Employment and decent work for peace and resilience
Questionnaire

Questionnaire

At its 320th Session in March 2014, the ILO Governing Body decided to place a standard-setting item (double discussion) on the agenda of the 105th Session (June 2016) of the International Labour Conference on decent work for peace, security and disaster resilience: Revision of the Employment (Transition from War to Peace) Recommendation, 1944 (No. 71), with a view to the elaboration of a Recommendation.

Recommendation No. 71, adopted as the end of the Second World War was approaching, provided a visionary perspective, identifying a range of employment measures that member States should take in order to facilitate the transition from war to peace. The nature of conflicts, their contexts and responses to post-conflict recovery have evolved significantly since. Over the last few decades, the international system, with the active participation of the ILO, has developed new ways to tackle the growing frequency and diverse aspects of crises, including of those caused by disasters. While employment-based recovery remains the cornerstone of the ILO approach to crisis response, a broader set of decent work issues and institution-building have completed this approach.

In the light of the above, it was decided that it was necessary to adopt an international labour standard in the form of a Recommendation on this subject in order to reflect the increased attention to the matter at the crossroads of developmental, humanitarian and peacebuilding initiatives, at the national and international levels. It was deemed necessary through this new instrument to revise and update the guidance provided by Recommendation No. 71 and to focus the action of the ILO and of its constituents on how to deal with crisis situations caused by conflict or disaster.

The purpose of this questionnaire is to request the views of member States on the scope and content of the proposed instrument. As set out in article 39(1) of the Standing Orders of the Conference, governments are requested to consult the most representative organizations of employers and workers before finalizing their replies, which should reflect the results of that consultation, and to indicate which organizations have been so consulted. Such consultations are mandatory in the case of Members that have ratified the Tripartite Consultation (International Labour Standards) Convention, 1976 (No. 144).
Due to the broad scope of the subject, it would be advisable for governments to consult all relevant ministries and institutions dealing with recovery from crises caused by conflict or disaster,
 such as ministries and other authorities responsible for social affairs, health, education, justice, gender, youth, environment, public works, finance and planning, for the preparation of the replies.

In drafting the questionnaire, account was taken of information available to the ILO from its work, particularly in the areas of crisis and disaster responses and related matters, and of the experience it has acquired. It also takes account of the ILO’s work with other international organizations dealing with these questions. In addition, references are made to a number of ILO instruments that deal with aspects of these situations.

In accordance with article 39(3) of the Standing Orders of the Conference, the Office will prepare a report on the basis of the replies received, indicating the principal questions that require consideration by the Conference. This report shall be communicated to the governments as soon as possible and every effort shall be made to ensure that the report reaches them not less than four months before the opening of the 105th Session (2016) of the Conference. In order to be taken into account by the Office in its analysis of replies, completed questionnaires must be received no later than 25 September 2015. In accordance with established practice, the most representative organizations of employers and workers may send their replies directly to the Office.

The report and the questionnaire are available on the ILO website at the following URL: www.ilo.org/ilc/ILCSessions/105/reports/reports-to-the-conference/lang--en/index.htm. Respondents are encouraged, where possible, to complete the questionnaire in electronic format and to submit their replies electronically to the following email address: RevisionR71@ilo.org.

Form of the instrument

1.
Should the International Labour Conference adopt a Recommendation concerning employment and decent work for peace and resilience that revises and replaces the Employment (Transition from War to Peace) Recommendation, 1944 (No. 71)?

No

Yes

Comments:

It is important to bring the Recommendation adopted in 1944 up-to-date and to take into account the work of the ILO and the international community in dealing with crisis situations caused by conflict or disaster
Preamble

2.
Should the Preamble of the Recommendation refer to:

(a)
the principle in the ILO Constitution that universal and lasting peace can be established only if it is based upon social justice?

No

Yes

Comments:

Double-click to type comments
(b)
the need for full, productive, freely chosen and decent employment as a means of preventing crises, enabling recovery and building resilience?

