level.
- Training: to support the capacity of organisations in getting engaged on advocacy and monitoring .
- Research: to support the visibility TUs' contribution to the realisation of the SDGs.

MONITORING and REPORTING

Monitoring progress in the implementation of Agenda 2030 with respect to trade union priorities

Tools:

- Trade union reports on the monitoring of SDGs at national level: to reinforce our ambition to keep governments accountable on the commitments included in the Agenda 2030.
- Global trade union SDGs report: to summarise the main conclusions of the national reports.

BREAK

PAUSE

PAUSA

Session 4

Focus on Agenda 2030 monitoring framework: National Trade Union reports on SDG implementation

Breakout Groups

GROUP 1

Santiago González Vallejo
Adrien Akouete
Encarnacion
Garcia Valero
Maresa Le Roux
Ofelia De Felipe Vila
Marcela Leon Molina
Candela
Lacuerda Morell
Antonia Wulff
Marie De Ridder
Haridasan

GROUP 2

Thierry Aerts
Gijs Justaert
Elodie Aissi
Mary Vasilakka
Dian Van Unen
Olav Andersen
Mads Bugge Madsen
Sandra Vermuyten
Hilma Mote
Giulia Massobrio

GROUP 3

Stijn Sintubin
Marie-Christine Naillod
Gemma Arpaia
Anna Rea
André Edelhoff
Keiko Uchida
Prince Asafu-Adjaye
Alex Nkosi
Rekson Silaban

TUDCN Open Coordination Meeting
Réunion Ouverte de Coordination RSCD
Reunión Abierta de Coordinación RSCD

Brussels, Belgium, 15-16/11/2016

Session 5

Global Partnerships for Effective Development Cooperation: expectations for Nairobi HLM2 and beyond

**Global
Partnership**

for Effective Development
Co-operation

**Second High-Level Meeting
of the Global Partnership:
*Towards Inclusive and
Accelerated Implementation
of the 2030 Agenda***

28 November–1 December 2016, Nairobi, Kenya

HLM 2 Agenda Overview

28 November	29 November	30 November	1 December
<p>Youth Forum</p> <p>Women's Forum</p>	<p>CSO Forum</p> <p>Private Sector Forum</p> <p>Parliamentarian's Forum</p> <p>Workshop on Busan Monitoring Report</p>	<p>HLM 2 Official Meeting:</p> <ul style="list-style-type: none"> • Plenary • Amphitheatre Sessions • Side events 	<p>HLM 2 Official Meeting:</p> <ul style="list-style-type: none"> • Plenary • Amphitheatre Sessions • Side events

HLM 2 TU Delegation

Country	Organisation	First name	Last name	M/F
Singapore	ITUC AP	Haridasan	Parayarikkal	M
Philippines	FFW	Julius	Cainglet	M
Togo	ITUC Africa	Alex	Nkosi	M
Togo	ITUC Africa	Hilma	Mote	F
Kenya	COTU	Jane	Muthoni Njoki	F
Tanzania	EATUC	Caroline Khamati	Mugala	F
Senegal	UNSAS	Anne-Cécile	Coly	F
Argentina	CTA	Andrés	Larisgoitia	M
Brazil	CUT	Thiago	Maeda	M
Argentina	CGT	Marita	González	F
Belgium	ITUC	Joan	Lanfranco	M
France	ITUC	Matt	Simonds	M
Belgium	ITUC	Diego	López González	M
Belgium	ITUC	Paola	Simonetti	F

- We are coordinating with COTU-K on different fronts, from content to participation

HLM 2 High Level Segment

HLM2 plenary sessions will focus on:

1. Progress and challenges for effective development
 - Anne Cecile Coly (respondent)
2. How effective development can deliver the SDGs
 - Marita Gonzalez (panelist)
 - ILO (pushed for)
3. Learning from south-south and triangular co-operation
 - Andres Larisgoitia (panelist)
4. Economic empowerment of women and youth
5. Leaving no-one behind
6. Inclusive multi-stakeholder partnerships
 - Carolyn Khamati Mugalla (panelist)
7. The private sector's contribution to sustainable development
 - Julius Cainglet (panelist)
 - ILO (pushed for)

Trade Union Key Asks

- Recognizing that aid and development effectiveness principles are the partnerships foundation and value added
- Continuing to strengthen the monitoring process
- Promoting and learning from the social dialogue as an established multistakeholder partnership
- Contributing to the Agenda 2030 through making development cooperation more effective
- Continuing to champion the Human Rights Based Approach and the Enabling Environment for Civil Society
- Ensuring coherence between the promotion of the private sector and the development effectiveness principles
- Renewing a mandate which focuses on implementation through more concrete objectives and working arrangements

