

LOCAL EMPOWERMENT THROUGH ECONOMIC DEVELOPMENT (LEED) PROJECT

TRANSICIONES LABORALES DEL SECTOR RURAL

By: Joseph Connolly
Former ILO CTA LEED Project

HACIA LA PAZ Bogotá, Noviembre 2016 Rural and Local Employment Employment Policy Department

Map

Sri Lanka

- Population of 21m
- Lower middle income country
- Per Capita Income 3,924US___ 2015
- GDP Growth averaged 6.5% from 2010_2015
- Service Sector 62%, Manufacturing 29%, Agriculture 9%

Background to the conflict

- Prolonged civil war for 30 years
- Defacto division of the country (North and East vs South)
- 80,000-100,000 killed (over 30 years). 500,000+ displaced, high incidence of female headed households,
- Wholesale destruction of property productive assets
- PwDs. Basic Needs met by Govt, UN etc, Vocational Training?
- Conflict ended in May 2009 with the military defeat of the LTTE

LEED Project at a glance

Donor : Australian AID/ DFAT

• Amount : USD 6.4 million

• **Duration** : 2011– 2016

• Operational area: Conflict-affected Northern Province of Sri Lanka

Objective : To support the creation of decent work and

livelihoods, inclusive development in

support of peace and reconciliation

Geographical areas of operation

Northern Province of Sri Lanka – Vavuniya, Kilinochchi and Mullaitivu Districts

Initial observations (in 2011)

- Colombo , The South and South Central : Dynamic vibrant developed economy,
- Post war economic boom was occurring ** 8.2% growth in GDP,
- In the North (Less developed) it also appeared as if an economic boom was occurring, driven by public investment on infrastructure, housing, demining, etc. and UN and NGO activity etc. → lots of resources
- However at village, household level, these investments did not seem to be the impact that one would expect.
- Local population appeared disenchanted, "disempowered" and marginalized
- Lots of short term low skilled jobs. Skills shortages. (labour migration)
- Strong military presence, suspicion mistrust between Govt, UN AND NGOs.s.

Territorial Diagnosis and Institute Mapping (TDIM)

- In the North, no significant industry/ manufacturing or services
- Agriculture based economy But (negative returns?)
- Potential in fishery sector but potential spoilers
- Little if any local content (labour, materials, equipment) in the large scale infrastructure, housing, roads etc. Similar with input supply for agriculture/fisheries. Missed opportunities.
- Lots of supply driven initiatives "doing employment, livelihoods et al. Competence _ effectiveness questionable.
- Good intentions but often counter productive .
- A humanitarian mind set was prevalent.

- Coordination was poor. Confined to 3Ws. No vision/, comprehensive plan. No guidelines, SoPs etc.
- Parallel systems of delivery. Lack of capacity myth.
- Little retention of investment funds in the region
- Sense of local ownership / participation was missing.
- Many local CBOs, often supply driven but a strong culture of COOPs.
- The North South gap and perceptions of inequality were increasing in spite or because of this investment.
- Question asked "Is this investment here to develop us or exploit us"

- Employment opportunities for local people in public infrastructure were limited to unskilled, semi skilled.
- Doubt in regard to quality and relevance of previous training(s)
- Shortages of certified machine, plant operators, welders, riggers, industrial refrigeration technicians, veterinary technicians, civil engineering technicians,
- Some of these skills and a system of Recognition of Prior Learning (RPL)
 was present nationally but not regionally and time was an issue.
- Missed employment opportunities,

No retention of funds/ money in the North

No retention of fund/ money in the North

Project Strategy Approach

- Act as a catalyst/ provocateur for change. Use modest resources to leverage. Synergies with other surrounded investments trends
- Sensitise government, UN, NGOs, Donors etc. to the situation.
- Stress process, empowerment and participation.
- Address poverty and inequalities in a systemic way.
- Emphasize the need to address this North South Gap. and perception of inequality or else....
- Use the process of developing business partnerships as a neutral forum for dialogue.

Tactics

- Utilize ILO's tripartite constitution (PAC)
- Proactively engage with the government and build confidence, trust and mutual respect.
- Engage with employers organizations, chambers of commerce and the private sector
- Identify and build capacity (EMPOWER) local producer groups. *
 Cooperatives so as they can engage to their advantage.
- Promote concepts of partnerships (North-South, producers-buyers, private sector-government)
- Look for synergies with those with shared "values"

- Sensitive government, UN agencies, NGOs and. Self Reflection.
- Provided training, reference materials, guidelines on issues such as LED, EIIP, VCD, COOPS, SIYB, VET etc.
- Meet with Pvt. sector, agriculture supply companies, exporters and private sector
- Highlighted the North-South peace dimension at all levels and at every opportunity, (Need to change, policies, practices, systems)

Next step – Walk the talk. Demonstrate build credibility

- Need to demonstrate ILO competence, commitment, capacity to deliver and build credibility
- Assess what is possible within the time, cost and quality constraints immediate and longer term)
- Delegated procurement, community contracting. Implications for government procurement policy and practices.
- No parallel execution. Support government and local institutions to provide services
- Engage in continuous dialogue with partners, stimulating debate, thought for the next phase.