No

Yes

Comments:

Employment plays an important role in reconstruction, peace building and integration of combattants and thus helps communities and societies to become more resilient
(c)
the need to develop and strengthen measures of social protection as a means of preventing crises, enabling recovery and building resilience?

No

Yes

Comments:

Double-click to type comments
(d)
the need to ensure respect for labour standards, including fundamental principles and rights at work, other human rights and the rule of law?

No

Yes

Comments:

Double-click to type comments
(e)
the importance of developing adequate responses to crisis situations through social dialogue, taking into account the role of employers’ and workers’ organizations?

No

Yes

Comments:

Social dialogue is an important tool to help build consensus, build peace and prevent conflicts. It helps the social partners to develop a common vision and thus helps reduce tensions.
(f)
the importance of re-establishing an enabling environment for sustainable enterprises to stimulate economic recovery and development?

No

Yes

Comments:

Rebuilding institutions, physical and social infrastructure, access to credit, markets, technology, skills, entrepreneurship etc helps enterprises to be created and developed and hence stimulates economic recovery and development
(g)
the value of cooperation and partnerships among international organizations to ensure joint and coordinated efforts for preventing crises, enabling recovery and building resilience?

No

Yes

Comments:

Cooperation and partnerships are critical among international organizations as responding to crisis situations is at the confluence of humanitarian aid, employment, development, peace building etc. It is therefore important that organizations do not duplicate efforts but collaborate with each other bringing to these efforts its comparative advantage.
(h)
ILO and other international instruments that are relevant to employment and decent work as a means for preventing crises, promoting recovery and building resilience?

No

Yes

Comments:

Double-click to type comments
3.
Should other considerations be included in the Preamble?

No

Yes

Comments:

Double-click to type comments
I.
Purpose and scope

4.
Should the Recommendation expand the purpose and scope of the Employment (Transition from War to Peace) Recommendation, 1944 (No. 71), which focused on the role of employment in the transition from war to peace, to provide broader guidance on employment and decent work in prevention, recovery and resilience with respect to crisis situations arising from conflicts and disasters that destabilize societies and economies?

No

Yes

Comments:

Double-click to type comments
5.
Should the Recommendation provide that for the purposes of this instrument the term “conflict” should be understood as including international and non-international armed conflicts, as well as other situations of violence that destabilize societies and economies?

No

Yes

Comments:

Double-click to type comments
6.
Should the Recommendation provide that for the purposes of this instrument the term “disaster” should be understood as including serious disruptions of the functioning of a community or a society, involving widespread human, material, economic or environmental losses or impact, arising from natural or man-made causes, including technological and biological phenomena?

No

Yes

Comments:

Double-click to type comments
7.
Should the Recommendation apply to all crisis situations arising from conflict and disaster that destabilize societies and economies and to all workers and sectors of the economy affected by such situations, and provide for employment and decent work measures for prevention, recovery and resilience?

No

Yes

Comments:

Double-click to type comments
II.
General principles

8.
Should the Recommendation provide that full, productive, freely chosen and decent employment is indispensable for promoting peace, preventing crises, enabling recovery and building resilience?

No

Yes

Comments:

Double-click to type comments
9.
Should the Recommendation provide that in taking measures to prevent crises, enable recovery and build resilience, Members should take into account the relevant international labour standards and respect, promote and realize the fundamental principles and rights at work?

No

Yes

Comments:

Double-click to type comments
10.
Should the Recommendation provide that the objectives of post-conflict and post-disaster response should include, as appropriate, taking into account the particular vulnerability of certain groups of the population:

(a)
stabilizing livelihood and income generation, and providing social protection and emergency employment?

No

Yes

Comments:

Double-click to type comments
(b)
promoting local economic recovery for employment opportunities and reintegration?

No

Yes

Comments:

Double-click to type comments
(c)
promoting sustainable employment creation, social protection systems and decent work?

