

USAID | **DRG-LER**
FROM THE AMERICAN PEOPLE

DRG LEARNING, EVALUATION, AND RESEARCH (DRG-LER) ACTIVITY

Mid-Term Performance Evaluation of the Global Labor Program:

FINAL EVALUATION REPORT

Contract No. GS-10F-0033M/AID-OAA-M-13-00013

February 23, 2015

This publication was produced for review by the United States Agency for International Development. It was prepared by NORC at the University of Chicago. The authors' views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

MID-TERM PERFORMANCE EVALUATION OF THE GLOBAL LABOR PROGRAM

FINAL REPORT

February 23, 2015

Prepared under Contract No.: GS-10F-0033M / AID-OAA-M-13-00013, Tasking N011

Submitted to:

USAID/DCHA/DRG/CSM

Submitted by:

Kent Wong, UCLA Center for Labor Research and Education, NORC Consultant

Katharine Mark, NORC at the University of Chicago

Nina Brooks, NORC at the University of Chicago

Audra Grant, NORC at the University of Chicago

Maurice Magaña, NORC Consultant

Contractor:

NORC at the University of Chicago

Attention: Renée Hendley

Bethesda, MD 20814

Tel: 301- 634-9489; E-mail: Hendley-Renee@norc.org

DISCLAIMER

The authors' views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

TABLE OF CONTENTS

ACRONYMS	iv
TABLES AND FIGURES	vi
EXECUTIVE SUMMARY	vii
1.0 EVALUATION PURPOSE AND EVALUATION QUESTIONS	1
1.1 EVALUATION PURPOSE.....	1
1.2 EVALUATION QUESTIONS.....	1
2.0 PROGRAM BACKGROUND AND OBJECTIVES	1
2.1 PROGRAM CONTEXT	1
2.2 PROGRAM OBJECTIVES.....	2
2.3 PROGRAM DESIGN AND MANAGEMENT	3
3.0 EVALUATION METHODOLOGY	5
3.1 EVALUATION MANAGEMENT	6
3.2 WEB SURVEY DESIGN AND IMPLEMENTATION	7
3.3 LIMITATIONS	9
4.0 FINDINGS: GLP progress in meeting objectives	10
5.0 FINDINGS, CONCLUSIONS, AND RECOMMENDATIONS: Focus on four evaluation questions	26
5.1 EVALUATION QUESTION 1	26
5.2 EVALUATION QUESTION 2	36
5.3 EVALUATION QUESTION 3	50
5.4 EVALUATION QUESTION 4	59
6.0 OVERALL RECOMMENDATIONS	66
APPENDIX: Country Field Reports	6969
GLP Evaluation Field Report: Honduras	722
GLP Evaluation Field Report: Georgia	843
GLP Evaluation Field Report: South Africa	93
GLP Evaluation Field Report: Cambodia	99
GLP Evaluation Field Report: Ukraine	109
GLP Evaluation Field Reports: Liberia, Brazil & Colombia	112
ANNEXES	117
ANNEX I: TASKING AND IN-TAKE FORM.....	118
ANNEX II: DATA COLLECTION INSTRUMENTS	123
1. KEY INFORMANT INTERVIEW PROTOCOL.....	152
2. QUESTIONNAIRE FOR UNION AND COUNTERPART RESPONDENTS	152

3. QUESTIONNAIRE FOR SOLIDARITY CENTER STAFF.....	152
ANNEX III: SOURCES OF INFORMATION.....	152
1. DOCUMENTS CONSULTED	152
2. INDIVIDUALS INTERVIEWED	156
ANNEX IV: GLP PMP COMMON INDICATORS	152

ACRONYMS

AC	Arbitration Council
BWI	Building and Wood Workers International
BWTUC	Building and Wood Workers Trade Union Federation of Cambodia , a CLC affiliate
CATU	Cambodian Alliance of Trade Unions
CCAWDU	Coalition of Cambodian Apparel Workers Democratic Union , a CLC affiliate
CCU	Cambodian Confederation of Unions
CDM	Women’s Rights Center
CFSWF	Cambodian Food and Service Workers’ Federation, a CLC affiliate
CFTUU	The Confederation of Free Trade Unions of Ukraine ,
CICA	Cambodian Independent Civil Servants Association , a CLC affiliate
CITA	Cambodian Independent Teachers’ Association
CLC	Cambodian Labor Confederation
CLEC	Community Legal Education Center
CLUF	Cambodian Labor Union Federation
CGT	National Trade Union Center
CNC	Cambodian National Confederation
COSATU	Congress of South African Trade Unions
CPD	Country Program Director
CTSWF	Cambodian Tourism and Service Workers Federation , a CLC affiliate
CUT	Unified Workers’ Central
CWMO	Cambodia Women Movement Organization
DRG-LER	Democracy, Human Rights, and Governance Learning, Evaluation, and Research Activity
ESFTUG	Educators and Scientists Free Trade Union of Georgia
FAWU	Food and Allied Workers Union
FAWUL	Firestone Agricultural Workers' Union of Liberia
FEDUSA	Federation of Unions of South Africa
FENTAEH	Federation of Informal Sector Unions
FESITRTEMASH	Federation of Textile and Apparel Workers’ Unions of Honduras
FESTAGRO	Federation of Agriculture Worker Unions
FOHM	National Teacher’s Federation

FTUU	Federal Trade Union of Ukraine
GAAWUL	General Agriculture and Allied Workers Union of Liberia
GLP	Global Labor Program
GTUC	Georgia Trade Union Confederation
IDEA	Independent Democracy of Informal Economy Association, a CLC affiliate
ILO	International Labor Organization
INSPIR	Inter-American Union Institute for Racial Equality
KII	Key Informant Interview
LICADHO	Cambodian League for the Promotion and Defense of Human Rights
LRS	Labor Research Services
NACC	National Union Alliance Chamber of Cambodia
NIFTUC	National Independent Federation Textile Union of Cambodia
NORC	National Opinion Research Center
NGO	Non-Governmental Organization
PMP	Performance Management Plan
SADSAWU	South African Domestic Services and Allied Workers Union
SC	(AFL-CIO) SC
SIGTRACOH	Honduras Construction Workers' Union
SLP	Social Law Project
TUCA	Trade Union Confederation of the Americas
USAID	United States Agency for International Development
USG	United States Government
UWUL	United Workers' Union of Liberia
VOST	The Ukrainian Union of Worker Solidarity
WRC	Worker Rights Consortium

TABLES AND FIGURES

TABLES

Table 1. Country Membership in GLP Programs	3
Table 2. Select Characteristics of GLP Participating Countries.....	5
Table 3. Response Rates, by Web-Survey Sample	9
Table 4. Number of Unions Created & Workers Represented	11
Table 5. Leadership Selection	11
Table 6. Core GLP Gender Indicators.....	24
Table 7. Perception of Effectiveness Disaggregated by Gender.....	25
Table 8. PMP Indicators Summary	28
Table 9. Assessments of PMP Measurement of Program Outcomes	31
Table 10. Indicators Most Useful for GLP Planning.....	31
Table 11. New Unions Created	39
Table 12. Beneficiary perceptions of effectiveness of SC capacity building efforts (N=122) Error! Bookmark not defined.	
Table 13. SC Staff perceptions of sustainability of GLP achievements Error! Bookmark not defined.	48
Table 14. Beneficiary opinions on helpfulness of SC trainings.....	52
Table 15. Beneficiaries Reporting SC Helpful in Making Progress on Goals.....	54
Table 16. Types of Future GLP Support Desired by Beneficiaries (N = 126) . Error! Bookmark not defined.	55
Table 17. Balance of Decision-Making Between Headquarters and Field Offices.....	56

FIGURES

Figure 1. Georgia & Mexico Country Programs: The Challenges of Measuring GLP Outcomes	30
Figure 2. Percent Respondents Rating the Educational Event as “Very Helpful”	37
Figure 3. Effectiveness of SC Support in Improving Organizational Capacity	41

Figure 4. Factors Determining Short and Long-Term Priorities..... 57

EXECUTIVE SUMMARY

INTRODUCTION AND PROJECT BACKGROUND

USAID's Global Labor Program (GLP) is currently implemented by the American Center for International Labor Solidarity, also referred as the Solidarity Center (SC). The GLP, managed by USAID's Office of Democracy, Human Rights, and Governance (DRG), builds on decades of work to support and strengthen democratic trade unions across the globe.

The GLP project components include: (1) country-specific technical assistance to develop the organizational capacity and sustainability of democratic labor movements in participating countries; (2) thematic programming focused on key program areas (trafficking and migration, gender equity, and informal work) and cross-sectoral goals (promoting international labor standards, improving the rule of law, and increasing transparency and accountability of key economic sectors); and (3) research on key programmatic themes produced through a companion Global Technical Program.

As part of the DRG Learning, Evaluation, and Research (DRG-LER) Activity, USAID requested NORC to conduct a mid-term performance evaluation of USAID's Global Labor Program (GLP), currently being implemented by the Solidarity Center (SC).

EVALUATION PURPOSE AND METHODS

The purpose of this evaluation is to develop recommendations that will be relevant to the design of future programming in this area. The performance evaluation provides an assessment of the effectiveness of the implementation strategy, ability to respond to changes in enabling environment, and overall achievements related to the overarching goals of the program.

To gather data required for this evaluation, NORC's Evaluation Team used a mix of mutually reinforcing qualitative and quantitative methods that reflect the program logic, research questions being addressed, and indicators. We included a diversity of opinions and perceptions of beneficiaries and implementers about the impact the GLP has had thus far, its strengths and weaknesses, and the degree of satisfaction from participants of the program. The qualitative analysis, which includes field reports informed by key informant interviews (KIIs) conducted through in-country visits and remote calls, provides the local context and represents concrete examples that illustrate in greater detail the quantitative findings.

In consultation with USAID, the following countries were selected for the in-country case studies: Cambodia, Georgia, Honduras, and South Africa. These countries offered a number of strategic advantages for the evaluation as they cover a wide range of GLP activities. First, the selection covers several regions – Asia, Europe, Africa, and the Americas – allowing the evaluation to account for difference across geography in program implementation. Second, these country programs also address each of the core themes of the GLP (capacity building, membership development, collective bargaining, and the rule of law) as well as key thematic elements of gender equality and informal work. Finally, the countries selected for in-depth case studies touch the array of sectors in which the partner unions of the GLP operate, including agriculture, mining/extractive industries, manufacturing, construction, public sector, and domestic work.

To help ensure that the diversity of GLP activities were captured by the evaluation, the team also conducted remote “case studies” via phone with Ukraine, Liberia, and Brazil, again selected in consultation with USAID. Remote interviews were also conducted with interviewees from Colombia which has a separate GLP Associate Award. Due to budget constraints it was not possible to provide an in-depth look at more than eight countries, so some GLP achievements in other countries (perhaps most notably Bangladesh and Mexico) were not included.

Interviews were also conducted with SC staff in Washington, DC. The purpose of these interviews was to assess the international coordination of the GLP, to evaluate major accomplishments and challenges, and to capture the views of headquarters staff and management.

The NORC Evaluation Team complemented the qualitative research with extensive document review, analysis of the GLP Program Management Plans (PMPs), and by employing quantitative approach that includes a Web survey of beneficiaries and a Web survey of GLP Staff. The selection of the appropriate methodologies is based on the USAID Evaluation Policy as well as the NORC Evaluation Team’s experience conducting evaluations.

The entire evaluation was conducted in a participatory manner which involved engaging USAID, the implementing partner SC, GLP program beneficiaries, and other stakeholders.

A complete list of documents the Evaluation Team reviewed and individuals interviewed is included in Annex III, Sources of Information.

EVALUATION QUESTIONS

This evaluation is based on four key questions, each with several sub-questions developed by NORC’s Evaluation Team in collaboration with USAID:

1. How well is the Global Labor Program (GLP) meeting program-level, regional, country-level, and technical objectives? Does the PMP capture valid and relevant indicators? Is there an internal feedback loop built into the project?
2. Are inputs provided by the SC contributing to identifiable changes in processes and systems capacity in program focal areas? How effective have advisors been in transferring skills, knowledge, and capacity to in-country unions and partners related to key GLP program themes?
3. How demand-led and problem-focused has GLP implementation been? How do country-level and regional dynamic decisions and responses to contextual challenges balance country-specific/contextual needs and overall program outcomes?
4. What are GLP’s most important achievements and lessons learned as they relate to USAID’s Democracy, Human Rights, and Governance Learning, Evaluation, and Research Activity (DRG-LER) strategy and future programs dealing with similar objectives?

PRIMARY FINDINGS

The following reflect the evaluation team's primary findings, conclusions and recommendations in relation to GLP strengths and weaknesses, successes and limitations in meeting stated objectives.

GLP Strengths and Weaknesses

Overall the Solidarity Center has been effective in meeting many of its GLP objectives. Areas worth highlighting are as follows:

- GLP has facilitated the formation of democratically-organized and independent unions, as well as the strengthening and growing of existing unions. All representatives from unions, labor federations and worker organizations surveyed by the evaluation team expressed a favorable view of SC's role in expanding the number of unions in their country, with 60% of respondents saying SC contributed to the establishment of their organization. Respondents indicated that SC helped organize members (69%), provide funding (74%), establish connections with other groups (70%), convene meetings (65%), and obtain registration or establish legal status (33%).
- Findings suggest that the GLP has been very effective in helping workplace-based unions enhance their organizational capacity and governance. Central to the GLP country programs are the numerous trainings conducted, on topics such as collective bargaining, organizing, media and communications, and research and policy, which are aimed at increasing the capacity and long-term sustainability of partner organizations.
- GLP has positively impacted organizational capacity, governance, and bargaining effectiveness across the GLP country programs. Respondents to the online survey and KIIIs indicate that GLP support has been effective in building capacity, promoting women's leadership within the organization, and developing and implementing strategic planning and programs.
- Field interviews suggest that GLP has made inroads assisting unions with efforts to promote the inclusion of workers in the policy process. This has been particularly noteworthy in countries where there have been barriers to democratic participation, or in extreme cases where government repression is significant and undermines worker rights.
- While improvements in the enforcement of labor law and regulation involve a long term process, interviews indicate significant instances in which GLP activities have resulted in the codification and enforcement of global labor standards.
- The Solidarity Center has worked to integrate the key thematic areas of gender, migration and trafficking, the informal economy and rule of law through the Global Technical Program (GTP). The integration of these themes varies significantly by both country and regional program, and by the theme itself. However, overall the thematic approach has provided cohesion to the GLP and has made it possible to share best practices and experiences.
- With the support of the GTP, gender has been integrated into all GLP programming, as directed by GLP high-level priorities. The extent of this integration varies significantly. Interviews with GLP staff in DC suggest that integrating gender into all programming was initially viewed as burdensome for SC staff, and in some cases GLP partners were resistant to the imposition of gender requirements. In this regard, having a dedicated

gender expert has been essential in integrating gender issues into programming and conducting research on gender.

- GLP funded research and conferences are important channels for the dissemination of best practices and lessons learned.
- GLP programs implemented through Solidarity Center yield durable and lasting gains by building and strengthening permanent, legally binding institutions that last beyond the duration of any one grant or program. Labor unions are crucial institutions within civil society, and because they are funded through union dues, have a greater degree of sustainability than most NGOs.
- Initiatives under the GLP have helped to develop and sustain networks between unions and NGOs globally, regionally, and nationally that last well beyond the GLP.

Areas that have proven less effective are as follows:

- Ability to establish strong and meaningful tripartite relationships remains a major challenge. While there are countries where these relationships have been impactful, such as South Africa and Brazil, the degree to which Solidarity Center is able to facilitate such connections is highly uneven and contingent on factors that are often beyond the scope of GLP programming. For example, several governments in GLP countries where the governments are hostile to unions (i.e. Colombia, Honduras, Cambodia, Georgia, and Ukraine), tripartite relationships are problematic. In countries where governments are hostile to unions, there is also lax regulation of companies and employers, which also weakens tripartite relationships.
- Enforcement of existing labor laws is highly uneven, and in countries where governments are hostile to organized labor, particularly challenging. Frequently there is a disconnect between the labor laws as written, and their enforcement. The labor agencies and courts in many countries have proven to be unable and/or unwilling to enforce the law. Companies and employers have also exerted their political and financial influence to undermine the enforcement of labor laws.
- The program's Performance Management Plan (PMP) does not always capture the full scope of the work of the GLP. While it measures outputs and some important outcomes, it leaves other critical achievements unmeasured, and does not do full justice to important intermediate outcomes. It is also not widely used for management purposes.
- Relationships between SC and USAID missions are also uneven. Because of the lack of knowledge or focus on labor issues, the USAID missions frequently are not engaged with the work of the SC. In areas where there is a strong relationship, there has been significant mutual benefit to both the SC and USAID, and the impact has increased. There is a need for more systematic education of USAID staff on the role and function of the GLP.