Main sectors, key interventions and partners

Decent Work

Activities – large scale rice mills

Activities – small rice mills

Fruits and vegetable sector

Vinayagapuram Farmers' Cooperative Society - Poonakary Support to reorganize Infrastructure for Training of BoD, members & Support to revise the Training of women and men members the coop, membership regular cooperative staff on coop principles, ethos society's bylaws to suit on gender roles, equality, participation current & future needs and sensitizing them on gender base operations & management elements **Input Supply Production Processing** Marketing • Input support packages & · Feasibility to engage in Support to produce seeds, Assistance to grow pro- Facilitation to establish dehydration of fruits. seedlings. organic red lady papaya market linkages for red Facilitation and technical Potential infrastructure for export and local lady papaya for export support to process organic and technical support for markets. Support to identify fertilizers the processing of fruit Support to grow potato, markets for other fruits Strengthen the accessibility and vegetable green chillies, cassava, and vegetable of farmers to inputs; retail Development of cold passion fruit, etc. for local outlet attached to coop. chain & export markets · Information services to farmers Private Sector Partners (market and embedded services) National Chamber of Exporters, Target Agriculture Pvt. Ltd., A.S. Agri Pvt. Ltd., Saraketha Holdings, etc. **Supporting Institutions**

Strategy for Fruit and Vegetable sector.

- Diversify into higher value export markets but still maintain food security
- Proactively engage with Pvt Sector. Exporters
- Reassure them. Determine what they required in terms of type, quality and quantity.
- Support government departments and others to organise, and support them to build the supply chains.
- Facilitate a mutually beneficial partnership between exporters and producers. (North and South, Singhala and Tamil)
- Continue supoport to attain GAP, FairTrade certification etc.

Decent Work

Activities – papaya cultivation – production of seedlings

Activities – papaya cultivation

- 14 cooperatives engaged with 11+ exporters
- Producing 7 types of crops
- Households 5000 +
- Earnings / farmers USD 2 million + per annum and 75 new direct jobs created. This will double in the next three years
- FDI and LDI in added value, processing.

Fishery sector

Activities – fishery sector – boat building

Crab processing

aquaculture (sea bass and milk fish)

Status Fishery Sector 2016

- 22 cooperatives, 4500 improved incomes, reduced debts, improved supply chains and services.
- Crab semi processing factory providing employment for 50 women.
- New aquaculture enterprises promoted
- Small Boatyard produce locally boats creating new jobs.
- Improved OSH.

Local Producers Empowerment

- Improved terms and trade with suppliers and buyers
- National fishery improvement plan global precedent
- Lobbying and advocacy regarding foreign trawler issue
- Fraternal linkages across ethnic and religious lines with Mannar,
 Putallam and Jaffna fishermen
- Ready to engage with investors(FDI) on aquaculture

Gender Empowerment

- Integrated into all aspects of project activities. Sector studies, VCA, design of interventions, training mentoring and support.
- Supported the Dept. of Labour to develop guideline on mainstreaming gender for livelihoods and employment in four key ministries in Nth Province.
- Targeted Training and support for women entrepreneurs
- Promotion and support to women in non traditional occupations
- Support to women in leadership roles in COOPs

Decent Work

Activities – women-run small industries

Cooperatives Management and governance

Next phase - institutionnalisation

- At the request of Government ministries, preparing policy guidelines, manuals, SOPs,
- training for relevant ministries and staff on rural development, resettlement, poverty alleviation, employment creation
- Provide inputs and guidelines to the private sector as regards good ethical business practices to ensure reliable, high quality supply chains and social cohesion
- Examine the tourism sector for a similor approach, North South partnership, local community owned but Pvt. sector managed initiatives, Optimise local inputs.

Lessons learnt from a project perspective.

- Maintain a strategic focus, but be able to adapt, innovate and overcome operational challenges
- Maintain and nurture dialogue with donors, government and other partners
- Use the LED/LER process, the quest for livelihoods, partnerships, business and trade as a forum for dialogue, peace building and reconciliation.
- Balance demands of "delivery with process and returns."

Lessons learnt from a recovery reconciliation perspective.

- There must be local ownership of the recovery process, at the various levels. For this to occur there must be a shared vision.
- Effective Leadership
- National coordination of internal and external actors.
- Coordination requires both political dimension and technical coordination.
- Planning and phasing in terms of adopting policies, designing systems building capacity so as local resources and local content are optimized.

Thank you