HLM 2 Nairobi Outcome and future of GPEDC

The Nairobi outcome document

- Very generally trying to bridge the GPEDC to other processes, especially at the UN Level
- We have focused very much on the accountability of business and the promotion of the social dialogue
 - Refer to TU inputs on NOD

The renewed mandate and working arrangements

- The proposed renewed mandate is built on four pillars focusing on the core AE/DE business and accountability function, engaging new actors, creating spaces for knowledge exchange, and using evidence and data
- We have suggested that the broad lines are agreeable but the subtext requires further thinking
 - Refer to TU inputs on renewed mandate

HLM 2 Other IMPORTANT issues (seriously)

- A Global Partnership Initiative on Social Dialogue in Development was accepted
 - Refer to the submission/call for proposals
 - We now must identify non trade union partners (perhaps linking with the global deal)
- The GPEDC has completed it's second monitoring round and released its progress report
 - Refer to the CPDE secretariats analysis of the progress report
 - In general, the summary of the monitoring paints a positive picture which is not nearly consistent with some of the realities and even findings

Breakout Groups

GROUP 1

Santiago González Vallejo
Adrien Akouete
Encarnacion
Garcia Valero
Maresa Le Roux
Ofelia De Felipe Vila
Marcela Leon Molina
Candela
Lacuerda Morell
Antonia Wulff
Marie De Ridder
Haridasan

GROUP 2

Thierry Aerts
Gijs Justaert
Elodie Aissi
Mary Vasilakka
Dian Van Unen
Olav Andersen
Mads Bugge Madsen
Sandra Vermuyten
Hilma Mote
Giulia Massobrio

GROUP 3

Stijn Sintubin
Marie-Christine Naillod
Gemma Arpaia
Anna Rea
André Edelhoff
Keiko Uchida
Prince Asafu-Adjaye
Alex Nkosi
Rekson Silaban

BREAK

PAUSE

PAUSA

Session 6

Featuring next steps on EU Development Policies

EU Development Policies

What has been done:

- TUDCN WG meeting and DEAR CfP
- Input on EU Global Strategy, **EU Consensus on Development**, MFF, External Investment Plan, EP position HLM2, EESC position SDGs
- UNECE meeting SDGs + HLPF2016
- European Development Days 2016
- Africa PFD in Dakar

New EU Consensus

TUDCN asks:

- Inclusion, equality, decent work, social dialogue
- Private sector accountability
- Climate change and just transition
- Financing for development
- Migration
- CSO and trade union support

New EU Consensus

Trade union influence:

- Adapt to 2030 Agenda/SDGs
- Inter-institutional agreement (trialogue)
- EC proposal on 22 November 2016
 - **TUDCN quick assessment by 25 November 2016 for MEPs and national governments**
- First Council reaction on 28 November 2016
- EP CSO consultation 30 November 2016
 - **EP position in December 2016**
- Trialogue starts in January 2017
 - **Time to lobby national governments!**
- Adoption foreseen by end June 2017

EU Development Policies

Next steps:

- Advocacy on new EU Consensus on Development
- Preparations for post-Cotonou negotiations
- **TUDCN WG EU meeting, February 2017**
- Consultations on Policy Coherence for Sustainable Development (PCSD) and on external financial instruments (January-February 2017)
- Methodology for shadow monitoring of 2030 Agenda in development policy of EU and Member States
- PFD Global meeting 22-23 March 2017
- HLPF/UNECE Regional Forum on Sustainable Development, 25-27 April 2017
- EU Partnerships Forum, end May-early June 2017

LUNCH

DÉJEUNER

ALMUERZO

Session 7

Advocacy oriented research and related strategies

Business Accountability

What has been done:

- Business Accountability FOR Development (2015)
- DFI Study on ODA used in blending and PPPs (2016)
- New CPDE Working Group on Private Sector, chaired by TUDCN: more research to come

How it is being used:

- PFD Global & regional meetings + EU CSO/Partnerships Forum
- HLPF/regional commissions/Development Cooperation Forum
- At OECD-DAC and 3rd Trade Union-DAC Forum (Spring 2017)
- At GPEDC-HLM2 & CPDE
- Advocacy on EU development policies
- As reference for think tanks & CSOs research (DI, ECDPM)

Social Dialogue in Development

Social Dialogue for Sustainable Development in Uruguay, Ghana and Indonesia

Research Paper - 2016 **2**

Social Dialogue

What has been done:

- Country case studies on the contribution of social dialogue to development in Ghana, Indonesia and Uruguay
- Issue paper on social dialogue for sustainable development.