CONCLUSIONS AND RECOMMENDATIONS

The Global Labor Program is a crucial initiative that addresses fundamental issues of Democracy, Human Rights, and Governance. It is the only program within USAID that

explicitly addresses the fundamental role of trade unions in a democratic and civil society. Throughout the world, labor rights have been an integral part of human rights.

The challenges of maintaining and expanding democratic trade unions have varied tremendously country to country, and region to region. This work requires long term investment, and the five year cycle is a relatively short time frame in relationship to the magnitude of the work.

The selection of GLP countries should allow flexibility, through consultation between the SC and USAID. Although some countries, such as South Africa and Brazil, may not be priorities for economic development assistance, their impact on the global labor environment is enormous.

Within a five year framework, huge changes in the political and economic conditions have necessitated major changes in the work plan and focus of the GLP. This reality requires flexibility at the headquarters level to maximize resources where they are most needed. For example, in recent years global events such as the emergence of “Arab Spring”, or the migration of unaccompanied minors from Central America, would necessitate greater flexibility in the determination of countries and shifting allocation of resources.

Critical cross cutting themes such as gender, migration and trafficking, the informal economy, and the rule of law have strengthened the global framework of the GLP, and facilitated needed technical assistance and resource and information sharing. The gender work in particular has provided opportunities to strengthen partnerships globally, regionally, and within specific countries.

The integration of global, regional, and country efforts has been a strength of the GLP. This has provided opportunities to share best practices, strengthen dynamic partnerships, and impact policy change.

The next program should build on the advances under the previous GLP by continuing support for gender, rule of law, migration and trafficking, and the informal sector to be incorporated in the work plan.

Research is an important contribution of the GLP and should be continued. The program should establish and communicate a framework for determining research topics and establish criteria that ensure new research has both academic and practical value.

The PMP and monitoring and reporting systems should be modified to be simpler and more user-friendly, and to provide better information on the true impact of the GLP in the field.

I.0 EVALUATION PURPOSE AND EVALUATION QUESTIONS

I.1 EVALUATION PURPOSE

The purpose of this evaluation is to develop recommendations that may be relevant to the design of future programming in this area. The performance evaluation should provide an assessment of the effectiveness of the implementation strategy, ability to respond to changes in enabling environment, and overall achievements related to the overarching goals of the program.

I.2 EVALUATION QUESTIONS

This evaluation is based on four key questions, each with several sub-questions developed by NORC's Evaluation Team in collaboration with USAID:

1. How well is the Global Labor Program (GLP) meeting program-level, regional, country-level, and technical objectives? Sub-questions focus on the effectiveness of monitoring and management tools.
2. Are inputs provided by the SC contributing to identifiable changes in processes and systems capacity in program focal areas? How effective have advisors been in transferring skills, knowledge, and capacity to in-country unions and partners related to key GLP program themes?
3. How demand-led and problem-focused has GLP implementation been? How do country-level and regional dynamic decisions and responses to contextual challenges balance country-specific/contextual needs and overall program outcomes?
4. What are GLP's most important achievements and lessons learned as they relate to USAID's Democracy, Human Rights, and Governance Learning, Evaluation, and Research Activity (DRG-LER) strategy and future programs dealing with similar objectives?

2.0 PROGRAM BACKGROUND AND OBJECTIVES

2.1 PROGRAM CONTEXT

USAID's Global Labor Program (GLP) is currently implemented by the American Center for International Labor Solidarity, also referred as the SC. The GLP, managed by USAID's Office of Democracy, Human Rights, and Governance (DRG), builds on decades of work to support and strengthen democratic trade unions across the globe.

The GLP project components include: (1) country-specific technical assistance to develop the organizational capacity and sustainability of democratic labor movements in participating

countries; (2) regional programming focused on key program themes (trafficking, migration, gender equity, and informal work) and on cross-sectoral goals (promoting international labor standards, improving the rule of law, and increasing transparency and accountability of key economic sectors); and (3) research papers on key programmatic themes produced through a companion Global Technical Program.

The program was to be implemented in nine countries; seven were pre-selected “required” countries (Ukraine, Georgia, Bangladesh, Cambodia, Honduras, Mexico and South Africa), and two more, Brazil and Liberia, were added from an “optional” list.

2.2 PROGRAM OBJECTIVES

The GLP is premised on two cornerstone objectives that are linked to five expected results. The country programs were able to select the most relevant results, so not all results were sought in all program countries. In addition, additional objectives (and associated results) could be articulated and added by programs. This was done for the Africa regional program, Liberia and Brazil.

The objectives and results are as follows:

- (1) Workers’ rights protected and international labor standards promoted through support to vibrant, independent, and democratic labor unions and NGOs that promote labor rights, labor justice, and workers’ participation and representation of their interests in local and national arenas.
 - (a) **Result 1:** Workers are able to form sustainable, democratically-organized and independent unions at will without repression or intimidation from government and/or employers.
 - (b) **Result 2:** Democratic labor unions and NGOs are sustainably and effectively strengthened.
 - (c) **Result 3:** Democratic labor unions and/or sector-specific and national federations engage in formal collective bargaining efforts with public and private sector employers and employer/industry associations.
 - (d) **Result 4:** Democratic labor unions and/or sector-specific and national federations promote understanding of and engage in the use of social mechanisms and tripartite mechanisms for worker participation in policy processes of public institutions. Unions and federations promote public debate and legislative and policy advocacy on labor-related issues and national and community levels.
- (2) Workers’ rights protected and international labor standards promoted through support to the rule of law in the labor sector and access to justice for workers, especially women, youth, people with disabilities and other vulnerable populations. Workers are able to promote international labor standards and support the enforcement of domestic labor laws and regulations through identifying, documenting and seeking adjudication for rights and legal violations. This will be demonstrated by an increased capacity of democratically organized labor unions and labor NGOs to support the enforcement of

domestic labor laws and regulations and increase the access of workers to both the formal justice system and other ADR mechanisms.

Result 5: International core labor rights and standards, especially freedom of association and collective bargaining, are domesticated and codified in formal law regulations which government agencies effectively promote, monitor, and enforce.

2.3 PROGRAM DESIGN AND MANAGEMENT

The GLP is designed to meet these objectives and to achieve Results 1-5 through its country-level programming, regional and sub-regional activities, and by emphasis on four key thematic areas: trafficking, migration, gender equity, and informal work. Country, regional, sub-regional, and thematic activities are complemented by the Global Technical Program (GTP), which uses leadership, training, outreach and networking activities to build expert knowledge about emerging global, regional and country-specific development and labor issues. The GTP also is designed to incorporate this knowledge into the design and implementation of GLP activities. Key GTP activities include conducting primary and secondary research; producing research-based technical documents; developing training modules, and hosting international labor conferences. In addition, GTP responds to requests for technical assistance from field offices; for example, the rule of law initiatives responds to specific requests for legal assistance and advice, and provides strategic analysis and advice for advocacy to improve worker rights frameworks and institutions.

The overall GLP is composed of a significant number of sub-programs at a variety of geographic levels (global-, regional-, sub-regional-, and country-level) which focus on issues related to GLP objectives and results and which have content which responds to the specific context of each GLP sub-program. Table I, below, summarizes country membership in the various GLP programs.

Table I. Country Membership in GLP Programs			
	Regional Program	Sub-regional Program	Country Program
Africa	Mozambique, Swaziland	Mozambique, Zambia*	Liberia, South Africa
Asia	Cambodia, Indonesia, Philippines, Thailand	Bangladesh, Maldives, Nepal, Philippines, India, Sri Lanka, and Qatar	Bangladesh, Cambodia
LAC	Argentina, Brazil, Chile, Colombia, Costa Rica, DR, Guatemala, Honduras, Paraguay, Peru	Costa Rica, DR, El Salvador, Guatemala, Honduras, Mexico, Nicaragua	Brazil, Honduras, Mexico
Europe	Georgia, Moldova, Romania, Ukraine**		Georgia, Ukraine
<p>*The SC requested in the Year 4 work plan that Southern Africa Sub-regional Program be dissolved.</p> <p>**The SC requested in the Year 4 work plan that the European Regional Program be dissolved and its activities folded into the Georgia and Ukraine country programs.</p>			

Table 2, below, summarizes key details about nine core countries participating in the GLP program. The table categorizes key foci of each country's program, thematic areas targeted for change, union sectors covered in the country, details (from GLP country annual reports) on the political environment as it relates to stability of the government and support for union activities, and whether the country participates also in the GLP's regional or sub-regional programs.

Table 2. Select Characteristics of GLP Participating Countries

	Union Capacity Building	Union Membership	Collective Bargaining	Rule of Law	Migration/Migrant Workers	Gender Equity	Informal Work	Sectors Covered	Political Environment	Participation in GLP Sub-programs
Liberia	■	■	■	■		■		A, E, D	Supportive/ Stable	Country
South Africa	■	■	■	■	■	■	■	A, D, M, S	Supportive/ Stable	Country; Sub-Regional
Bangladesh	■	■	■	■	■	■	■	G	Supportive/ Disrupted	Country
Cambodia	■	■	■	■		■	■	G, M, S	Unsupportive / Stable	Country; Regional
Brazil	■	■	■	■		■	■	E, S, A	Supportive/ Stable	Country; Regional
Honduras	■	■	■	■	■	■	■	A, M, S, R	Moderate Support/ Unstable	Country; Sub-Regional
Mexico	■	■	■	■	■	■	■	E, M, S	Moderate Support/ Stable	Country; Regional
Georgia	■	■	■	■		■	■	N, R	Unsupportive / Stable	Country
Ukraine	■	■	■	■		■	■	N, R	Unsupportive / Unstable	Country

Key: A=Agriculture; E=Extractive industries; G= Garment; M=Manufacturing; S=Services; D=Domestic Workers; R=Retail/Vendors/Informal ; N=National trade union groups

3.0 EVALUATION METHODOLOGY

To gather data required for this evaluation, NORC’s Evaluation Team used several techniques which entailed a mix of mutually reinforcing qualitative and quantitative methods that reflect the program logic, research questions being addressed, and indicators. We combined the results of each technique to capture the diversity of opinions and perceptions of beneficiaries and

implementers about the impact the GLP has had thus far, its strengths and weaknesses, and the degree of satisfaction from participants of the program. The qualitative analysis, which includes case studies informed by key informant interviews (KIIs) conducted through in-country visits and remote calls, provides the local context and represents concrete examples that illustrate in greater detail the quantitative findings.

For the in-depth case studies, the following countries were selected for the in-country case studies: Cambodia, Georgia, Honduras, and South Africa. These countries offered a number of strategic advantages for the evaluation as they cover a wide range of GLP activities. First, the countries cover several regions – Asia, Europe, Africa, and the Americas – allowing the evaluation to account for difference across geography in program implementation. Second, these country programs also address each of the core themes of the GLP (capacity building, membership, collective bargaining, and the rule of law) as well as key thematic elements of gender equity and informal work. Finally, the countries selected for in-depth case studies touch the array of sectors¹ in which the partner unions of the GLP operate, including agriculture, mining/extractive industries, manufacturing, and domestic work.

To help ensure that the diversity of GLP activities was captured by the evaluation, we also conducted remote case studies via phone with Ukraine, Liberia, and Brazil. Remote interviews were also conducted with interviewees from Colombia which has a separate GLP Associate Award. Interviews were also conducted with SC staff in Washington, DC. The purpose of these interviews was to capture views among headquarters staff and assess the views of management.

The NORC Evaluation Team complemented the qualitative research with extensive document review, analysis of the GLP Program Management Plans (PMPs), and by employing quantitative approaches that include a Web GLP Union and Counterpart Survey of beneficiaries and Web GLP Staff Survey. The selection of the appropriate methodologies is based on the USAID Evaluation Policy as well as the NORC Evaluation Team’s experience conducting evaluations.

The entire evaluation endeavor was conducted in a participatory manner which involved engaging USAID, implementing partner SC, GLP program beneficiaries, and other stakeholders. In this context, it is important to note that the SC was extremely cooperative in every step of the evaluation, providing background information and documents, setting up meetings, organizing agendas for the case study trips, and helping to assemble the sample frame.

A complete list of documents the Evaluation Team reviewed and individuals interviewed is included in Annex III, Sources of Information.

3.1 EVALUATION MANAGEMENT

The Evaluation Team consisted of subject matter experts, a project manager, evaluation/performance management specialists, and research analysts, as well as Web survey specialists. NORC also assisted with additional management support and analysis for the evaluation.

¹ South Africa, moreover, offered an opportunity to examine GLP in the context where labor has played an important role in the democratic development and policy framework of the country.

3.2 WEB SURVEY DESIGN AND IMPLEMENTATION

Questionnaire Development

Following a desk review of GLP documents, and following input from SC staff, the Evaluation Team formulated questions for Web surveys to be administered to GLP beneficiaries and SC center staff. Once the questions were developed, they were then vetted by the entire Evaluation Team and tested to review the internal logic to ensure that questions are not cognitively difficult, double barreled, culturally insensitive, or include words that may create biased responses. Questions were also analyzed for their ability to link back to key indicators and research questions, and for their contribution to the overall evaluation design. The questionnaire development process was iterative, with all members of the evaluation team providing ample feedback on each revision. Both questionnaires were sent to the SC and USAID for feedback, and their comments were incorporated into final drafts of the survey instruments. The evaluation team conducted two rounds of internal cognitive testing to ensure survey questions made sense to respondents, and the overall flow of the questionnaire followed a logical pattern. Once questionnaires were finalized, the union and NGO survey instrument was translated into Spanish, Khmer, and Georgian.

Draft survey instruments were shared with USAID, who reviewed and provided recommendations in an iterative process. The SC also reviewed the survey instruments and provided detailed feedback. NORC's Evaluation Team made suggested changes to each instrument based on feedback.

Target Population

The target population for the KIIs and survey included resident personnel working in-country on the SC's GLP, members and leaders of GLP partner union organizations and NGOs, government officials, and SC headquarters staff working on GLP programs. The Evaluation Team met, either separately or in groups, with 139 individuals whose discussion helped to inform the GLP Evaluation. A list of those individuals is included in Annex III, Sources of Information, Section 2.

The GLP Union and Counterpart Survey was comprised of union and NGO leaders and their rank-and-file members. The GLP Staff Survey was comprised of management and non-management personnel identified by SC as being those who work on GLP programs in both headquarters and in field offices (referred to henceforward as "GLP staff"). Among GLP counterpart unions and NGOs, 141 of a sample size of 220 responded; among GLP staff, the survey generated 49 responses of a sample size of 63.

Sampling

For the GLP beneficiary (NGO and union representatives) survey and GLP staff survey, the evaluation team relied on the SC's support to build a sampling frame. The evaluation team built a sampling frame of respondents for the same countries as the in-country and remote case studies (except Ukraine), which included Brazil (Spanish speakers only), Cambodia, Colombia,

Georgia, Honduras, Liberia, and South Africa.² As the survey was going to be available in Spanish, the team also decided to include respondents from Mexico and the Central America Regional Program. The SC provided the evaluation team with contact information for union and NGO representatives and other stakeholders that had previously collaborated with GLP in each country included, as well as SC staff (both field and Washington based). The final sample frame for the union and NGO survey included 220 potential respondents from the nine different programs, and the SC staff survey included 63 staff members from across the GLP program.

Informed Consent and Confidentiality

Each survey instrument began with an informative introductory statement that describes to respondents the subject of the survey and some basic details about the confidential and voluntary nature of their participation. For example, the introduction informed respondents about the GLP and the purpose of the survey, and a statement that their participation is voluntary, that their responses will remain confidential and used in aggregated summaries only, that they may skip questions they do not feel comfortable answering, and time required to complete the survey. We provide this information to respondents so that they may give an informed consent to participate, which is consistent with NORC's professional commitment as members of the American Association for Public Opinion Research (AAPOR). Survey instruments and the interview protocol are included in Annex II, Data Collection Instruments.