No

Yes

Comments:

Double-click to type comments
(d)
building or restoring labour market institutions and social dialogue?

No

Yes

Comments:

Double-click to type comments
11.
Should the Recommendation provide that measures to be taken in the immediate aftermath of a conflict or disaster should include:

(a)
an urgent response to satisfy basic needs and provide care for the population, taking into account the particular vulnerability of certain groups of the population?

No

Yes

Comments:

Double-click to type comments
(b)
emergency assistance, to the extent possible by national authorities, supported by the international community, engaging civil society and community organizations?

No

Yes

Comments:

Double-click to type comments
(c)
close coordination between humanitarian relief efforts and the promotion of employment and decent work?

No

Yes

Comments:

Double-click to type comments
(d)
a coordinated needs assessment to be carried out as quickly as possible?

No

Yes

Comments:

Double-click to type comments
(e)
a guarantee of decent working conditions for workers engaged in rescue and rehabilitation activities, including the provision of personal protective equipment and medical assistance?

No

Yes

Comments:

Taking into account the national context
(f)
crisis response programmes that avoid harmful spillover effects on individuals, communities, the environment and the economy?

No

Yes

Comments:

Double-click to type comments
(g)
 the re-establishment of organs of government, the reintegration into employment of civil servants, and the re-establishment of employers’ and workers’ organizations and other civil society organizations, whenever necessary?

No

Yes

Comments:

Double-click to type comments
12.
Should the Recommendation provide that Members should adopt coherent and comprehensive strategies for preventing crises, enabling recovery and building resilience that include:

(a)
employment-intensive investment programmes and other active labour market programmes and employment services for stabilization and recovery?

No

Yes

Comments:

Double-click to type comments
(b)
employment impact assessment of all national recovery programmes in order to prioritize those that facilitate rapid attainment of full, productive, freely chosen and decent employment?

No

Yes

Comments:

Double-click to type comments
(c)
measures to support the employment and social protection of those in the informal economy and to encourage the transition to the formal economy, in a manner consistent with the Recommendation expected to be adopted on this subject in 2015?

No

Yes

Comments:

Double-click to type comments
(d)
the creation at the national level of an economic, social and legal framework to encourage lasting and sustainable peace and development, with respect for rights at work?

No

Yes

Comments:

Double-click to type comments
(e)
special measures to combat discrimination, prejudice and hatred on the basis of ethnicity, religion or other grounds, and to promote national reconciliation?

No

Yes

Comments:

Double-click to type comments
(f)
urgent measures for the social and economic reinsertion and reintegration of persons who had taken an active part in hostilities?

No

Yes

Comments:

Double-click to type comments
(g)
full and active collaboration of employers’ and workers’ organizations, and of other civil society organizations, as appropriate, in planning and monitoring recovery measures?

No

Yes

Comments:

Double-click to type comments
(h)
the creation of an enabling environment to enhance the capacity of governments and of employers’ and workers’ organizations for crisis prevention and preparedness and for resilience?

No

Yes

Comments:

Double-click to type comments
III.
Employment generation for recovery
and resilience

13.
Should the Recommendation provide that Members should promote employment and income-generation opportunities through:

(a)
employment-intensive investment programmes and other public employment programmes?

No

Yes

Comments:

Double-click to type comments
(b)
local economic development, with a special focus on livelihoods in both rural and urban areas?

No

Yes

Comments:

Double-click to type comments
(c)
measures to support enterprises to ensure business continuity?

No

Yes

Comments:

Double-click to type comments
(d)
the creation or restoration of an enabling environment for sustainable enterprises, including the promotion of small and medium-sized enterprises?

No

Yes

Comments:

Double-click to type comments
(e)
cooperatives and other social economy initiatives?

No

Yes

Comments:

Double-click to type comments
(f)
support to workers, enterprises and other economic units in the informal economy, encouraging transition to the formal economy?

No

Yes

Comments:

Double-click to type comments
(g)
public–private partnerships for skills development and employment-generation schemes?