How it is being used:

- To Engage different stakeholders: ILO, EC, OECD, donor governments.
- Contribution to policy documents relating to social dialogue: HLPF submission, EC.
- GPEDC HLM2 Plenaries

DFI Study

Official Development Assistance

What has been done:

- A research on ODA for Decent Work is currently underway in collaboration with Overseas Development Institute (ODI)
- The research will have four objectives :
 - 1) Identify how donor resources are allocated across four pillars of the decent work agenda (including technical cooperation).
 - 2) Identify of gaps in resource allocation to specific pillars and areas of the decent work agenda.
 - 3) Review whether concrete donor policies, such as private sector strategies, are directly geared towards achieving decent work objectives and SDG 8.
 - 4) Propose how donors could better allocate resources to decent work objectives

How it is being used:

- The research will be used for evidenced based advocacy around agenda 2030 and directly with OECD donors
- The research will serve as the basis of the third TU-DAC Forum in spring 2017

Organisational Capacity

What has been done:

- Development of a specific tool to analyse the organisational capacity of trade unions
- Guidelines for the use of the organisational capacity tool.

How it is being used:

- Mapping on the organisational capacity of African trade unions by ITUC-Africa.
- As a basis to assess organisational capacity by certain SSOs.

Session 8

Planning ahead (work plans 2016-2017), Evaluation and Conclusions

TUDCN global work plan 2017

Flow chart TUDCN 2030 Agenda strategy
SDGs 1-5-8-10-13-16

Planning ahead Work plans 2017

**TUDCN OPEN COORDINATION Meeting
Brussels: 15-16 November 2016**

**P. Haridasan
Divisional Director, Workers Rights
ITUC-Asia Pacific**

ITUC-Asia Pacific

International Trade Union Confederation – Asia Pacific

**Reunión Abierta de Coordinación Red CSI
(Bruselas, 15-16 noviembre 2016)**

RSCD CSA- Plan de acción 2016-2017

**Candela Lacuerda,
Area de Cooperación, CSA**

DEFINICIÓN PLAN DE ACCIÓN RED CSA 2016-2017

- Reunión Comité de Coordinación (25 y 28 octubre 2016)
- Reunión Regional 2016 Red CSA (26 y 27 octubre 2017)

**INCIDENCI
A**

**INVESTI
-GACIÓN**

**CAPACI-
TACIÓN**

**DIVULG
A-CIÓN**

COORDINACIÓN

A) INCIDENCIA

Objetivo 1 : INFLUIR SOBRE LAS POLÍTICAS PÚBLICAS DE COOPERACIÓN

A nivel global

- Incidencia con Unión Europea a través del Foro Político sobre Desarrollo (marzo 2017)
- Incidencia en II Foro Sindicatos-OCDE/CAD (marzo 2017)
- Incidencia en Foro sobre Financiación para el Desarrollo (NY, abril 2017)
- Incidencia en Foro Político de Alto Nivel NNUU para seguimiento Agenda2030 (NY, julio 2017)
- Seminario Diálogo Social para el Desarrollo (Bruselas, Noviembre 2016)

Objetivo 1 : INFLUIR SOBRE LAS POLÍTICAS PÚBLICAS DE COOPERACIÓN

A nivel regional:

- Participación Sindical en primera Reunión del Foro Regional sobre Desarrollo Sustentable, bajo los auspicios de la CEPAL (abril 2017)
- Incluir posiciones Red en otros espacios de incidencia (Reuniones UNASUR, CELAC, OEA, ...)
- Incidir en el Comité de Cooperación de la CEPAL para la modificación de la tipología de los países (renta media)
- Incidir en espacios de integración subregional (SICA, CAN, MERCOSUR, PARLATINO) a través de las coordinadoras sindicales subregionales

A) INCIDENCIA

Objetivo 1: INFLUIR SOBRE LAS POLÍTICAS PÚBLICAS DE COOPERACIÓN

A nivel nacional:

- Kit de herramientas de incidencia sindical en A2030 (enero 2017)
- Incidencia en implementación A2030 a nivel nacional
- Incidencia con delegaciones UE en los países (definir países)

A) INCIDENCIA

Objetivo 1 : INFLUIR SOBRE LAS POLÍTICAS PÚBLICAS DE COOPERACIÓN

Articulación con otros movimientos sociales:

- en marco Foro Político sobre Desarrollo UE (marzo 2017)
- en Alianza de Org. Sociedad Civil para la Eficacia de la Cooperación
- sobre tema de justicia fiscal, participación en Campaña “Que las transnacionales paguen lo justo”

A) INCIDENCIA

Objetivo 2 : INTEGRACIÓN TEMA COOPERACIÓN EN PLANES DE ACCIÓN DE NUESTRAS ORG. SINDICALES

Propuesta de articulación trabajo Red con GTDIH:

- 1) Participación recíproca en las reuniones
- 2) Coordinación de la incidencia a nivel regional y nacional
- 3) Coordinación en el monitoreo de los avances y en la producción de información