Implementation

To ensure a higher response rate for the Web surveys and to help respondents feel more comfortable with the Web-based platform, NORC's Evaluation Team employed the services of five local coordinators in Cambodia, Georgia, Honduras, Liberia, and South Africa whose primary role was to follow-up with and assist respondents, as necessary, by answering any questions they had to complete the Web survey. Each local coordinator hired by NORC were consultants with whom NORC has worked in the past, or were recommended to us through trusted local partner organizations or consultants with whom we have worked in the past. The local coordinator's responsibilities included participating in orientation and confidentiality training activities, translating documents (if applicable), pretesting the Web survey in their native language, managing emails from respondents, and following-up with non-responsive respondents via phone. Each coordinator was trained by NORC staff via Skype on their expected roles and responsibilities. NORC's training involved providing coordinators with background information about the SC and the evaluation, educating the coordinators about the importance of following data security procedures, providing a walk-through of their roles and responsibilities, introducing them to their respective (password-protected) samples, and answering questions.

Once the survey instruments were finalized, the questionnaires were programmed into NORC's proprietary Web survey platform (Liberty) and pretested in English by NORC staff, then in Khmer, Georgian, and Spanish by local coordinators. The evaluation team sent out an

² Ukraine and most potential respondents in Brazil were not included in the sample due to translation costs.

initial email message addressed from the SC to all respondents in the sample to 1) introduce NORC as the outside evaluator conducting the GLP evaluation; 2) let respondents know when they could expect to receive the survey links; and 3) to capture a list of bounce-backs (i.e. a list of respondents with invalid email addresses). In the case of bounce-backs, local coordinators were responsible for calling respondents to obtain current email addresses.

After updating the sample with current email addresses, both surveys were launched: each respondent received a second email, this time addressed from NORC, containing a unique survey link for each respondent to complete the questionnaire online. The surveys were live for three weeks, from November 13, 2014 to December 5, 2014, to maximize time for respondents to take them. During this period, respondents received two additional automated e-mail reminders encouraging them to complete the survey. Local coordinators received and responded to questions from respondents about the evaluation, issues with links or other logistical issues, concerns about the confidentiality of the survey, as well as confirmed that questionnaires had been properly submitted. In a few cases, respondents did not feel comfortable taking a survey using the Web-platform or were otherwise unable to complete the survey online; in such cases, the local coordinators administered the questionnaire via a phone or Skype call.

With the assistance of the local coordinators in each country, the Web survey resulted in a high response rate, especially given the Web-based platform and the weakness of Internet infrastructure in some of the targeted countries. Response rates for both the union and NGO sample and the SC staff sample are presented below in Table 3. Note that response rates were calculated as the number of partial and fully completed surveys divided by the total sample size.

	Sample Size	Non-Responder	Partial Completion	Fully Completed	Response Rate
Union and NGO Sample	220	79	14	127	64%
SC Staff Sample	63	14	3	46	78%

3.3 LIMITATIONS

NORC’s Evaluation Team encountered limitations inherent to the design of this evaluation. Some of the more relevant limitations are listed below:

- **Biases in data collection methodologies.** To identify key stakeholders and program beneficiaries, the Evaluation Team relied on assistance from the SC, which raises question of bias.
- **Survey sampling.** Due to budget constraints, NORC targeted the Web survey only to beneficiaries and SC staff in selected GLP countries, thus it is not entirely representative of the global nature of the program. The evaluation team obtained respondent names for the Web survey through the SC, the organization being evaluated. While this strategy was utilized to maximize the response rate and obtain a sample of union and NGO partners that

were able to actually speak to their experience with the SC, several limitations must be noted. Because the sample of unions and NGOs was provided by the SC, it is not representative of all unions and NGOs in each country, or even necessarily of all the organizations with whom the SC has worked. Additionally, because of the Web-based platform the respondent pool was also limited by union and NGO members with access to email and internet to complete the survey (although in some cases a few respondents were only able to respond via a telephone call with the local coordinator).

- **Possible inability to attribute results to specific program activities.** Given the many factors other than GLP – for example the multiple actors (government, employers, courts) working to shape worker rights and labor relations in the countries studied – that contribute to the results described in this report, it is not possible to definitively attribute the results described in this report to the GLP.
- **Program timeframe.** This kind of program may take many years to produce concrete results. Thus, the ability of NORC’s evaluation team to determine sustainable results at this early stage was challenging.

The above limitations, however, did not prevent the Evaluation Team from gathering the information and data needed to produce findings, conclusions and recommendations for this particular performance evaluation.

4.0 FINDINGS: GLP PROGRESS IN MEETING OBJECTIVES

This section summarizes the main findings of the evaluation for each of the objectives and results in the GLP Results Framework. The following section looks in greater detail at several specific evaluation questions.

4.1 OBJECTIVE 1. SUPPORT TO VIBRANT, INDEPENDENT, AND DEMOCRATIC LABOR UNIONS AND NGOS

Objective 1. Workers’ rights protected and international labor standards promoted through support to vibrant, independent, and democratic labor unions and NGOs that promote labor rights, labor justice, and workers’ participation and representation of their interests in local and national arenas.

Result 1: Workers are able to form sustainable, democratically-organized and independent unions at will without repression or intimidation from government and/or employers.

Under the GLP, SC has been focused on facilitating the formation of democratically-organized and independent unions, as well as strengthening and growing existing unions, as evidenced by interviews with union partners, review of the PMPs, and results from the web survey. PMP figures available for Result 1 suggest that the GLP has made significant progress on promoting the creation of unions.

Table 4. Number of unions created and workers represented for GLP, Year 3				
	Unions Created	Target (Year 3)	Workers Represented in New Unions	Target (Year 3)
Bangladesh	37	20	9,356	n/a
Brazil	n/a	n/a	n/a	n/a
Cambodia	27	25	5275	n/a
Georgia	389	n/a	14,421	n/a
Honduras	5	3	1367	250
Liberia*	2	0	2403	n/a
Mexico**	n/a	n/a	n/a	n/a
South Africa***	n/a	n/a	2,248	450

N/A = No data is reported in the PMP for this Objective 1, Result 1, measure.
**The measure reads “Number of unions registered by organizing committees, new union members through organizing and outreach.”*
***The measure reads, “New independent unions formed in border industries.”*
****The measure reads, “New members joined as a result of organizing strategy of implementation”*
Sources: Country PMPs for 2014 and Georgia, Cumulative Annual Report on Results, 7/14/14; (figure does not appear in the Georgia country PMP for 2014).

All representatives from unions, labor federations and worker organizations surveyed expressed a favorable view of SC’s role in expanding the number of unions in their country, with 60 percent of respondents saying the SC contributed to establishment of their organization. In fact, of the 77 respondents from unions or worker organizations, 47 credited the SC with providing assistance for their unions’ creation. These respondents indicated that SC helped to organize members (69%), obtain registration or establish legal status (33%), provide funding (74%), establish connections with other groups (70%), and convened meetings (65%).

Findings from the Web Survey confirm that GLP promotes democratic processes within unions, both those formed with their assistance and those not. For example, among those surveyed, 36 of the unions who received assistance in their creation reported that they elect leaders directly. Of the 20 unions that were not assisted by the SC in their establishment, 18 elect leaders directly (see Table 5).

Table 5. Leadership selection for unions and worker organizations (N=67)		
Selection Mechanism	SC helped to establish organization	SC did not help to establish organization
Direct Elections	36	18
Appointment by current leaders	5	0
Other	6	2
Total number providing information	47	20

Table 5. Leadership selection for unions and worker organizations (N=67)

Selection Mechanism	SC helped to establish organization	SC did not help to establish organization
Note: The total number of respondents for this question is 67, which is comprised of 47 respondents whose worker organization benefited from SC assistance in establishing the organization, 20 from organizations that did not. The 7 respondents who selected “not applicable,” and 3 respondents who did not know whether SC was involved are not included. This table does not include responses from NGO representatives or international organizations or organizations.		

Interviews with union and NGO partners, as well as staff from the GLP program in Honduras, and a review of the country program’s PMP, highlight GLP’s contributions towards expanding union organizational development – expansion which occurred under extremely difficult conditions. Over the last three years, 12 independent, democratic unions have been organized and 2,444 workers are now represented by such unions as a result of GLP interventions. Year 3 alone saw a significant surge in membership, with 1,367 new members recruited into unions (including 709 men and 658 women), an increase from 141 members during the program’s inception, in 2010.³ Consistent with this trend, nine organizing committees were formed. This is notable, as union organizations in Honduras face a high degree of violence against leaders and members, as well as corruption among government and law enforcement agencies. Multiple interviews revealed attacks on labor leaders and activists, some of which culminated in fatalities. Union leaders and members, fearing for their safety, have fled Honduras as result, union members interviewed explain.

In spite of these circumstances, the GLP has been successful in helping to establish new unions and helping existing ones grow in Honduras. For example, bolstered by SC support and GLP-supported trainings and resources, the construction worker union, SIGTRACOH, has grown from two local groups to currently eight, with a ninth local group expected to be launched in 2015. In GLP reporting, GLP-facilitated union expansion in Honduras is also evident across sectors, ranging from agriculture and manufacturing industries as well as the informal sector. According to GLP annual reports, 69 trainings were held over the last 3 years to improve the knowledge of workers across the agricultural, apparel, and manufacturing sectors. The GLP trainings reached 16 unions, and four federations. Trainings were also intended to increased worker awareness of workers’ rights and organizing skills, which also contributed to the establishment of new unions and organizing committees.⁴

Findings from field research in Ukraine document a similar pattern, particularly concerning SC’s provision of resources for the development of unions among new sectors in the country. Discussions with a series of trade union leaders reveal that the SC support has enabled the expansion of unions in the health care, education, and the public sector, especially. According to SC staff in Ukraine, GLP programming helped the Ukraine Independent Trade Union

³ USAID Global Labor Program, Cumulative Annual Report, Honduras Country Program, July 18, 2014.

⁴ USAID Global Labor Program Report, Annual Performance Narrative, USAID, February 1-2013-January 31, 2014, USAID Honduras Country Program.

Confederation alone organize 180 new local unions with 4,200 new members in three and a half years.⁵

Result 2: Democratic labor unions and NGOs are sustainably and effectively strengthened.

Findings suggest that GLP has been very effective in helping workplace-based unions and NGOs enhance their organizational capacity and governance. Central to all of the GLP country programs are the numerous trainings conducted, which are aimed at increasing the capacity and long-term sustainability of partner organizations.

Document review highlights the SC activities that contributed to improved capacity for unions. In Honduras, the SC conducted organizational management and leadership trainings in order to encourage transparent processes. An important contribution to enhancing union body capacity was GLP support for the inclusion of women in leadership areas, and their leadership development.⁶ In Year 3, GLP held 16 trainings for 291 women in 12 unions, and the program saw five women take on leadership roles within unions, and five females were trained to be candidates for office.⁷ Over the Honduras program's three-year period, 22 women total, have successfully run for leadership positions. Some 20 have been trained to become more active in unions. The Honduras Country Program PMP documents unions' successful dues collection, an activity encouraged by trainings on financial management and administration, which further demonstrates the positive GLP contribution to organizational sustainability.⁸ Specifically, the SC facilitated the initiation of dues collection for 1,200 workers and enrolled 200 workers in credit unions institutions.

The Liberia Country Program supported unions in their ability to recruit and expand membership, a key aspect of union sustainability. SC-supported unions created a database of membership that identifies each worker, their gender, employer location, employer status (expat or local) and date of employment.⁹ The Firestone Agricultural Workers Union of Liberia (FAWUL), which organized the China Union Mining Company in Year 3, between February and January 2014, also boosted its membership at the China Union Mining Company's Monrovia port and mining site, as well as at the Maryland Oil Plantation, with the latter organization gaining 540 members.¹⁰ A new union was also organized at the Liberia Agriculture Company including 1100 new workers.¹¹ DOWUL organizers across 22 cities and regions in Liberia also

⁵ Personal interviews.

⁶ USAID Global Labor Program Report, Annual Performance Narrative, USAID, February 1-2013-January 31, 2014, USAID Honduras Country Program.

⁷ Global Labor Program, Year 3 Performance Management Plan, Honduras Country Program, February 2013 to January 2014.

⁸ USAID Global Labor Program Annual Performance Narrative, USAID Honduras Country Program.

⁹ USAID Global Labor Program Report, Annual Performance Narrative, USAID, February 1, 2013-January 31, 2014, USAID Liberia Country Program.

¹⁰ USAID Global Labor Program Report, Annual Performance Narrative, USAID, February 1, 2013-January 31, 2014, USAID Liberia Country Program.

¹¹ USAID Global Labor Program, Annual Performance Narrative, USAID, February 1, 2013- January 31, 2014, USAID Liberia Country Program.

increased their union membership, adding 368 men and 3797 women for a total of 4165 new members.¹²

Illustrative of GLP efforts to boost organization capacity, the GLP in South Africa, collaborating with the Social Law Project, a local partner based out of the University of Western Cape, has accompanied the South African Domestic Service and Allied Workers Union (SADSAWU) through a process of major restructuring emphasizing internal democracy and transparency. The SADSAWU was deregistered by the Department of Labor in 2011. Getting the union re-registered has been one of the main objectives of the GLP funded work with SADSAWU and SLP. This process has included evaluation of the union's internal structure and the development of a strategic plan on how to restructure, draft a new constitution and grow membership. The pace of change has been slower than expected but moving in the right direction, experts interviewed conclude. According to the GLP Cumulative Annual Report, however, efforts to increase the number of women to leadership positions may have been uneven. During Year 2, the GLP saw 11 women ascend to leadership positions; in Year 3, there was no progress on this measure, leaving the total number of women at 11.¹³ However, this is likely attributed to internal processes such as lack of union elections during Year 3.

Aside from the PMP, other GLP measurement tools, namely the Organizational Capacity Scoring sheets, substantiate findings of improved capacity of GLP partner unions. Partners were scored along six different dimensions of capacity where applicable. Those dimensions include: collective bargaining and dispute resolution; democracy and governance; financial management; gender integration; organizational recruitment and policy advocacy. From the baselines, established in early 2011, scores documented in Year 3 for individual GLP partners in Bangladesh, Honduras, Cambodia, Liberia, and Georgia, improved in most cases by nearly a full point on key dimensions.

There is also further examination of the effectiveness of GLP knowledge transfer and capacity building under Evaluation Question 2 in Section 5.0 below.

Result 3: Democratic labor unions and/or sector-specific and national federations engage in formal collective bargaining efforts with public and private sector employers and employer/industry associations

GLP impact on enhanced organizational capacity, governance, bargaining effectiveness is evident across the GLP country programs. In the Liberia program, Edwin Cisco of the Firestone Agricultural Workers' Union of Liberia (FAWUL) noted in a telephone interview that SC-sponsored trainings with his union on capacity-building and how to engage employers and government in meaningful dialogue have had significant impact. In particular, Cisco recognized the role of SC trainings and resources in helping FAWUL sign three consecutive two-year collective bargaining agreements with Firestone, most recently in 2013. The recent contract incorporated provisions to help reduce occupational health hazards based on results yielded

¹² Ibid.

¹³ USAID Global Labor Program, Cumulative Annual Report on Results Framework, South Africa Country Program, August 22, 2014.

from a joint FAWUL-SC research initiative. During Year 3, the FAWUL at Firestone successfully negotiated the lack of coverage of over 2000 workers through discussions with management, and through lodging an official complaint with the Ministry of Labor. Such efforts increased FAWUL's membership from 4538 to 6783. (The SC's internal Trade Union Capacity Self-Assessment Tool (or TU CapSAT) appears to provide independent verification of the improvements in Liberian unions' effectiveness in collective bargaining.)¹⁴

The GLP activities in Brazil are demonstrative of GLP efforts to improve capacity for collective bargaining among unions. The Inter-American Union Institute for Racial Equality (INSPIR), a regional organization that includes three of Brazil's national level union federations – the Trade Union Confederation of the Americas (TUCA) and the AFL-CIO – is a major SC partner. INSPIR's work focuses on promoting racial inclusion within unions in the region. GLP works with INSPIR to ensure that issues of racial inclusion and equality are reflected in collective bargaining contracts (bilateral monitoring) and national-level laws concerning labor. In Brazil, SC and INSPIR were involved in successful campaigns to pass the National Statute for Racial Equality in June 2010, as well as an affirmative action law in the civil service sector.¹⁵ The GLP-INSPIR campaign and subsequent legislation is significant against the backdrop of an environment where 80 percent of minimum wage workers are Black and far fewer graduate from university compared to whites in Brazil. The statute had been under discussion for 7 years, and attempts to address the conditions that have affected Afro-Brazilians, who comprise 45 percent of the population and are the descents of slaves.¹⁶ According to Ramatis Jacinto, president of INSPIR, GLP “helps unions have internal debates about racial equality and the formulation of clauses in contracts that address racial equality...as well as broader social dialogue about racism.”¹⁷

In other efforts to promote dialogue about racism in Brazil, INSPIR produced a manual to promote informed awareness of workplace racism in the country. Also to this end, the GLP held two events during June in Rio de Janeiro and Sao Paulo, involving Brazil's six largest national trade union centers (CUT, FS, UGT, CGTB, CTB and Nova Central), the National Secretariat for Policies to Promote Racial Equality (SEPPIR), and Afro-Brazilian civil society organizations, such as the Rio de Janeiro Black Women's Forum. The events were also used to formulate a common platform of demands on racial equality issues that the three Brazilian centrals affiliated to INSPIR (CUT, FS and UGT) presented at the National Conference on Racial Equality, held in Brasilia in November 2013, and to rally grass roots support for the

¹⁴ This tool, developed to monitor each union's progress, measures performance in gender integration, collective bargaining, organizing and recruitment, democracy and governance, and financial management. Although it is SC's policy not to divulge ratings on individual unions' performance in the PMP, the score for FAWUL in Year 3 showed improved performance in collective bargaining.