No

Yes

Comments:

Double-click to type comments
(h)
stronger linkages of multinational enterprises with national enterprises and implementation of responsible workplace practices, taking into account the Tripartite Declaration of Principles concerning Multinational Enterprises and Social Policy?

No

Yes

Comments:

Double-click to type comments
14.
Should the Recommendation provide that in enabling recovery, Members should develop and apply active labour market policies that address disadvantaged and marginalized groups and others particularly affected by crises?

No

Yes

Comments:

Double-click to type comments
15.
Should the Recommendation provide that Members should give special attention to socio-economic reintegration measures that provide young people with stable employment and income-generation opportunities, including through:

(a)
integrated packages of employment and labour market programmes that address the specific situations of young people entering the world of work?

No

Yes

Comments:

Double-click to type comments
(b)
specific youth employment components in conflict and disaster response, such as in disarmament, demobilization and reintegration programmes, including psychosocial counselling and other interventions to address anti-social behaviour and violence?

No

Yes

Comments:

Double-click to type comments
16.
Should the Recommendation provide that, in building resilience, Members should promote and implement a comprehensive employment strategy to promote full, productive, freely chosen and decent employment, taking into account the Employment Policy Convention, 1964 (No. 122), and guidance provided in relevant resolutions of the International Labour Conference?

No

Yes

Comments:

Double-click to type comments
IV.
Education, vocational training and guidance

17.
Should the Recommendation provide that in responding to crisis situations Members should:

(a)
ensure that the provision of education is not disrupted, or is restored, and that children have access to free quality education at all stages of the crisis and recovery?

No

Yes

Comments:

Double-click to type comments
(b)
ensure that second chance programmes for children and youth are available and that they address key needs arising from the interruption of education and training?

No

Yes

Comments:

Double-click to type comments
(c)
take urgent measures to ensure access to and the availability of vocational education and training, on the basis of the principle of equal opportunity?

No

Yes

Comments:

Double-click to type comments
(d)
coordinate training and retraining services at national, regional and local levels and engage fully all relevant public and private stakeholders?

No

Yes

Comments:

Double-click to type comments
(e)
provide public vocational guidance and training services that assess and respond to the emerging skills needs in relation to recovery and reconstruction?

No

Yes

Comments:

Double-click to type comments
(f)
enable men and women whose education and training (including higher education, vocational training and apprenticeship) have been prevented or interrupted to enter or resume and complete their education and training?

No

Yes

Comments:

Double-click to type comments
(g)
extend and adapt training and retraining programmes to meet the needs of all persons whose employment has been interrupted?

No

Yes

Comments:

Double-click to type comments
(h)
encourage the establishment of apprenticeship programmes in the context of recovery and reconstruction?

No

Yes

Comments:

Double-click to type comments
(i)
adapt curricula in order to promote peaceful coexistence and peacebuilding?

No

Yes

Comments:

Double-click to type comments
(j)
train teachers and instructors to deliver training programmes that contribute to recovery and reconstruction?

No

Yes

Comments:

Double-click to type comments
(k)
give special attention to the training and economic empowerment of affected populations in rural areas and the informal economy?

No

Yes

Comments:

Double-click to type comments
(l)
formulate, in consultation with employers’ and workers’ organizations, a national training and retraining programme, taking into account the Human Resources Development Recommendation, 2004 (No. 195)?

No

Yes

Comments:

Double-click to type comments
V.
Social protection

18.
Should the Recommendation provide that in responding to crisis situations Members should as quickly as possible:

(a)
ensure basic income, including by means of cash transfer, for disadvantaged and marginalized groups of the population whose jobs or livelihoods have been disrupted by the crisis?

No

Yes

Comments:

Taking into account national context
(b)
restore social security benefits?

No

Yes

Comments:

Taking into account national context
(c)
provide basic care and services for groups of the population in particularly vulnerable situations?

No

Yes

Comments:

Double-click to type comments
(d)
create or restore systems of social protection?