**INCI-
DENCIA**

**INVESTI-
GACIÓN**

**CAPACI-
TACIÓN**

**DIVULGA
-CIÓN**

COORDINACIÓN

B) INVESTIGA- CIÓN

Objetivo: DISPONER DE ESTUDIOS E INVESTIGACIONES SOBRE COOPERACIÓN AL DESARROLLO PARA LA ELABORACIÓN DE POLÍTICAS SINDICALES

- Documento de trabajo sobre relación entre ODS y PLADA
- Informe anual de monitoreo sindical sobre el cumplimiento de la Agenda2030 en las Américas (países piloto) incluyendo fichas nacionales situación ODS (final 2017)
- Kit de formación sobre cómo escribir proyectos de cooperación (2017)
- Mejorar capacidad de cooperación entre institutos sindicales de investigación (realizar una base de datos) (2017)
- Estudio incoherencia entre los Tratados de Libre Comercio y los ODS (2017)
- Estudio sector privado y cooperación (2016)

**INCI-
DENCIA**

**INVESTI-
GACIÓN**

**CAPACI-
TACIÓN**

**DIVULGA
-CIÓN**

COORDINACIÓN

C) CAPACITACIÓN

Objetivo: MEJORAR COMPETENCIAS
MIEMBROS RED EN MATERIA DE
DESARROLLO Y COOPERACIÓN

- Crear módulos formativos ODS: nivel básico, medio y especializado (2017)
- Formación con ACTRAV participativa y coherente con las prioridades de la CSA/CSI (y su Red) (empezando en 2017, continua)
- Formar a los líderes sindicales, para que conciencien a afiliados e incidan en los gobiernos (empezando en 2017, continua)
- Formación de formadores en ODS y cooperación (empezando en 2017, continua)
- Miembros Red en Cursos CSA-CEPAL Nacionales sobre “Desarrollo sustentable con inclusión social” (Panamá,...) (noviembre 2016)

**INCI-
DENCIA**

**INVESTI
-
GACIÓN**

**CAPACI
-
TACIÓN**

**DIVULGA-
CIÓN**

COORDINACIÓN

Objetivo: AUMENTAR la VISIBILIDAD de las POSICIONES de la RED

- Panfleto sindical sobre ODS (diciembre 2016)
- Publicación ODS y liderazgo: objetivos, metas y posicionamiento sindical (abril 2017)
- Producción y divulgación de un **video sobre la PLADA** (abril 2017)
- Elaboración Folleto sobre la relación entre PLADA y ODS (abril 2017)
- Producción y divulgación de un **vídeo sobre la relación entre PLADA y ODS** (finales 2017)
- Contribuciones mensuales a Boletín Red CSI
- Agenda 2030 – Sticker
- Plan de divulgación de los estudios de investigación
- Elaborar lista de divulgación: mediáticos, sociedad civil, institucionales

**INCI-
DENCIA**

**INVESTI-
GACIÓN**

**CAPACI-
TACIÓN**

**DIVULGA-
CIÓN**

COORDINACIÓN

COORDI- NACIÓN

Objetivo: fortalecer la coherencia de las políticas de la CSA, de su capacidad de coordinación estratégica y representatividad sobre temas de desarrollo

A nivel regional:

- Reunión Comité de Coordinación (abril 2017)
- Reunión Comité + Reunión Regional Red (octubre 2017)
- Coordinación con GTDIH

A nivel global:

- Participación a Reunión Comité de Coordinación Red CSI (noviembre 2016)
- Reunión General Red CSI (abril 2017)
- Coordinación a distancia con CSI

!Gracias!

ATUDN 2016/17 WORKPLAN

Activities		Months							
	O	N	D	J	F	M	A	M	J
1. Baseline Assessment Survey on Trade Union's capacity to engage on developmental discourse.									
2. State of trade unions research. An in-depth analysis of the efficacy of trade unions in Africa.									
3. State of Unions leadership workshop									
4. Conduct 2 mentoring/capacity reinforcing missions to monitor national/sub-regional activities on SDGs.									
5. Formulation and implementation of national activities for trade union policy engagement.									
6. Trade union policy development: capacity development workshop (with particular focus on agenda 2030 and AU Agenda 2063).									
7. Development of an advocacy strategy for ATUDN.									
8. Participate in the ILO SDGs regional academy	To be established								
9. ATUDN and SSOs partnerships meeting									
11.Regional capacity development training on the role of trade unions in the implementation of Agenda 2030.									
12.Regional engagement and dissemination workshop on PPPs									
13. ATUDN Steering committee meeting									

See you soon!
Au revoir !
¡Hasta pronto!

TUDCN Open Coordination Meeting
Réunion Ouverte de Coordination RSCD
Reunión Abierta de Coordinación RSCD

Brussels, Belgium, 15-16/11/2016