¹⁵ *The Guardian*, “Brazil passes a racial equality law, but fails to endorse affirmative action,” <http://www.theguardian.com/world/2010/jun/29/brazil-race>

¹⁶ *The Guardian*.

¹⁷ Personal interview, October 2014.

creation of new legislation, currently being debated in Congress, that would establish affirmative action policies for hiring federal civil servants.¹⁸

Another example of a recent collective bargaining success, attributed at least in part to GLP support, is the FAWU (Food and Allied Workers Union) of South Africa involvement in bargaining for improved wages among workers. The FAWU recently signed a new agreement covering 2,700 workers, interviews revealed. Gains included increased wages, a 40-hour work week and regularization of short-term contract workers. Also, through workshops and trainings, GLP has strengthened FAWU's ability to recruit members. The union counts 6,500 new members since 2012. GLP training programs have been especially important for the FAWU's activities, which have translated into achievement, particularly in the area of collective bargaining. SC Senior Program Officer Mike Gwamanda, who has worked with FAWU, explained that GLP's work with FAWU has focused mainly on building bargaining capacity via training programs.

Similarly, in Honduras SC partners at CGT (Central General de Trabajadores, General Workers' Center) engaged in successful collective bargaining with Fruit of the Loom that resulted in a collective bargaining agreement in 2011.¹⁹ This agreement came after several years of contentious relations, including closure of the Fruit of the Loom factory in response to workers' attempt to unionize. In interviews, CGT members identified the support of the SC in providing educational and legal/conflict resolution trainings as being essential to their work with workers. The CGT engagement with Fruit of the Loom helped to set a precedent, and CGT has been able to secure collective bargaining contracts for five of the seven CGT unions. According to the GLP Cumulative Annual Report for the Honduras Program, CGT made positive progress by the end of Year 3 on the TU-CapSAT for Gender Integration, Collective Bargaining, Organization & Recruitment, Democracy & Governance, and Financial Management.²⁰

Result 4: Democratic labor unions and/or sector-specific and national federations promote understanding of and engage in the use of social mechanisms and tripartite mechanisms for worker participation in policy processes of public institutions. Unions and federations promote public debate and legislative and policy advocacy on labor-related issues and national and community levels.

TRIPARTITE RELATIONSHIPS AND LABOR STANDARDS

Has the program helped unions participate in tripartite discussions for worker participation in the policy process?

¹⁸ USAID Global Labor Program, Annual Performance Narrative, USAID, February 1, 2013- January 31, 2014, USAID Brazil Country Program.

¹⁹ Personal interviews.

²⁰ USAID Global Labor Program, Americas Honduras Year 3 Annual PMP, USAID, February 1, 2013- January 31, 2014.

Field interviews suggest that GLP has made inroads with assisting unions with efforts to promote the inclusion of workers in the policy process. The South Africa program has facilitated ongoing dialogue between the SADSAWU and Department of Labor to set a new minimum wage across economic sectors in the country. This is essential when considering that globally, informal sector workers seldom enjoy the minimum labor standards enforced in other sectors. Indeed, there is a growing concern for labor standards and related social and economic protection for informal-sector workers, as the informal economic has expanded considerably amid growing poverty, and increased globalization.²¹

Notable efforts that occurred in Year 3 for the GLP's South Africa program that warrant mention. In 2012, for example, the SC facilitated the South Africa portion of the five-year Labor Rights for Women (LRW) Campaign, involving partner federations and other organizations. LRW is an international campaign that focuses on empowering women to defend their rights in the workplace. The campaign lobbied the South African government to ratify International Labor Organization Convention 183 (ILO 183), which provides maternity protection of workforce members. The convention, which entered into force in February 2002, promotes equality in the workforce among women and the health and safety of mother and child in recognition of the diversity of labor sectors and in the social and economic development of its members.²² In the context of the South Africa campaign, the GLP and partners have lobbied for maternity leave with full benefits, childcare facilities, time for breastfeeding and protection against sexual harassment. The LRW is seen as an essential for achieving gender equality in the workplace and promoting women's leadership. The GLP involvement in this issue not only underscores GLP's activism in working with partner organizations to foster labor rights and standards, it importantly, highlights GLP attention to gender concerns. Evidence of this success can be seen in the results from the web survey, where two-thirds of respondents from the South Africa program indicated that SC had been very effective at building capacity to advocate for women's labor rights. These positive findings from South Africa contrast with several of the other GLP country programs, such as the approximately 40 percent of respondents from Brazil, 33 percent from Cambodia, and 33 percent from Colombia who felt SC had been very effective at building capacity to advocate for women's labor rights.

The work on ILO 183 follows years of successful lobbying of the South African government by SADSAWU and the COSATU Gender Desk to ratify ILO Convention 189 on Decent Work for Domestic Workers, which the government passed in mid-2013.²³ The convening of the COSATU Vulnerable Workers Task Team also created a space for rapidly increasing dialogue regarding the needs of vulnerable workers and policy gaps that can be addressed. The task team includes partner unions FAWU and SADSAWU and has quickly become a forum for both field organizers and researchers to meet to discuss problems facing South Africa's precariously

²¹ Sudharshan Canagarajah and S.V. Sethuraman, "Social Protection and the Informal Sector in Developing Countries: Challenges and Opportunities" (The World Bank, 2001).

²² International Labor Organization, C-183 the Maternity Protection Convention, 2000 (No. 183).

²³ USAID Global Labor Program Report, Annual Performance Narrative, USAID, February 1-January 31, 2014, USAID South Africa Country Program.

employed. The task team has initiated several drives aimed at meeting the needs of workers, and plans to engage in efforts to educate workers on the role of unions and how to access to services such as unemployment insurance or state-mandated mediation services. To effect policy and shape dialogue, the team has established a campaign plan that considers: a national minimum wage (instead of sector and provincially-set wages); enhanced job security; comprehensive social protection; workplace safety initiatives; and full freedom of association rights for all workers.²⁴ In all, four policy positions were considered by tripartite bodies in South Africa, and four initiatives were considered by tripartite bodies. According to GLP cumulative reports, some 1,153,000 South African workers were affected by successful outcomes specifically as a result of the number of domestic workers impacted by the ratification of Convention 189.

This achievement is captured in the South Africa PMP, which reports indicator 01R4-41, “Policy initiatives successful.” The target is listed as 2 initiatives; and achievements as 1, and a note (Activity Implementation Notes) adds: “Ratification of ILO C. 189 on Decent Work for Domestic Workers a major step forward.”

Partnerships in Colombia involving the Solidarity Center, the Ministry of Labor and the ILO have also generated positive outcomes for greater inclusion of workers in policy processes in the country, primarily at the level of facilitating dialogue. The GLP and ILO hold joint trainings, forums, and process labor complaints, which helps to maximize GLP resources. A key enabling variable is the SC office’s relationship with the USAID Mission in Bogota. Colombia SC CPD Rhett Doumitt stated that the SC in Colombia has a very strong relationship with the USAID mission and described the relationship as beneficial promoting GLP objectives related to labor rights. Specifically, the mission has been key in helping to secure the safety of workers threatened with violence and has also played a key role in facilitating dialogue involving the Ministry of Labor, workers, and the SC.

In the Americas region, the GLP collaboration with INSPIR has contributed to the passage of important legislation promoting racial equality in the workplace and affirmative action in the civil service sector.

In the GLP Bangladesh Country Program, some 28 issues were addressed involving tripartite discussions in Year 3. Talks mostly involving unions in the apparel industry, addressed a range of concerns including maternity leave, increased wages, annual leave, collective bargaining agreements (CBAs) were also achieved with the Stage II, Ltd workers union. Employers agreed to resolve 14 issues related to paid overtime and an approved minimum wage. In a tripartite meeting concerning two apparel unions, managers settled issues related to identity cards, appointment letters and leave among other matters.

Another example of GLP’s work to increase worker participation in the policy process comes from Cambodia, where SC has developed a broad alliance for labor and human rights organizations that includes the U.S. Embassy, ILO, National Democratic Institute (NDI), and other key international and national union federations and NGO’s. This alliance has addressed

²⁴ Ibid.

the integral link between labor rights, human rights, and lack of government transparency in the aftermath of the killing of six workers during a strike in January 2014. Such SC partner organization activities intended to promote tripartite discussions have entailed quarterly meetings with representatives of unions, the garment industry, the Cambodian government, and the ILO in order monitor the impact of the industry-wide memorandum of understanding, and meetings with international garment firms that produce items in Cambodia to discuss ongoing issues in the industry, to resolve disputes and discuss issues surrounding wages.²⁵ During Year 3, the Cambodia GLP raised 25 disputes (consistent with its PMP target) at informal meetings between union leaders and industry representatives, and 14 similar formal disputes (above its target of 10). In addition, SC and its partners organized a total of 15 *ad hoc* tripartite stakeholder meetings to resolve specific industrial disputes through discussions among unions, industry representatives, and the government. The SC and its partners also participated in five stakeholder consultations on the topic of the minimum wage in the garment sector.²⁶

4.2 OBJECTIVE 2. SUPPORT TO THE RULE OF LAW IN THE LABOR SECTOR AND ACCESS TO JUSTICE FOR WORKERS

Objective 2. Workers' rights protected and international labor standards promoted through support to the rule of law in the labor sector and access to justice for workers, especially women, youth, people with disabilities and other vulnerable populations. Workers are able to promote international labor standards and support the enforcement of domestic labor laws and regulations through identifying, documenting and seeking adjudication for rights and legal violations. This will be demonstrated by an increased capacity of democratically organized labor unions and labor NGOs to support the enforcement of domestic labor laws and regulations and increase the access of workers to both the formal justice system and other ADR mechanisms.

Result 5: International core labor rights and standards, especially freedom of association and collective bargaining, are domesticated and codified in formal law regulations which government agencies effectively promote, monitor, and enforce.

While improvements in the enforcement of labor law and regulation are slow to occur, interviews indicate that in many instances in which GLP activities have resulted in the codification and enforcement of global labor standards. For example, in Liberia the GLP and its local partners have successfully lobbied the government to recognize ILO conventions protecting contract workers. According to General Secretary of UWUL David Sackoh, enforcement has been challenging, however, due to resistance from employers. SC-supported Liberian union lobbying surrounding government ratification of ILO 183 – mentioned in earlier

²⁵ USAID Global Labor Program Report, Annual Performance Narrative, USAID, February 1, 2013-January 31, 2014, USAID Cambodia Country Program.

²⁶ Ibid.

sections – is another example of GLP work to promote the codification and enforcement of international labor standards.

SC reports that in South Africa, the rule of law expert assisted worker organizations in their advocacy for stronger maternity protections for women workers with a major study of the relationship between constitutional and statutory rights, and collectively bargained improvements in pay and benefits for formal and informal women workers.²⁷

In Honduras, SC support to the FESITRATEMASH legal advisor resulted in 16 instances of employer compliance with national labor law concerning the reinstatement of illegally fired workers, payment of owed overtime wages, and worker severance pay. Efforts also included SITRAKYUNGSINLEAR lodging a complaint with the Ministry of Labor against the firing of 18 union leaders and the filing of two court cases seeking reinstatement and damages. As a consequence, the employer had to pay owed wages to 3,698 workers. To further promote these unions' promotion of workers' rights, the SC has helped the unions establish linkages with U.S. and South Korean unions to obtain justice and uphold rule of law in Honduras. The organizations collaborate regularly and organized a delegation to Honduras in August 2013. Delegation members met directly with the company's management, the Honduran Manufacturing Association, the Honduran Ministry of Labor, the U.S. Embassy, and the South Korean Embassy.²⁸

In Georgia, after the previous government eliminated the law protecting the right of workers to form, join, and participate in trade unions, the GTUC, with legal consultation provided by SC, assisted the new government to draft legislation reinstating the protection. The new legislation passed and is now in effect.

A unique case of SC's role in helping to promote the rule of law comes from Cambodia, where a labor Arbitration Council has been set up because neither union members nor employers trusted the Cambodian courts. As the SC Cambodia country program continues to access the Arbitration Council system and the Cambodian court system to promote worker justice and enforce rule of law, the SC and its partners successfully advocated for the proper application of both labor and bankruptcy law to resolve a labor dispute and win an equitable financial settlement for workers employed by a garment factory that declared bankruptcy. In another important example, the SC and its partners successfully advocated for the provision of National Social Security Fund (NSSF) benefits, in accordance with the law, to compensate the families of workers killed following a partial factory collapse.²⁹

According to Bangladesh Annual Narrative Report, the SC program served as a lynch-pin of monitoring workers' rights violations. The SC and three unions compiled a list of some 240 violations, and list of 12 class actions, which all were filed in formal court by SC lawyers. Efforts resulted in 48 meetings monitoring the status of the violations. In 2013, unions submitted a five-point recommendation to the Government of Bangladesh to amend the Bangladesh Labor

²⁷ Information received from Earl Brown, February 12, 2015.

²⁸ USAID Global Labor Program, Annual Performance Narrative, USAID Honduras Country Program.

²⁹ USAID Global Labor Program, Annual Performance Narrative, February 1, 2013- January 31, 2014, USAID Cambodia Country Program.

Act of 2006. SC lawyers settled 125 cases for 153 workers through informal and court mechanisms, with workers receiving \$30,083.64 in settlement. SC lawyers also assisted 51 workers, including 18 women through issuing grievance letters to management. The women received approximately \$22,000.³⁰

The PMP indicators for this result capture these outcomes through indicators such as “# of Issues resolved by tripartite mechanism” (28 issues) and “# of workers impacted” (1,700).

THEMATIC IMPACT

What has been the impact of the program on key thematic areas such as gender, migration, and the rule of law?

The Solidarity Center has worked to integrate the key thematic areas of gender, migration and trafficking, the informal economy and rule of law through the GTP. The integration of these themes varies significantly by both country or regional program, and the theme itself. For example, USAID requires a gender component to be included in all GLP countries, while work on migration and trafficking has been more about pushing policy-level and top down change, rather than bottom up, and Rule of Law is highly demand and context driven.³¹ All of the GTP themes are highly interconnected, and one way the GLP works to integrate them is through the GTP research program. While most of the reports focus on an individual theme, they allow authors to draw together the highly interconnected themes. For example, “Precarious Work: The Case of Bolivian Women Workers in the Apparel Sector in São Paulo”, examines the social, economic, cultural and political aspects of immigration of Bolivian workers in São Paulo, who are predominantly women. These GLP funded research papers are an opportunity for the SC to promote scholarship and knowledge on areas on labor that they have identified as the primary challenges affecting workers, yet remain understudied. Some of the papers, particularly those that underpin GLP’s major conferences, have had major impact, such as Rutgers’ research on workers in the informal economy, which showed how extensive the sector was, not only in developing countries, but worldwide.