No

Yes

Comments:

Double-click to type comments
19.
Should the Recommendation provide that Members should establish or maintain social protection floors taking into account the Social Protection Floors Recommendation, 2012 (No. 202)?

No

Yes

Comments:

Double-click to type comments
VI.
Social dialogue

20.
Should the Recommendation provide that in responding to crisis situations Members should:

(a)
ensure that social and economic stability, recovery and resilience are promoted through social dialogue?

No

Yes

Comments:

Double-click to type comments
(b)
create an enabling environment for the establishment, restoration or strengthening of employers’ and workers’ organizations?

No

Yes

Comments:

Double-click to type comments
(c)
encourage close cooperation with other civil society organizations?

No

Yes

Comments:

Double-click to type comments
21.
Should the Recommendation provide that Members should recognize the vital role of employers’ and workers’ organizations in crisis response, in particular:

(a)
helping enterprises to recover through advice and material assistance?

No

Yes

Comments:

Double-click to type comments
(b)
helping workers, especially the most vulnerable, to recover through advice and material assistance?

No

Yes

Comments:

Double-click to type comments
(c)
encouraging and assisting enterprises, particularly small and medium-sized enterprises, to undertake business continuity planning?

No

Yes

Comments:

Double-click to type comments
(d)
taking measures for these purposes through the collective bargaining process as well as by other methods?

No

Yes

Comments:

But depending on the situation
VII.
Labour law, labour administration and
labour market information

22.
Should the Recommendation provide that in recovering from crisis situations Members should:

(a)
review and, if necessary, establish, re-establish or reinforce, labour legislation?

No

Yes

Comments:

Double-click to type comments
(b)
establish, re-establish or reinforce, as necessary, the system of labour administration, including labour inspection?

No

Yes

Comments:

Double-click to type comments
(c)
establish or restore systems for the collection and analysis of labour market information, in particular focusing on the groups of the population most affected by the crisis?

No

Yes

Comments:

Double-click to type comments
23.
Should the Recommendation provide that Members should facilitate recovery from crisis through:

(a)
establishing emergency employment services to allow local populations to take advantage of job opportunities created by recovery investment?

No

Yes

Comments:

Double-click to type comments
(b)
establishing or restoring employment services and strengthening their capacity, taking into account the Employment Service Convention, 1948 (No. 88), and Recommendation (No. 83), 1948?

No

Yes

Comments:

Double-click to type comments
(c)
ensuring close collaboration between public and private employment agencies in these efforts, and the regulation of private employment agencies, taking into account the Private Employment Agencies Convention, 1997 (No. 181), and Recommendation (No. 188), 1997?

No

Yes

Comments:

Double-click to type comments
VIII.
Rights, equality and non-discrimination

24.
Should the Recommendation provide that in responding to crisis situations Members should ensure that:

(a)
a gender-sensitive assessment is conducted and gender-responsive measures and policies are applied?

No

Yes

Comments:

Double-click to type comments
(b)
all measures taken for recovery and resilience promote equality of opportunity and treatment for women and men without discrimination of any kind, taking into account the Equal Remuneration Convention, 1951 (No. 100), and the Discrimination (Employment and Occupation) Convention, 1958 (No. 111), and Recommendation (No. 111), 1958?

No

Yes

Comments:

Double-click to type comments
(c)
special attention is given to women who are heads of households?

No

Yes

Comments:

Double-click to type comments
(d)
women have access to training and employment programmes developed for recovery and resilience?

No

Yes

Comments:

Double-click to type comments
(e)
measures are taken to ensure that women who have been employed during the crisis and have assumed expanded responsibilities are not replaced when the male workforce returns?

No

Yes

Comments:

Double-click to type comments
(f)
measures are taken to prevent and punish rape and sexual exploitation and harassment?

No

Yes

Comments:

Double-click to type comments
25.
Should the Recommendation provide that in responding to crisis situations Members should ensure that persons who became disabled as a result of conflict or disaster are provided with full opportunities for rehabilitation, education, specialized vocational guidance, training and retraining, and employment, taking into account the Vocational Rehabilitation and Employment (Disabled Persons) Convention, 1983 (No. 159), and Recommendation (No. 168), 1983, as well as the United Nations Convention on the Rights of Persons with Disabilities?

No

Yes

Comments:

A reference to the consultation with the social partners should be included in this question as article 5 of Convention 159 refers to it: “… in responding to crisis situations, Members, in consultation with social partners, should ensure that…”
26.
Should the Recommendation provide that in responding to crisis situations Members should ensure that:

(a)
particular attention is paid to establishing or restoring conditions of stability and socio-economic development for minorities, indigenous and tribal peoples and other population groups that have been particularly affected, taking into account the Discrimination (Employment and Occupation) Convention, 1958 (No. 111), and Recommendation (No. 111), 1958, and the Indigenous and Tribal Peoples Convention, 1989 (No. 169)?

No

Yes

Comments:

The references to Convention 111, Recommendation 111 and 169 in question 26 a, are not pertinent as the scope of the Convention is wider and not related to non-discrimination. Therefore the question should be as follows:

“particular attention is paid to establishing or restoring conditions of stability and socio-economic development for minorities, indigenous and tribal peoples and other population groups that have been particularly affected.

(b)
minorities and indigenous and tribal peoples are fully consulted and participate directly in the decision-making process, in particular if their territories and environment are affected by recovery and stability measures?

No

Yes

Comments:

The drafting as it stands is unacceptable, as this “direct participation in decisions” has become a means to exercise veto, often randomly. In many countries it is in fact unnecessarily paralysing important investments which could enormously benefit these populations, as well as the entire population. Apart from this, reference to consultation with the Social Partners is needed as well as a reference to other groups, in line with question 26 a. As an alternative, the following text could be acceptable:

“In accordance with national practice and in full consultation with the organizations representing employers and workers, minorities and indigenous and tribal peoples, and other groups of populations particularly affected by these decisions are also fully consulted in particular if their territories and environment are affected by recovery and stability measures. ?

27.
Should the Recommendation provide that in combating child labour arising from or exacerbated by conflicts or disasters Members should:

(a)
take urgent action to identify and eliminate all child labour practices, taking into account the Minimum Age Convention, 1973 (No. 138), and Recommendation (No. 146), 1973, and the Worst Forms of Child Labour Convention, 1999 (No. 182), and Recommendation (No. 190), 1999?

No

Yes

Comments:

Double-click to type comments
(b)
take all necessary measures to prevent, identify and address cases of child trafficking?

No

Yes

Comments:

Double-click to type comments
(c)
integrate crisis response measures into national policies and programmes to eliminate child labour?

No

Yes

Comments:

Double-click to type comments
(d)
provide social protection services to support families’ capacity to protect their children, for instance through cash or in-kind transfers?

No

Yes

Comments:

Double-click to type comments
(e)
provide special reintegration and retraining programmes for children and young persons who had been engaged in armed forces or groups to help them readjust to a normal existence?

No

Yes

Comments:

Double-click to type comments
28.
Should the Recommendation provide that in combating forced or compulsory labour arising from or exacerbated by conflicts or disasters Members should:

(a)
take urgent action to identify and eliminate all forms of forced or compulsory labour taking into account the Forced Labour Convention, 1930 (No. 29), and its Protocol of 2014, the Abolition of Forced Labour Convention, 1957 (No. 105), and the Forced Labour (Supplementary Measures) Recommendation, 2014 (No. 203)?

No

Yes

Comments:

Double-click to type comments
(b)
take all necessary measures to prevent, identify and address cases of trafficking in persons for the purposes of forced or compulsory labour?