The GTP’s rule of law team regularly responds to specific requests for assistance from country programs, providing strategic analysis and advice, and supporting advocacy to improve labor rights frameworks. They also advise unions directly, support gender and migration programs, and assist worker rights advocates and institutions in their efforts to enforce rights and mediate labor conflicts. The recent Russian invasions of Crimea, Donetsk, and Luhansk in 2014 have provided a major challenge to rule of law and the stability of Ukrainian state. According to the *Global Technical Program Annual Report Year 4, Quarter 1*, “The Rule of Law experts are working with our Ukrainian partners to continue advocating for rule of law to be adhered to and protected.” In USAID reporting, SC has provided counsel through legal advisors from Honduran organizations supported by the GLP. The assistance resulted in 16 instances where

³⁰ USAID Global Labor Program, Annual Performance Narrative, February 1, 2013-January 31, 2014, USAID Bangladesh Country Program.

³¹ Interview with Kate Doherty, October 14, 2014.

employers were compelled to comply with existing labor laws. Unions also received assistance with filing complaints with the Ministry of Labor, which also led to adjudication of the disputes that produced favorable decisions for labor.³² In countries that currently have free trade agreements with the U.S., such as Colombia and Honduras, GLP programming through the Solidarity Center has provided resources to ensure that the legal framework within the agreements are utilized by workers. The work of the GLP contributed to a recent report released by the AFL-CIO in February 2015 on the Central American Free Trade Agreement and its impact on the increase in Central American unaccompanied minors to the United States.

In Cambodia, GLP-supported organizations engaged in efforts to access justice for workers through the Arbitration Council system that has been established for labor disputes as a separate institution from the Cambodian court system, which is not trusted by either the unions or employers.³³ Importantly, GLP reports illustrate the successful SC and partner advocacy for the application of labor and bankruptcy law to resolve a dispute and to ensure a fair financial settlement for garment workers who were employed at a factory that declared bankruptcy. Additionally, the SC and its partners advocated for the provision of National Social Security Fund (NSSF) benefits, consistent with national law, which compensates families of workers killed following a partial factory collapse.³⁴ In January 2014 in Liberia, UWUL and GAAWUL members presented a resolution to members of the National Legislature, in which they demanded passage of the Decent Work Bill. The action is demonstrative of advocacy to affect the national legal framework for labor as it is an example of using democratic rights to peacefully influence policy.³⁵

GLP Results in Integrating Gender

With the support of the GTP, gender has been integrated into all GLP programming, as directed by GLP high-level priorities, however the extent of this integration varies significantly. Interviews with GLP staff in DC suggest that integrating gender into all programming was initially viewed as quite burdensome for SC staff, and in some cases GLP partners viewed the imposition of gender requirements as an “American” thing.³⁶ However, having a dedicated gender expert whose sole focus is on integrating gender into programming has been helpful, and the gender specialist is viewed as a key resource on gender issues and conducting gender analysis by the program staff.³⁷ South Africa’s LRW campaign launched in 2012 with the support of the SC is one example of how the emphasis on gender programming has been successful. SC South Africa Program Officer Nhlanhla Mabizela explained that the GLP’s work on the LRW was aimed at enduring structural and social change. The impact of ratifying ILO 183, she

³² USAID Global Labor Program Report, Annual Performance Narrative, USAID, February 1, 2013-January 31, 2014, USAID Honduras Country Program.

³³ Interview with Earl Brown, Rule of Law, October 14, 2014.

³⁴ USAID Global Labor Program Report, Annual Performance Narrative, USAID, February 1, 2013-January 31, 2014, USAID Cambodia Country Program.

³⁵ USAID Global Labor Program Report, Annual Performance Narrative, USAID, February 1, 2013-January 31, 2014, USAID Liberia Country Program.

³⁶ Interview with Kate Doherty, October 14, 2014.

³⁷ Interview with Kate Doherty, October 14, 2014.

assessed, is part of “the transition to accepting women’s role as productive members of society in a largely patriarchal society. That is, women as productive members of the work force beyond their domestic role.”

Also in South Africa, the GLP work with the Food and Allied Workers Union (FAWU) has increased women’s leadership in the union, and has addressed the needs of migrant workers. The evaluation team had a chance to meet with FAWU shop stewards including women and migrants from another southern African nation. They all attributed their leadership positions to the skills and confidence gained through GLP trainings. The South Africa program has also performed especially well with supporting women’s leadership trainings. According to the PMP, the GLP program has exceeded its target on this measure, training 227 leadership mentors, 134 in the third Quarter alone (the Year 3 target is 100). For migrant workers, the South Africa program has also developed three action plans designed to advocate for minimum standards for migrant and sex workers via the COSATU Vulnerable Workers Task Team, and has developed two plans identifying common concerns.³⁸

The GLP Liberia country program also appears to have made progress on integrating gender. For Year 3, the SC supported effort to help 75 female candidates participate in trade union elections and 15 women become stewards, is evidence of women’s successful achievement of acquiring union leadership positions. This surpasses the programs target of 12, bringing the total number of women union leaders to 31.³⁹

GLP assistance to unions for the integration of gender into union organization strategies is also present in the Brazil program. Brazil CPD Silverman addressed the GLP work in Brazil on gender. Gender issues, according to Silverman “traverse all [GLP] programing in Brazil.” She mentioned the case of hotel workers and domestic workers, who are overwhelmingly women. Silverman pointed out that SC partners were involved in lobbying for a constitutional amendment that was passed in 2013 giving domestic workers the same labor protections as other workers. PMP data shows that the SC Brazil program has also made progress with internal improvements among unions. For instance the SC support the development of 5 proposals advocating union reforms that address the needs of women workers.

GLP trainings and work with NGO partner, Center for Women’s Rights (CDM) in Honduras has worked toward advancing both gender rights and rule of law. The GLP has funded a series of trainings by CDM for women workers to teach them to become legal advocates, with a focus on the issues affecting women workers. The evaluation team conducted KIIs with the Director and three members of the General Workers’ Center (CGT) focused on the impact of the GLP program in Honduras in the textile industry. They all identified the GLP’s work on the CDM as significant in developing women’s leadership within their unions and in the labor movement overall. The Honduras program has trained 291 women on leadership and labor rights issues, 20 have become more active, and 5 women, each, have been trained to become candidates for union offices and have assumed leadership roles, respectively.

³⁸ USAID Global Labor Program, Year 3 Performance Management Plan, USAID South Africa Country Program.

³⁹ USAID Global Labor Program, Year 3 Performance Management Plan, February 2013-January 2014, USAID Liberia Country Program.

This favorable trend extends to the GLP in Cambodia, which, likewise, shows notable progress with its gender program in terms of achievements related to results of reaching sustainability and organizational capacity. Along most of the measures, with the exception of training workshops, the program has surpassed its targets.

PMP results focusing on three core indicators are highlighted in Table 6 below.

Table 6. Core GLP Gender Indicators – Data for Year 3						
Country	Trainings on women’s labor rights		Women workers pursue leadership positions		Women in leadership roles	
	Actual	Target	Actual	Target	Actual	Target
Bangladesh			256*	25	9,776 W; 7444 M**	70%W
Brazil	1***	1	n/a	n/a	n/a	n/a
Cambodia	15	12	60	12	26	20
Georgia	n/a	n/a	n/a	n/a	n/a	n/a
Honduras	16	15	5****	5	5	5
Liberia	n/a	n/a	75	12	15	12
Mexico	n/a	n/a	n/a	n/a	n/a	n/a
South Africa	n/a	n/a	n/a	n/a	n/a	n/a

N/A = No data is reported in the PMP for this Objective 1, Result 2, measure.
**The indicator reads “Number of women identified for leadership positions.”*
***The indicator reads, “Number of women and men that participated in the program to promote gender equity,” a figure that is expressed in percentages, unlike the others.*
****Indicator reads “15 participants trained on trade union leadership”*
*****Indicator reads “Women workers become candidates for office.”*

GLP efforts have focused on assistance to labor union efforts to include women’s issues in advocacy activities, protections surrounding sexual harassment and health and safety in the workplace, maternal rights, and greater equality in wages. The SC’s work on gender culminated in the conference on Women’s Empowerment, Gender Equality and Labor Rights, held in São Paulo, Brazil in 2013. This conference helped put workers’ rights issues central to women on forefront of global labor discussions, and offered a platform for SC and its partners to present some of its research findings.

Indicative of both the extensive efforts to integrate gender into GLP programming, and the widely perceived need in this area, when NGO and union representatives were surveyed about how helpful the GLP support had been in making progress toward goals and building capacity in various areas, gender prominently stood out as a success case. Of the 42 respondents that indicated at least some progress had been made on increasing leadership skills of women and other under-represented populations, 100 percent reported that the SC was involved in helping to make that progress. Likewise, when asked about the effectiveness of SC’s support in improving their organization’s capacity, women’s issues got the highest ratings: 64 percent of all respondents gave a “very helpful rating” to advocating for women’s labor right and 61 percent gave it for promoting women’s leadership within the organization. Only “organizing collective bargaining campaigns” was mentioned more frequently. Similarly, of respondents who indicated

they were aware of any Solidarity Center efforts that have contributed to the development of or change in a government policy, law, or regulation that enhances worker rights, 76 percent reported SC had been helpful in promoting policy change on women’s rights; the only issues mentioned more frequently were the right to organize and the right to collective bargaining.

Disaggregation of the survey results reveals that male and female respondents have similar perceptions about the usefulness and impact of SC support on a variety of gender related topics. In Table 7 presented below, women were slightly more positive than men about the effectiveness of SC capacity building efforts on two gender related areas but felt SC trainings on gender related topics had been very helpful in approximately equal proportions to male respondents. Slightly more female respondents than male respondents indicated that women’s leadership development programs and gender equality practices were types of future support desired by the SC. However, in general both men and women agree about the helpfulness of GLP efforts on promoting gender integration.

Table 7. Perceptions of Effectiveness Disaggregated by Gender								
	Male		Female		Male		Female	
	Effective				Not Effective			
Perception on SC capacity development	Percent	N	Percent	N	Percent	N	Percent	N
Promoting women’s leadership within the organization	58%	79	65%	43	6%	79	0%	43
Advocating for women’s labor rights	58%	79	74%	43	6%	79	0%	43
Perception on helpfulness of SC trainings	Helpful				Not Helpful			
Union leadership/developing leadership skills	84%	61	87%	31	3%	61	3%	31
Women’s labor rights & gender integration	83%	47	84%	32	2%	47	3%	32
Informal economy	81%	26	91%	11	4%	26	0%	11
Perception on SC helpfulness in achieving goals	Helpful							
Increasing leadership skills of women and other under-represented populations	100%	17	100%	25				
Better understanding and representing the diverse interests of membership	100%	5	100%	2				
Types of support desired by beneficiaries	Male		Female					
Inclusion of marginalized workers	40%	81	33%	45				
Women’s leadership development programs	60%	81	69%	45				
Gender equality practices	49%	80	58%	45				

5.0 FINDINGS, CONCLUSIONS, AND RECOMMENDATIONS: FOCUS ON FOUR EVALUATION QUESTIONS

USAID identified four specific research questions for the evaluation to consider, related to monitoring and management tools, capacity building, the effectiveness of program structure (as a DC-led 5 year program), and its contributions to the DRG strategy. Those are addressed in turn in this section.

5.1 EVALUATION QUESTION I

How effective are GLP monitoring and management tools in monitoring and managing the ability of the program to meet program- regional- and country-level and technical objectives?⁴⁰

The Evaluation Team was asked to focus special attention on the effectiveness of monitoring and evaluation in the GLP. The three evaluation sub-questions are as follows:⁴¹

- a. Does the GLP's PMP capture valid and relevant indicators, given program objectives?
- b. How effective are the PMP and other Monitoring and Evaluation (M&E) tools in assessing progress against program goals and objectives?
- c. How are the PMP and other M&E tools used to manage the program and adjust to feedback from within the program and from in-country beneficiaries?

The GLP Performance Management Plan (PMP) is the primary tool used to track and report on GLP progress. The PMPs were prescribed by USAID in the original cooperative agreement, which includes a model format for “combined workplans/PMPs” and detailed descriptions.⁴² Despite several rounds of adjustments, much of the format remains the same. Each country-level PMP is presented in Excel spreadsheet format and reflects the activities of GLP country programs.⁴³ Country-level program PMPs are meant to be flexible instruments that may be changed as local circumstances affect program goals, objectives and activities. Regional- and sub-regional program PMPs are also used to evaluate progress of the GLP's broader geographic programs that are designed to impact the labor movement on a regional level. Regional- and

⁴⁰ The original wording of Evaluation Question I is, “How well is the GLP meeting program-, regional-, and country-level and technical objectives?” However, the substance of the question, as suggested by the sub-questions, focused on monitoring and management. The previous section, 4.0, looks directly at the effectiveness of GLP in meeting its objectives.

⁴¹ The sub-questions are listed here in a different order than appeared in the USAID Concept Note, in order to follow the logic of the preparation and the use of management tools.

⁴² Leader with Associates Award No. AID-OAA-L-11-00001, Attachment E: Frameworks for Results and First Year Combined Workplans/Performance Monitoring Plans, and Attachment F: Program Management, Monitoring, and Evaluation.

⁴³ The NORC team reviewed the PMPs for country programs in Bangladesh, Brazil, Cambodia, Honduras, Liberia, Mexico, and South Africa for the period of February 2013 to January 2014.

sub-regional programs – for Africa, Central America, the Americas and Asia⁴⁴ – tend to be more narrowly focused on building networks and promoting dialogue within the context of the broader GLP objective of promoting labor rights.

Country-level PMPs are based on a Result Framework, which provides an immediate picture of what the GLP endeavors to accomplish. The Results Frameworks are adapted versions of the overall results framework of the GLP program, and they emphasize GLP outcomes and impact at the country level. GLP country program directors (CPDs) are primarily responsible for populating the PMPs with input from GLP program officers and partner organizations. Most GLP country offices (with the exception of the Colombia program⁴⁵) do not have a staff member dedicated to M&E reporting.

Instead of functioning as a stand-alone document, the PMP is designed to be linked to the Narrative Annual Reports, which provide detailed descriptions of GLP activities and outcomes. But perhaps based on its original function as a combined work plan and PMP, it retains a considerable amount of information beyond indicators and performance data.

The Results Framework is designed to be a five-year logic model, and the Cumulative Annual Reports are based on the Results Framework. The cumulative report is an abbreviated tool that was created to provide staff with more condensed reporting instrument that could be more quickly accessed. It is used in addition to the PMP. The cumulative reports have a subset of the core indicators.⁴⁶ The cumulative report was instituted in Year 3. This, and the gender and organizational capacity (TU-CapSAT) scales are important innovations that were developed by the SC recently. These documents combined with the PMP, comprise the corpus of GLP reporting and management tools.

According to in-depth interviews with SC staff, GLP reporting requirements are substantial. Country directors must complete quarterly reports, semi-annual reports, annual reports, and activity report forms (ARFs) which feed into the GLP PMPs, as well as completing the GLP PMPs themselves. The quarterly reports consist of 2-3 pages of narrative plus the completed PMP. This reporting is within the purview of responsibilities for CPD, in addition to executing day-to-day program management responsibilities.⁴⁷

A. Does the PMP capture valid and relevant indicators, given program objectives?

FINDINGS

The GLP PMP uses many indicators, some of which are consistent across all or most program components, and others that are country-specific. A review of the GLP PMPs indicates that the total number of overall indicators for each country program is high but

⁴⁴ The NORC team reviewed the PMPs for regional programs for Asia, the Americas, and Africa and sub-regional programs for Central America, and Africa. The regional program for Europe and Africa were dissolved in the Year 4 work plan, following internal GLP review.

⁴⁵ The Colombia program is under a separate Associate award, and thus managed separately.

⁴⁶ The inclusion of a subset of the core indicators was instituted at the behest of the USAID COR.

⁴⁷ According to the Cooperative Agreement, the PMP's must be approved by the AORs.

varies considerably. Most have between 50 and 66 indicators, with Liberia (38) having the smallest number of measures (see Table 8).⁴⁸ The GLP PMPs include country-specific indicators that consider the unique contexts in countries and their respective programs.

Country	Total Number of Indicators
Cambodia	66
Mexico	66
South Africa	62
Honduras	56
Ukraine	56
Bangladesh	55
Brazil	50
Georgia	45
Liberia	38

Across country programs, there are some 30 “common” indicators⁴⁹ used to assess change across the entire SC program globally. The evaluators’ compilation of these is provided in a table in Annex IV. This listing is distinct from the much longer list of 236 Standardized Indicators⁵⁰ prepared by SC, which serves as a menu for different GLP programs to select from. A glance at both sets of indicators reveals that there are two purposes being served. On one hand there are only a few types of indicators, such as number of workers affected, number of unions affected, number of people trained, progress on organizational capacity, and number of policy documents or proposals produced or submitted, which can be easily seen to apply comfortably across all GLP programs. On the other, there are customized indicators, carefully worded to match fairly specific situations. For example, several different outcome indicators are available to describe workers gaining access to dispute resolution fora, such as indicators counting different types of cases (individual or class cases; cases handled by legal advocates with or without SC assistance) cases resolved, and number of workers and unions represented. In this way, each country PMP can have a very long list of highly specific indicators that present a detailed view of the specific accomplishments but are difficult to aggregate.