No

Yes

Comments:

Double-click to type comments
29.
Should the Recommendation provide that in responding to crisis situations Members should ensure that migrants who are in the territory are treated on a basis of equality with national populations, taking into account the Migration for Employment Convention (Revised), 1949 (No. 97), and Recommendation (No. 86), 1949, the Migrant Workers (Supplementary Provisions) Convention, 1975 (No. 143), and Recommendation (No. 151), 1975, as well as the International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families?

No

Yes

Comments:

Double-click to type comments
IX.
Internally displaced persons, refugees
and returnees

30.
Should the Recommendation provide that following a crisis Members should:

(a)
pay special attention to the training, employment promotion and integration into the labour market of internally displaced persons and refugees, whether they are in their countries of origin, in host communities or in countries of asylum and settlement, as relevant?

No

Yes

Comments:

Double-click to type comments
(b)
build resilience and strengthen the capacity of host communities and countries of asylum and settlement to promote employment and training opportunities for local populations?

No

Yes

Comments:

Double-click to type comments
31.
Should the Recommendation provide that following a crisis Members should take measures to facilitate the voluntary return of internally displaced persons and of refugees to their homes, or to other suitable locations, and to provide for their socio-economic reintegration?

No

Yes

Comments:

Double-click to type comments
X.
Prevention, mitigation and preparedness

32.
Should the Recommendation provide that, in particular in countries in which there are foreseeable risks of conflict or disaster, Members should take measures, in consultation with employers’ and workers’ organizations and other concerned groups, to prevent, mitigate and prepare for crises, through actions such as:

(a)
evaluation of threats to and vulnerabilities of human, physical, economic, institutional and social capacity at local, national and regional levels?

No

Yes

Comments:

Double-click to type comments
(b)
risk management planning, including early warning and risk reduction measures?

No

Yes

Comments:

Double-click to type comments
(c)
contingency planning?

No

Yes

Comments:

Double-click to type comments
(d)
preparation of emergency responses?

No

Yes

Comments:

Double-click to type comments
(e)
impact mitigation, including through business continuity management in both public and private institutions?

No

Yes

Comments:

Double-click to type comments
XI.
International cooperation

33.
Should the Recommendation provide that Members should take appropriate steps to assist one another, through bilateral or multilateral arrangements, including through the United Nations system, international financial institutions and other international or regional mechanisms of coordinated response?

No

Yes

Comments:

Double-click to type comments
34.
Should the Recommendation provide that crisis responses, including support by international organizations, should be coherent with applicable international labour standards?

No

Yes

Comments:

Double-click to type comments
35.
Should the Recommendation provide that crisis responses should be coherent with United Nations policy frameworks and mechanisms for peacebuilding?

No

Yes

Comments:

Double-click to type comments
36.
Should the Recommendation provide that Members should systematically exchange information, knowledge, good practices and technology for preventing crises, enabling recovery and building resilience?

No

Yes

Comments:

Double-click to type comments
37.
Should the Recommendation provide for close coordination of and complementarity among all crisis responses, in particular between humanitarian relief and development responses, including through the generation of employment and decent work for peace and resilience?

No

Yes

Comments:

Double-click to type comments
XII.
Other issues

38.
Should the Recommendation include other elements not mentioned in this questionnaire?

No

Yes

Comments:

Double-click to type comments
� For a description of conflicts and disasters, see box 1.

ILC.105/V/1 R:\IOE EXTERNAL COMMUNICATIONS\(2015) Communications\English\WORD\(2015-07-13) C-166 2016 ILC - Decent Work for Peace and Reslience - Questionnaire (completed for guidance).doc
1
22
ILC.105/V/1 R:\IOE EXTERNAL COMMUNICATIONS\(2015) Communications\English\WORD\(2015-07-13) C-166 2016 ILC - Decent Work for Peace and Reslience - Questionnaire (completed for guidance).doc
ILC.105/V/1 R:\IOE EXTERNAL COMMUNICATIONS\(2015) Communications\English\WORD\(2015-07-13) C-166 2016 ILC - Decent Work for Peace and Reslience - Questionnaire (completed for guidance).doc
23