The complexity of the GLP necessitates a large number of indicators. The need to develop both country-specific indicators and common indicators that allow for analysis of how the GLP is performing as a whole further expands the number of indicators. It may be useful to consider

⁴⁸ The indicators list also includes Foreign Assistance Framework (FAF) indicators that are not “results-specific.” These are: “the number of independent and democratic trade/labor unions supported by USG to promote international core labor standards” and “the number of civil society organizations (CSOs) receiving USG assistance engaged in advocacy interventions (this replaces the old “Number of USG assisted civil society organizations that engage in advocacy and watchdog functions”).”

⁴⁹ We use the term “common” to refer to indicators that are used fairly consistently although not necessarily in every project component PMP.

⁵⁰ “Standardized Indicators by Result.” August 25, 2012.

the intended uses in determining whether this many indicators are necessary and how they should be presented. For example, it seems likely that a relatively small subset need to be considered for high level decision making and the more fine-grained indicators may not need to be reported as frequently.

PMP indicators capture some, but not all important GLP outcomes. The PMP contains core indicators that reflect important GLP outcomes, such as the number of new independent, democratic unions formed; the number of workers represented by new independent democratic unions; number of recommended revisions to labor law considered by government. There are new instruments developed by the SC to measure such complex intermediate outcomes as embodied in its TU-CapSAT organizational capacity scale that rates organizations in 6 capacity areas, including gender integration, which is included in all country program PMPs; and a Gender Integration scale for offices receiving USAID assistance.

Nevertheless, the review of country-level PMPs and Annual Narrative Reports shows that PMPs do not reflect the full extent of GLP achievements. The Cambodia PMP, for example, has useful indicators, and shows that the program has met and in many instances exceeded program targets such as the number of unions created, the number of organizing committees formed by workers trained by organizers, the number of labor-related stories carried on English stations; women candidates for leadership positions, and women actually obtained leadership positions, and new organizing campaigns launched in Yr3. However, a few additional and “more ambitious” indicators could capture some even more meaningful outcomes of the program.

The GLP in Cambodia played a consistent role in supporting, advising, and strengthening the leadership and capacity of garment worker union leaders and members in Cambodia, especially women, which have translated into impactful results. The support for the garment worker union leaders has been decisive in their ability to sustain the campaign in the face of attacks by the government security forces, jailing of union leaders, and mass firings. The PMP focuses on “mentoring provided to potential women leaders” and “trainings on leadership topics.” An indicator that would better capture the actual outcomes might be: The # of collective actions by women trained by the SC resulting in improved workplace conditions.

Another example comes from the Mexico country program. The evaluation’s in-depth interviews evidenced the significant strides the program has accomplished, perhaps most notably with respect to the process that was required to achieve inclusion of women in union structures. This process involved both confidence-building and awareness-raising and resulted in the successful collaboration of women with the male-dominated Los Mineros. The Mexican PMP does not reflect either the outcome or the process. The common indicator used in other country PMPs (e.g. “the # of women obtaining leadership roles” or the “# of women pursuing leadership roles”) is not present in the Mexico PMP. The indicators suggested for the above Cambodia example might also be useful indicators for the Mexico PMP.⁵¹ In addition, indicators

⁵¹The percentage of SC partner union members who believe that women should participate in unions (disaggregated by gender); the percentage of SC partner union members that have confidence that women can impact union activities (disaggregated by gender); the % of SC partner union members who believe women should

capturing attitudes or confidence might be helpful intermediate outcome indicators, such as “The percentage of SC partner union members who believe women can be effective union leaders (disaggregated by gender).”

Important activities reported in the Mexico PMP (“On January 14, 18 women met to evaluate their first collective action, which was a petition to request as-needed bathroom breaks for line-workers at the women's workplace”) could have stronger indicators than the number of participants and the number of committees such as and outcome indicator like “the # of collective actions led by women trained by the SC” or even further an outcome indicator that could gauge “The # of collective actions led by women trained by the SC that have resulted in improved workplace conditions (wages, safety, maternal health, working hours).”

Another important gap is a means of capturing incremental change such as, for example, building networks of trust that have been established and augmented during periods where there might be no possibility of establishing a union or effecting legislative staff. These circumstances exist when changes occur in the broader environment that the GLP program cannot control – often due to political reasons, such as the closing of political space (e.g., Georgia, Cambodia, Bangladesh). These relationships are not currently captured in the PMPs, although SC staff believe that they often represent invaluable assets that can quickly deliver huge gains when the opportunity does present itself. SC M&E staff worry that without measurement of such important non-tangible outcomes, the PMP can only reveal “no progress.”

Figure 1. Georgia and Mexico Country Programs: The Challenges of Measuring GLP Outcomes

SC headquarters staff pointed to a few examples in which important outcomes are not reflected in the PMP. In Georgia, restrictive practices greatly reduced the ability of independent unions to function. At one point, there were scarcely any independent unions. The GLP's staff was critical for crafting networks and relationships of trust and conducting advocacy and diplomacy, which proved instrumental in building the new unions once the environment improved. Lacking appropriate indicators that capture those relationships, the PMP was not able to reflect this major achievement, and it was only in face-to-face Joint Management Review meetings that the information was conveyed.

According to SC staff, the GLP's experience in Mexico was similar. Staff explained, “We're trying to develop democratic unions and protect workers against gangs, others kinds of organized crime, a corrupt government, etc. The Los Mineros have brought more democratic thinking to the table, and have included women. But *how* we got there is part of the success, and that was not picked up in the PMP...A lot of what's happening ... is intangible – gaining trust, expanding networks, advocacy, making political progress, etc. But it's just not obvious in the PMP.”¹ “It's [also] a challenge to train our staff to recognize complex relationships. The PMP, [however], keeps staff thinking about what the linkages are.”¹

Personal interview with Solidarity Center Leadership, October 24, 2014, Washington, DC

SC staff believe that these unmeasured networks are invaluable assets, however, that can quickly deliver huge gains when the opportunity does present itself (e.g., in Georgia, Cambodia,

run for union offices; the % of SC partner union members that believe that women can be effective leaders in unions (disaggregated by gender).

Bangladesh). See Figure I for more details on these scenarios. One GLP CPD’s comment underscored the dilemma succinctly. The GLP PMP is well suited for determining some key outcomes such as union affiliations and the number of unions, he said, but much of the PMP “misses the context of the work.” Similarly, a CPD noted, “Because the political context and union context shift frequently in Central American countries, there can be a disconnect between the PMP indicators and the work.”⁵²

Finally, and importantly, there are no indicators that reflect feedback from the beneficiaries, depriving GLP of valuable information that could help make the program more effective.

GLP managers essentially agree with these limitations. Results from the Web survey show most of the respondents who were asked (managers only) believe they do not capture the most important program outcomes. (See Table 9 below.)

Table 9. Assessments of PMP Measurement of Program Outcomes		
“The indicators in the PMP are able to capture the most important outcomes of the GLP program in my country or area.”		
	N	Percent
Strongly agree	3	21%
Somewhat agree	3	21%
Somewhat disagree	7	50%
Strong disagree	1	7%

Interestingly, the survey finds that most GLP managers are able to identify indicators they believe are useful to GLP planning in their countries or areas. Those they cited as most useful are presented in Table 10. In future revisions of the PMP, a discussion of this type would be a good starting point when deciding what indicators would be most valuable to keep.

Table 10. Indicators Most Useful for GLP Planning	# of Mentions
# democratic unions created	4
Country programs register positive change in integrating gender concerns in overall program per organizational measures	3
# of negotiated collective bargaining agreements	2
# workers represented by unions	2
# of workers involved in grassroots organizing meetings & labor education return for additional meetings	1
# of cases when the legal counselor provided advice and took cases to court / technical legal assistance	2
# of new trade union organizing committees formed from new grassroots activists	1
#workers represented by strengthened unions/federations	1

⁵² Personal interview with GLP CPD, July 29, 2014.

Table 10. Indicators Most Useful for GLP Planning	# of Mentions
Organizing and advocacy campaigns address migrant/trafficked worker concerns (and related items on human rights issues and gender integration concerns)	1
Country programs report positive effects in overall programming as result of participation in global conferences and research	1
# of policy/legislative changes achieved	1
# of instances of labor law reform used by partners	1
# of women and youth leaders identified	1

B. How effective are the PMP and other M&E tools in assessing progress against program goals and objectives?

FINDINGS

The format of the PMP is complicated. Both the KIIs and review of the PMPs reveal several features of the PMP format which are likely to hinder its utility. While most cluster around structural aspects of the document (large number of columns, inconsistent formatting across country PMPs), others stem from varying visions for the PMP. Changing GLP program requirements from different Agreement Officer’s Representatives (AORs) at USAID have resulted in various PMP formats over the period of the GLP program. This contributes to confusion among PMP users. The Web survey results shows 10 of 14 GLP managers believe the PMP is difficult to understand.

In the reviewers’ opinion, one difficulty stems from the original dual-purpose of the “workplan / PMP.” In its effort to combine work plan activities with indicator reporting, results in far too many columns. Information on specific activities, planned and actual activity date, and activity partners, are not required for most PMPs. More conventional would be a broader activity (such as “rule of law training” or “Mentoring labor organizers”) linked to several indicators, with greater activity detail reserved for a separate report. This would free up a lot of space in the individual program PMPs. Added to its complexity in its current form, the PMP also has to compete with other reporting requirements. Of managers surveyed, 15 percent say their GLP office dedicates more than 5 days per quarter on data collection for the PMP, while roughly 10 percent believe their office or unit spends 3 to 4 days collecting data for the PMP. According to in-depth interviews among GLP leadership in Washington, DC, the reporting requirements are substantial. Country directors must complete quarterly reports, semi-annual reports, annual reports, and ARFs which feed into the GLP PMPs. Data from the PMPs are then used for the quarterly reports.

The new format for the “Cumulative Annual Reports on Results Frameworks” is streamlined and dramatically clearer and more attractive, but it is not the one used by staff for management and reporting, nor is it sufficiently detailed for those purposes.

In short, the PMP as used by GLP staff does not appear to be a streamlined user-friendly document providing a clear display of program targets and progress. At present GLP

accomplishments are more likely to be captured during other processes such as narrative reports or face-to-face meetings.

GLP reporting is potentially burdensome given the number of indicators and the unwieldy format. Some of the GLP indicators involve detailed counting, and in some cases the indicators appear to be quite difficult to measure. Of managers surveyed, 15 percent say their GLP office dedicates more than 5 days per quarter on data collection for the PMP, while roughly 10 percent believe their office or unit spends 3 to 4 days collecting data for the PMP. According to in-depth interviews among GLP leadership in Washington, DC, the reporting requirements are substantial. Country directors must complete quarterly reports, semi-annual reports, annual reports, and ARFs which feed into the GLP PMPs. Data from the PMPs are then used for the quarterly reports.

Changing USAID requirements may complicate PMP indicator consistency. USAID transitions and unique preferences of AORs have led to inconsistency in the indicators used and the use of the PMP, interviews with GLP in Washington reveal. One AOR emphasized the use of the PMP to determine the percent of targets met; one used it to grade individuals on performance. More recently, the PMP was perceived as the main instrument for reporting, rather than for monitoring and management. Different AORs with different visions of what role the PMP should serve and what indicators that document should be comprised of have led to changing formats and staff uncertainty about the nature and purpose of the PMP.

Perhaps for all of these reasons, GLP managers appear to be evenly divided about whether or not the PMP captures the most important outcomes of the GLP program in their country or area or responsibility: 57 percent say yes and 43 percent say no.

C. How are the PMP and other M&E tools used to manage the program and adjust to feedback from within the program and from in-country beneficiaries?

FINDINGS

Headquarters M&E staff are very capable and country-level GLP personnel have been trained in M&E, but challenges remain. The SC facilitates familiarization of the PMP and core M&E principals by socializing the PMP through staff training sessions at global GLP conferences. Of the management and country level staff who were asked about the PMP, roughly 73 percent say they are very familiar with the PMP for their country area, and 93 percent are confident they are familiar with the specific PMP indicators used to measure performance of their GLP country program, including 60 percent who say they are very familiar.⁵³

According to interviews among SC staff, the PMP, and accompanying training, promotes understanding of core monitoring and evaluation (M&E) concepts and practices among GLP

⁵³ Only management staff (such as Regional Director, Deputy Director, etc.) and Country Directors were asked about the PMP. These questions had 15 total respondents, and the remaining 34 staff members were not asked about the PMP.

personnel, and serves as an accountability tool that reminds GLP personnel of key grant requirements that must be fulfilled, such as specific program objectives and targets.

However, it is difficult to train staff on the application of new indicators and identifying complex relationships, M&E experts with the OPRE explain. They believe this may be due to the PMP being more useful to staff with particular backgrounds and skill sets with the PMP being especially helpful to the GLP's more quantitatively-oriented personnel.

Some GLP staff consider the PMP complicated, and only completed because it is required reporting. On the other hand, most (64 percent) GLP staff surveyed say they have ideas about indicators they would like to contribute to the PMP, which suggests that GLP staff should continue discussions on what those indicators might look like so that indicators can draw on all staff experiences and skill sets, and any subsequent training address complexities.

Application of the PMP as a management tool varies among staff. For some, but not all staff, the GLP PMP serves as both a reporting and management instrument, specifically leadership of the OPRE, some regional program directors, and a few CPDs. Only a limited number of personnel employ the PMP as a tool for making programmatic changes based on PMP data. The SC deputy regional director for Africa, for example, explains that the PMP was helpful to him for determining the direction of the program.⁵⁴ Though the survey shows that 90 percent of GLP staff are familiar with PMP indicators, GLP staff with more quantitative experience tend to be more comfortable using the PMP as a management tool, according to GLP OPRE staff.

The current limitations of the PMP to assess progress against program goals and objectives, translate into a PMP that also has limitations for managing the GLP programs and adjust to feedback. Reflective of their tepid views regarding the utility of the PMP for measuring important program outcomes, GLP staff are also mixed on whether the document helps make judgments regarding the GLP: only 4 out of 14 GLP managers believe the PMP is often used to inform GLP decisions, while another 3 believe they have rarely or never been used.

The PMP has, in instances, been valuable for making decisions and providing lessons learned regarding GLP programs that have not worked well, according to in-depth interviews among GLP leadership, and country staff surveys in which 71 percent express this assessment. The dissolution of the GLP Europe regional program is a case in point. PMP regional program Indicators illustrated that the regional program simply was not fulfilling GLP goals and objectives. The developments were discussed in the JMR, and GLP staff arrived to a consensus resulting in recommended termination of the GLP Europe regional program.⁵⁵

The GLP PMP is also consistent and based on the GLP Results Framework, which includes key assumptions and risks. Together, they are intended to provide the basis for planning and management. However, this is not the case for all GLP country programs.

⁵⁴ Personal interview with Solidarity Center personnel, October 14, 2014, Washington, DC.

⁵⁵ Personal interview with Solidarity Center personnel, October 24, 2014, Washington, DC.

PMP is considered a critical tool for reporting. While the PMP is seen less consistently as a monitoring and management tool, for GLP it appears to play a central role in *reporting*. The cooperative agreement description of the required quarterly reports mentions only that the report should note where the PMP might need to be updated,⁵⁶ but in practice both USAID and the SC consider the PMP to be a central element for reporting, to be provided quarterly for each program and containing detailed information on activities.

Nevertheless, both major results and detailed activity descriptions can be found in quarterly and annual narrative reports, and in the much more infrequent in-person meetings, such as the JMRs. According to GLP OPRE staff, the JMRs are sometimes the only avenue that provides an opportunity to document real and tangible progress. “There are face-to-face discussions that demonstrated that PMPs didn’t capture successes and program complexities. For example, a lot of what’s happening in Indonesia is intangible: gaining trust, expanding networks, advocacy, making political and diplomatic progress.”⁵⁷

“Without the Joint Management Review sessions, the AOR would never get a sense of how well we are really doing. The PMP alone doesn’t capture progress. You need the PMP and Narrative as well as the face-to-face JMR session. People really don’t say all the time what problems and challenges exist.”⁵⁸ The examples from Georgia and Mexico where the progress was difficult to measure – as described earlier – underscore this point, according to SC staff.

RECOMMENDATIONS

Identify new outcome and intermediate indicators to cover critical gaps in the PMP. The Evaluation Team recommends that a consultative process including SC field staff as well as beneficiaries be part of this process. Ensure that direct feedback from beneficiaries be included in at least one indicator. Also ensure that indicators measuring end outcomes be included. Consider incorporating internationally accepted indicators that are already collected as part of the PMP management set.

Balancing standardized and country-specific PMP indicators: A sufficient number of common indicators should be used to facilitate cross-country comparisons and assessments of the overall health of the GLP program. Country-specific indicators which are sensitive to unique context are essential, but a balance would be more advantageous and provide robust information. The number of detailed customized indicators could be reduced.

Allow change and flexibility. It should be possible to add indicators based on shifts in the local environment or the program strategy.

Streamline the PMP. In order to streamline the PMP, a number of Indicators can be omitted from regular reporting. While more fine-grained indicators can be monitored and used at the individual program level, broader outcome indicators can be reported and used for reporting

⁵⁶ Signed grant 3.5 obligation Leader with Associates Award # AID-OAA-L-11-00001.

⁵⁷ Personal interview with Solidarity Center personnel, October 24, 2014, Washington, DC.

⁵⁸ Personal interview with Solidarity Center personnel, October 24, 2014, Washington, DC.

and management at a project-wide level. Some very minor streamlining may be helpful for the Results Frameworks also. They include Activity boxes, which do not appear to be linked to any specific results. These may be omitted and can be described elsewhere.

Assign M&E focal points. Having dedicated personnel (not necessarily full-time) responsible for M&E would alleviate the burden on country directors and cultivate M&E expertise which would contribute to consistent and accurate reporting.

Improve the formatting of the PMP. The formatting should be as simple as possible. The PMP should focus on indicators, targets, and baseline and actual values.

Separate the PMP from the reporting function. Although PMPs contain a great deal of information that is useful in reporting, the reporting function places a heavy burden on the PMP that appears to make the instrument unwieldy. A better approach would be to have the central report exist in narrative form, with a regularly updated streamlined PMP document available for review throughout the year.

Provide training to GLP staff in using PMP data for managing as well as monitoring the program. The GLP is not unique in underusing good performance data. This is a frequent problem. But the GLP is a complex program with diverse components in different locations, and performance data can be exceptionally useful in such a situation to track differences and similarities, identify best practices to share as well as weak spots that need additional support.

5.2 EVALUATION QUESTION 2

Are inputs provided by the SC contributing to identifiable changes in processes and systems capacity in program focal areas? How effective have advisors been in transferring skills, knowledge, and capacity to in-country unions and partners related to key GLP programs themes?

As reflected in Section 4.0, there is significant evidence that SC has made major contributions to improved capacity, stronger unions, and the development of important changes in country processes and systems. This section looks in a little more detail at these outcomes, dividing them into four areas of GLP activity:

- Direct training / educational events for individuals
- Work with unions to strengthen organizational capacity
- Development of linkages between organizations within countries and across borders
- Development of new legal processes / new institutions

TRAINING AND CAPACITY BUILDING FOR IN-COUNTRY UNION LEADERS, WORKERS, AND OTHER KEY ACTORS

Training and educational activities

GLP has provided training and education in a wide range of topics, from widely attended courses in workers' rights, organizing, and developing leadership skills to more narrowly focused events on migrant worker rights, labor law, and economic policy. Interviews during field visits to several GLP country programs generated numerous cases of individuals

highlighting the effectiveness of GLP training. Training and educational events were held in high regard by survey respondents as well, as can be seen in Figure 2 below. In all cases, more than 60% of those attending each course considered it to be “very helpful;” but that figure was considerably higher for most of them. For the mostly highly attended courses, i.e., those in which more than half the respondents had participated, over 80% of respondents said that the course was “very helpful.”

Figure 2. Percent respondents rating the educational event as “very helpful”

Note: Respondents were only asked their views on how helpful the trainings were if they had previously indicated that they had attended an event on that topic. Thus the sample sizes vary; the number of respondents who participated in each training (N) is provided in parentheses.

While educational and training events are a crucial aspect of SC’s work with partner unions and NGOs, an important distinction lies between training and actual capacity development. Although respondents on the web survey were very positive about how helpful SC trainings had been, when asked about what types of support desired from SC in the future, beneficiaries had some conflicting responses. Overwhelmingly, 75 percent of respondents indicated they wanted more educational events and trainings, which suggests that lasting capacity has not yet

been built in key areas of training. This average, however, masks significant variation across the different country programs. While in Brazil, Honduras, Liberia, South Africa, Mexico, and the Central America sub-regional program, educational events and trainings was the type of support most frequently requested, in Cambodia only 25 percent of respondents indicated more trainings would be desired.

Building capacity among women

Perhaps most notable in country interviews – in Honduras, Cambodia, and Georgia, for example – were the number of instances in which women spoke of the leadership training they received and how it contributed to their ability to take on leadership positions in unions. An example from South Africa was the mention of GLP work with the Food and Allied Workers Union (FAWU) to increase women’s leadership in the union. The evaluation team had a chance to meet with FAWU shop stewards including women who attributed their leadership positions to the skills and confidence gained through GLP trainings.

In Honduras GLP funded a series of trainings by NGO partner Center for Women’s Rights (CDM) for women workers to teach them to become legal advocates, with a focus on the issues affecting women workers. Interviews with leading union officials in Honduras identified the GLP’s work of the CDM as significant in developing women’s leadership within their unions and in the labor movement overall.

Survey respondents also provided input on the GLP support on advocating for women’s labor rights and promoting women’s leadership within organizations themselves. About three-fourths of survey respondents cited these as areas of GLP support, and of those, 76% and 71% respectively considered SC’s support to be “very effective.”

While GLP’s gender work is more amply described in Section 4.0 above, it remains an important element of GLP success in capacity building, deserving repeated mention in this context. It appears to also be among the most sustainable of accomplishments given the breadth of the initiatives, from individual capacity building to legal reform such as advocacy for South Africa’s ratification of ILO 183. GLP’s gender work includes training for women to build leadership skills, building the capacity to advocated for women’s labor rights; promoting women’s leadership within the organizations; a major international conference; and assistance to labor union efforts to include women’s issues in advocacy activities, protections surrounding sexual harassment and health and safety in the workplace, maternal rights, and greater equality in wages. Evaluation findings suggest that this is likely to be a lasting investment.

STRENGTHENING UNION ORGANIZATIONAL CAPACITY

Building Union Organizational Capacity

GLP’s work to strengthen partner organizations includes the establishment of new unions and expansion of existing unions, the development of management and administrative capacity, and the building of technical capacity (in such areas as collective bargaining).

Helping to create and expand democratically-organized and independent unions

One of GLP's primary aims is to help create and support independent and democratic unions. Accordingly, in addition to the training of individuals, SC provides assistance to the organizations as a whole. As described earlier in Section 4.0, GLP has been effective in helping to establish unions in many different countries. For example, PMPs for Program Year 3 show the following data:

Country	New Unions Created	Workers represented by new unions
Georgia	389	14,421
Cambodia	27	5275
Bangladesh	37	9356
Honduras	5 (target was 3)	1367
Mexico	0 (none expected until Year 5)	n/a

In Honduras, for instance, with GLP support the construction worker union, SIGTRACOH, has grown from two locals to currently eight, with a ninth local expected to be launched in 2015. Union expansion ranges across sectors including agriculture, manufacturing, and the informational sector. As a result of GLP-supported trainings, moreover, workers received educational awareness of workers' rights and organizing, which also contributed to the establishment of new unions and organizing committees.⁶⁰

In Ukraine, SC has also provided resources for the development of unions among new sectors in the country, including health care, education, and the public sector, and GLP programming helped the Ukraine Independent Trade Union Confederation organize 180 new local unions with 4,200 new members in three and a half years.⁶¹

Helping local workplace-based unions achieve improved organizational capacity and governance

SC provides support to partner organizations across a wide range of capacity areas and appears to be very successful. According to the survey of GLP staff, helping existing unions to be more effective is the area in which most staff (79%) believe progress has been made. In the survey of GLP beneficiaries and counterparts, survey respondents were asked to indicate how effective SC support had in improving organizational capacity in specific capacity areas. In almost every area, more than half rated capacity building as “very effective” and between 70 and 80 percent

⁵⁹ According to country PMPs.

⁶⁰ USAID Global Labor Program Report, Annual Performance Narrative, USAID, February 1-2013-January 31, 2014, USAID Honduras Country Program.

⁶¹ Personal interviews.

of GLP partners conclude that SC support was “very effective” for developing capacity around six of those areas: organizing or collective bargaining campaigns, educating members and leaders about national laws and worker rights, advocating for women’s labor rights, promoting women’s leadership within the organization, and for building solidarity with unions and NGOs in other countries (see Table 12). Interestingly, fewer believe GLP support was very effective for media and communications and management skills, though these topics were identified as some of the most helpful educational events provided by the SC. These may be areas where training was helpful (as indicated by the survey results reported above), but where substantial gaps still remain before beneficiaries feel their organizations will have the capacity to actually perform these tasks independently.

Table 12. Beneficiary Perceptions of Effectiveness of SC Capacity Building Efforts

Area of Capacity Building	Very Effective	Moderately Effective	Not Very Effective	Not At All Effective	N
Developing organizing or collective bargaining campaigns	80%	16%	4%	0%	106
Educating members and leaders about national laws and worker rights	79%	17%	4%	1%	103
Advocating for women’s labor rights	76%	19%	4%	1%	103
Building solidarity with unions and NGOs in other countries	74%	15%	11%	0%	100
Promoting women’s leadership within the organization	71%	24%	5%	0%	104
Developing and implementing strategic planning and programs	71%	25%	3%	1%	97
Educating members and leaders about international complaint mechanisms	66%	24%	8%	2%	100
Advocating for improved enforcement of laws / regulations	65%	29%	5%	1%	101
Convening national unions and/or NGOs to work together	63%	29%	8%	0%	106
Health and Safety	62%	31%	6%	1%	97
Educating about access to justice	61%	30%	6%	2%	93
Advocating for legal reform	61%	33%	5%	1%	100
Other	61%	32%	4%	4%	28
Advocating for improved policies of international organizations	59%	34%	7%	1%	92
Obtaining access to legal protection/justice	58%	35%	8%	0%	92
Management skills, such as strategic planning, or financial management	57%	34%	6%	2%	93
Research	54%	37%	7%	2%	98
Media and communications	50%	38%	10%	2%	94

Advocating for better company policy	48%	44%	8%	0%	85
Note: Respondents who answered "Don't know" or "Not applicable" were excluded. The total number of respondents for each capacity area are reported in the column titled "N".					

Figure 3 provides a more nuanced look at a selected number of areas, some of those most vital to the survival of thriving, independent organizations. GLP provides support for various aspects of management and governance capacity, ranging from financial management and strategic planning to improving transparency. As can be seen below, 93 of the survey's respondents were able to comment on support received from GLP in the management areas, giving it high marks, with 91% of them rating the support as very or moderately effective. Improvements in such areas as record-keeping and financial management can be crucial to the sustainability of worker organizations.

Figure 3. How effective has SC support been in improving the capacity of your organization in each of these areas? Focus on the Most Cited Elements

Note: The number in parentheses is the number of respondents that assessed each area. These seven areas were drawn from a longer list included in the question. Other topics included advocating for women's labor rights; promoting women's leadership; developing and implementing strategic planning and programs, and education about access to justice.

Interviews in Honduras described GLP’s organizational management and leadership trainings to encourage transparent processes. Trainings on financial management and administration helped unions improve collection of dues, with the by-product of improved transparency in organization processes. In Liberia, SC-supported unions created a database of membership that identifies each worker, their gender, employer location, employer status (expat or local) and date of employment.⁶² The FAWUL also boosted its membership at the China Union Mining Company’s Monrovia port and mining site, as well as at the Maryland Oil Plantation.⁶³ In South Africa, through workshops and training, GLP strengthened the ability of FAWU ((Food and Allied Workers Union) to recruit members. Also in South Africa, GLP provided support to the South African Domestic Service and Allied Workers Union (SADSAWU) through a process of major restructuring emphasizing internal democracy and transparency. The SADSAWU had been deregistered by the Department of Labor in 2011. The process of getting the union reregistered, still underway, included an evaluation of the union’s internal structure and the development of a strategic plan on how to restructure, including drafting a new constitution and growing membership.

Also evidenced in Figure 2 – and described in Section 4.0 above – collective bargaining has been one of the areas where GLP has been most effective. Respondents gave it the highest marks with 80% rating it “very effective” and another 17% marking it “moderately effective.” Interviews in several GLP countries identified several examples of major advances. These include INSPiR in Brazil, which worked to ensure that issues of racial inclusion and equality are reflected in collective bargaining contracts (bilateral monitoring) and national-level laws concerning labor; FAWUL in Liberia, which received SC assistance in signing three consecutive two-year collective bargaining agreements with Firestone; and FAWU in South Africa which credited GLP capacity building with helping it bargain for improved wages.

CREATING LINKAGES AND NETWORKS

Has the program improved local/regional linkages with other unions?

One way that the Solidarity Center has sought to strengthen capacity of unions is through building cross-country linkages, which can provide weaker and newer organizations with potential mentors, facilitate exchanges of best practices and shared resources, and contribute to stability. Evidence from interviews suggests the SC’s GLP program has been effective in facilitating the establishment of such linkages between unions both within and across countries. Brazil CPD Silverman highlighted that “building national and international networks with unions, partners, governments and agencies” is one of three areas of concentration for GLP in that nation. For example, GLP works closely with Brazil’s largest trade union federation, the Unified Workers’ Central (CUT), and CUT of Chile and the Afro-Colombian Labor Council. Together they engage regional entities like the Trade Union Confederation of the Americas (TUCA) in order to take advantage of the continental legal and human rights teams of TUCA. This

⁶² USAID Global Labor Program Report, Annual Performance Narrative, USAID, February 1, 2013-January 31, 2014, USAID Liberia Country Program.

⁶³ USAID Global Labor Program Report, Annual Performance Narrative, USAID, February 1, 2013-January 31, 2014, USAID Liberia Country Program.

increases the capacity of Brazilian, Colombian and Chilean unions to utilize existing ILO mechanisms to litigate labor dispute cases which alone they may lack the resources and knowledge to do.

GLP also facilitates exchanges between INSPIR and black workers in the Latin American region and in the U.S., such as those from the United Auto Workers union. The GLP-supported Afro-Colombian Labor Council (Consejo Laboral Afro-Colombiana) encourages Brazilian labor activists to mentor Afro-Colombian labor leaders on how to mount successful labor-led campaigns for the inclusion of racial equality in legislation and collective bargaining contracts. Jacinto also emphasized the importance of GLP in publishing research on issues of race and labor. He believes that “it is important to publish results from positive campaigns in order to disseminate the experience for other unions to learn from.” The Country Program Director in Brazil also highlighted GLP’s work on increasing youth leadership in the region. Here, GLP promotes scaling up with regional entities like the Trade Union Confederation of the Americas (TUCA) in order to maximize resources and impact. The SC, through its GLP, is currently working on a project to help construction unions form a regional youth committee.

Other examples of GLP’s work to build regional ties include Central America and Africa. In Honduras, the successful campaign against Fruit of Loom by CGT workers has strengthened the articulation of unions on a regional level. The CGT has shared lessons learned from the Fruit of the Loom campaign with other Central American unions and even with workers as far away as Indonesia who face similar labor conditions in the garment industry. In Africa, GLP also facilitates regional linkages between the more established labor unions in South Africa, Nigeria and Ghana in order to develop broad strategies of cooperation to advance an agenda focused on strengthening democracy, creating employment opportunities, and improving local economies. GLP also facilitates exchanges between unions in South Africa, Nigeria and Ghana and unions African countries that are less established unions and that have fewer resources such as Liberia, Mozambique and Zimbabwe. These exchanges allow the transfer of existing GLP strengths, knowledge and resources to the region. GLP strategies assure that resource extraction falls under existing legal frameworks and that the profits are invested in local economies to support local development. This approach maximizes GLP outcomes in the region by encouraging robust cooperation and the transfer of knowledge and expertise. GLP exchanges, in this vein, can take the form of conferences, workshops, publication and circulation of GLP sponsored research findings and delegation visits.

GLP gets high marks from beneficiaries for building networks: results from the survey find that 74 percent of union leaders and other stakeholders believe that GLP was very effective in building solidarity among unions and NGOs in other countries and with the same figure at 63 percent for helping to convene national unions and with encouraging NGOs to work together (see Table 12 above).

KNOWLEDGE TRANSFER

Knowledge transfer through conferences

One objective for the GLP’s Global Technical Program is to serve as a conduit for knowledge transfer, collecting and disseminating knowledge through research and international events. GTP had commissioned 16 papers in the first three years of the project. These GLP funded research papers are an opportunity for the SC to promote scholarship and knowledge on areas

on labor that they have identified as the primary challenges affecting workers, yet remain understudied. Some of them have indisputably had major impact, in particular those that underpin GLP's major conferences. These have included some that have been very influential. Research by Rutgers University on the informal economy, for examples, had far-reaching implications beyond GLP, showing how extensive the informal sector was, revealing the rapidly growing casualization of work, growth not just relevant to the developing work but a global trend as well. It influenced AFL-CIO and global trade unions to reframe their previous focus on workers in traditional unions to looking much more broadly at workers in the informal economy. At the AFL-CIO Convention in 2013, for example, the human rights award was given to women domestic workers from the U.S. as well as the global south, who marched onto the convention floor singing.

It is not clear what other distribution channels exist for GLP research papers. Neither annual or quarterly reports, nor the GTP PMP provide comprehensive information on report dissemination.

GTP's international conferences are another important element of GLP's knowledge transfer. GLP has held two major conferences and is planning a third on migrant workers. The conferences typically include union members, researchers, activists, and GLP staff, and feature a combination of research and presentations by participants on labor work in different countries.

The gender equality conference held in Brazil in July 2013 ("Women's Empowerment, Gender Equality, and Labor Rights: Transforming the Terrain"), for instance, was attended by more than 90 union members, community activists, and SC staff, and focused on women's labor rights in agriculture and light industry, as well as on women's leadership in unions. GLP Rule of Law staff shared best practices for legal programs. Staff also presented formal training sessions on ILO conventions 100 and 111, and on using a database system to record information required to lodge a complaint, and store sensitive legal information. At the same event, GLP's Senior Specialist for Migration and Human Trafficking facilitated two sessions – one on the rule of law, and the other on organizing women in the informal economy. A summary of the Solidarity Center's gender equality conference was distributed to over 300 labor union women leaders at the ITUC World Women's Conference in Senegal in November.

One result of the conference in Brazil was the inclusion of a plenary session on organizing women, featuring women leaders from South Africa, Palestine, and Mexico, at the large and well-attended 2014 conference of United Association for Labor Education held in Los Angeles.

The 2011 conference on the Informal Sector also appears to have been influential. Because this is a new area, the conference was largely organized around "what is the informal sector?" and a way to bring the research to a broader audience, according to GLP staff.⁶⁴ Building on the Rutgers research described above, it made a strong case for taking more seriously the rights of workers in the informal economy. The conference included presentation of research on how informal sector workers organize to defend their rights and improve working conditions around the globe, presentations from union partners from around the world as well as

⁶⁴ Nalishha Mehta, Personal interview, October 2014.

participatory workshops on practical strategies for organizing and representing workers in the informal sector, on mapping and power analysis in informal workplaces, and on how to develop and advance policy and legislative campaigns.

A third GLP international conference, on labor migration, is planned for 2015. This is a particularly timely conference, since issues of global migration are confronting labor unions throughout the world, with varied outcomes. For example, there has been marked success in organizing immigrant workers in the United States, especially from Latin America. In addition, 2014 witnessed a massive upsurge in unaccompanied minors from Central America who arrived in the United States, triggered in part by trade policies.

CHANGES IN PROCESSES AND SYSTEMS CAPACITY

Affecting the policy framework, codifying legal changes, strengthening the institutional framework

GLP has been active in several countries promoting the inclusion of workers in the policy process. Examples include South Africa, where GLP facilitated ongoing dialogue between SADSAWU and the department of Labor to set a new minimum wage across economic sectors in the country. In Colombia, another partnership involved the SC, the Ministry of Labor and ILO have also facilitated the involvement of workers in policy dialogue.

In Cambodia, the GLP developed a similar alliance for labor and human rights organizations, including the U.S. Embassy, the ILO, and international and national union federations and NGOs, which has helped address critical issues linked to labor rights, human rights and the lack of government transparency, and to promote tripartite discussions and meetings with international firms to discuss ongoing issues in such areas as safety and wages, and resolve disputes.⁶⁵

Some of GLP's most important contributions to change in country systems are through the adoption of improved legislation and regulations. Examples identified during the evaluation process include:

- Successfully lobbying government to recognize ILO conventions protecting contract workers in Liberia
- Support to the Labor Rights for Women Campaign in South Africa to ratify ILO convention 183.

⁶⁵ USAID Global Labor Program Report, Annual Performance Narrative, USAID, February 1, 2013-January 31, 2014, USAID Cambodia Country Program.

- In January 2014 in Liberia, UWUL and GAAWUL members presented a resolution to members of the National Legislature, in which they demanded passage of the Decent Work Bill.⁶⁶
- In Brazil, SC partners were involved in lobbying for a constitutional amendment that was passed in 2013 giving domestic workers the same labor protections as other workers.

Another kind of system improvement is the development of new institutions. One example comes from Cambodia, where GLP supported organizations who established the Arbitration Council system to resolve labor disputes, creating an alternative to the Cambodian court system, as described earlier.

Effectiveness and Sustainability

Are the outcomes of the program sustainable beyond current funding?

As the review above shows, it is clear that GLP has made a significant impact in building capacity and better systems in many countries in the world. But how sustainable are those changes? Once the program is finished, which of these improvements are likely to remain? The answer is complex. In some cases, the nature of some of the GLP's accomplishments makes it more likely that they will last; for example, legislative changes, and practices that have become habitual are likely to endure. Most important for GLP is the sustainability of unions themselves and that is an area that has been a major focus. The TU CapSAT tool is particularly valuable because of its ability to measure progress towards greater organizational capacity of unions. A review of CapSAT scores from Year 3 shows that most unions measured have demonstrated positive change in most capacity areas.⁶⁷

On the other hand, GLP has conducted a lot of training and more is required. What is the significance of the fact that GLP partners are consistently asking for additional training in the same areas? (For example, in responses to the web survey discussed in more detail in the section below, GLP partners request training in the topics that closely mirror the most attended events.) There can be a number of reasons for this, such as skills were very low at baseline; there are a lot of people to train; there is a lot of turnover; there are no options for developing training skills in country, etc.)

When asked about the sustainability of capacity building and training programs, SC⁶⁸ pointed out that for worker training, the number of trainees is of course very large. In addition, as the context changes, new training may be needed to respond to new laws or new challenges. Turnover of key actors also increases the need for training.

⁶⁶ USAID Global Labor Program Report, Annual Performance Narrative, USAID, February 1, 2013-January 31, 2014, USAID Liberia Country Program.

⁶⁷ "Summary of TU-CapSATs Administered in GLP Country Programs Year 3 Results" (updated 7/29/14) shows that in five out of nine countries, all partners showed positive change in all components scored. In the remaining four countries, positive scores significantly outstripped those that showed no change; in no cases were there negative scores, which would have indicated backsliding in union capacity. Liberian unions were the weakest and even the number of positive scores was almost double those showing no change.

⁶⁸ Information from SC headquarter staff received February 19, 2015.

According to the SC they are very aware of this challenge and have addressed it in several ways including developing cadres of trained trainers who can develop new training programs as needed, helping unions build in-house capacity for member education, and designing curricula and education materials for partner organizations to use.

In addition, the institutional connections that GLP has built are likely to act as a safeguard. For example, SC promotes strong national, regional and global networks as a central component of its work, which enhances the sustainability of the GLP. Building networks, relationships and institutions is important because these structures and relationships, if maintained, last beyond funding cycles. There are numerous examples from all of the GLP countries that demonstrate the importance and impact of the networks that SC has built. In Liberia, FAWUL's Edwin Cisco credited the reach of SC nationally and internationally in helping FAWUL network beyond their own union, which is essential for unions in resource-poor countries, such as Liberia. He emphasized work with other unions in the rubber sector, international human rights organizations, and the U.S. Government. Successful organizing campaigns such as Tres Hermanas (related to agriculture) and Fruit of the Loom (related to the garment industry) in Honduras have led to tangible changes in labor standards for workers in-country and the lessons learned from these cases can impact workers in similar contexts elsewhere. Again, network-building and sharing of knowledge gained is crucial.

The global conferences on key GTP themes (i.e. gender, migration/trafficking, informal economy) are another way GLP leverages its programs into broader and more sustainable impact. These conferences have helped coalesce international attention and promote international work around these issues, which extends the impact of the GLP efforts far beyond the direct country and regional work. Similarly, the other GTP programming that integrates these themes into country level work promotes lasting impact. Although the ultimate results of the Labor Rights for Women campaign in South Africa remain to be seen, the SC's role in the campaign effort is an example of GLP programming that is implemented in a manner that focuses on long-term sustainable impact. The very act of getting South Africa's two largest labor union federations working together on a gender-based policy campaign signals a significant shift towards mainstreaming gender programs within South African labor unions.

One way of gauging the sustainability of GLP outcomes is posing direct questions to GLP staff, which was done through the web survey. Staff were first asked to identify GLP activities where they felt genuine progress had been made. They then were asked whether that progress was sustainable. This approach has limitations (including the expected bias of respondents commenting on their own work), but had an interesting outcome: in fact, very few staff members found areas where there had been progress to be sustainable. Only in three cases (promoting democratic leadership, strengthening networks, and promoting partner participation in policy development) did more than 10 percent of respondents believe the progress achieved was sustainable without additional funding.

Table 13. SC Staff perceptions of sustainability of GLP achievements

Program Goal	Sustainable without additional external funding	May require some external funding to be sustainable	Not sustainable without a significant amount of external funding
Working with partners and workers on efforts to form new, democratically-led unions (N = 36)	6%	69%	25%
Helping existing unions to be more effective in areas such as organizing, increasing membership participation, collective bargaining, or conducting gender analyses (N = 42)	7%	62%	31%
Building union capacity to participate in tripartite relations (N = 9)	0%	89%	11%
Building organizational capacity, skills and knowledge of unions and NGO partners (N = 23)	4%	65%	30%
Developing the leadership capacity of female union members or promoting other gender-related activities (N = 37)	3%	62%	35%
Promoting democratic leadership selection processes for union partners (N = 8)	25%	75%	0%
Promoting and strengthening networks of union federations, local unions, advocacy organizations and NGOs (N = 17)	18%	65%	18%
Working to organize workers in the informal economy or provide other support to the informal sector (N = 18)	0%	50%	50%
Working with unions, NGOs, persons or issues related to the Rule of Law (N = 16)	6%	50%	44%
Working with unions, NGOs, and other partners to influence public policy (N = 11)	18%	45%	36%
<p><i>Note: The sample sizes in parentheses indicate the number of staff that indicated at least some progress had been made on the objective and percentages are reported out of this total. Only objectives where at least 8 staff reported some progress had been made are reported in this table. Omitted objectives include: Working with unions, NGOs, persons or issues related to migration and/or human trafficking, Working with unions, NGOs, persons or issues related to the informal economy, Providing services directly to union members, such as legal assistance to union leaders and members, Promoting anti-corruption efforts, both within the government and within trade unions, Promoting worker participation in general elections and the political process, and Developing and implementing public education and/or advocacy campaigns via media and communications mechanisms.</i></p>			

CONCLUSIONS

The GLP has contributed to identifiable changes in processes and systems capacity in important program areas, and has been effective in transferring skills, knowledge and capacity to in-country unions and partners. There are limits to the sustainability of the change, however. Although many beneficiaries found training to be effective, there is still a strong demand from the same people for capacity building in similar areas. And SC staff largely believe that even in those objectives where GLP has made most progress, few of those advances will last without additional funding.

The Global Technical Programs, specifically focused on gender, the “rule of law,” migration, and trafficking, plays a major role in influencing the programmatic work in the field. Each of the SC GLP country programs integrate gender issues well. Interestingly, evaluation results suggest that gender issues emerge as a theme independently and also touch concerns related to migration, rule of law, and informal economy. In this regard, gender generates quite a bit a value or impressive “bang-per-buck.” Programs that address gender issues, inadvertently address those cross-cutting themes that are germane to the GTP. In terms of successes, issues impacting women and their status vis-à-vis men are numerous throughout GLP programs, the evaluation indicates.

National, regional and international networks and cross-collaboration among organizations appear to be effective for promoting labor interests at the national level, and also linking labor laws to international labor codes and standards. As many of the country cases – Honduras, Cambodia, and Liberia – show, the establishment and maintenance of broader networks facilitate sharing of expertise, experiences, and information, encouraging solidarity, adding prestige and influence, increasing attention beyond the sphere of the state, and expanding partners for advocacy, and more generally, links national-level labor with the broader regional and international labor movement in ways that create cross channels of influence.

RECOMMENDATIONS

Refocus capacity building activities. While training and capacity building are rated highly by beneficiaries, and there is evidence of success in several areas, concerns about sustainability suggest that added attention in this area might be useful. One option would be to consolidate efforts by focusing on a smaller number of topics in each country and aim to reach a level where there is sufficient in-country capacity to ensure sustainability, for example by conducting a needs assessment to identify the priority topics, and looking for means to build longer-term in-country capacity that can provide future training, such as identification and training of potential long term trainers in country, housed in a permanent institution.

Continue to support GTP activities. The GLP impact on advocacy on gender issues and rule of law especially, as well as the success of the global conferences that showcase relevant research, best practices, and shared learning between key stakeholders and partners from various countries should be supported both suggest that initiatives like the Global Technical Program continue to be emphasized.

These GLP funded research papers are an opportunity for the SC to promote scholarship and knowledge on areas on labor that they have identified as the primary challenges affecting workers, yet remain understudied. While the curated research covers important topics, the impact of these reports is unclear. It may, in fact, be a better use of GLP resources to convene and promote important research through the conferences, rather than produce its own research.

Examine and replicate the approach to gender. Gender is an issue that has been particularly successful throughout GLP components. It may be worth reviewing that way in which it was handled within the GTP, and then the work that was done to support the country programs to determine if there are lessons learned that might be useful for other priority topics.

5.3 EVALUATION QUESTION 3

How demand-led and problem-focused has GLP implementation been? How do country-level and regional dynamic decisions and responses to contextual challenges balance country-specific/contextual needs and overall program outcomes?

One of the greatest challenges in implementing a program of the scale of the Global Labor Program (GLP) is ensuring that it is both sufficiently flexible to respond to shifting realities at the local level while also remaining focused on overall programmatic objectives. The local context varies dramatically across the different GLP countries, which presents a unique challenge for the SC to balance country-specific needs with overall program objectives. Often short-term crises, such as threats of physical violence toward labor union or international geopolitical events (invasion of Crimea or Central American refugee crisis), require an immediate shift of attention from long-term priorities. Additionally, labor movements vary across the GLP countries in their degree of development and ability to create and drive the labor agenda in-country, which affects the degree to which GLP programs can be demand-led in different contexts. The analysis below addresses each of the evaluation sub-questions around the local context, decision-making processes and priority-setting.

External Context

What changes in the implementing context have occurred during the program and how have program objectives and/or activities adjusted to respond to these changes?

The changes in the implementing context that occurred during the evaluation are emblematic of the constant pace of change facing the labor movement in the GLP countries. During the evaluation, the Ebola crisis ravaged Liberia; an unprecedented number of unaccompanied minors fleeing violence and poverty in Central America, and Honduras in particular, were attempting to enter the United States; and Russia invaded Crimea, Donetsk, and Luhansk in Ukraine during 2014. These recent examples demonstrate the effect of disruptive changes in the local context, and the necessity for flexible and immediate responses that may deviate from long-term program objectives.

For example, in Liberia in the midst of the Ebola crisis, the work of the SC and labor unions has shifted to focus on the Ebola outbreak. Labor unions have building teams of volunteer workers and union members to disseminate knowledge about Ebola. According to SC, “in an atmosphere in which average Liberian citizens’ trust in other institutions has waned, workers trust each other and their union representatives, and these relationships have led to an effective set of education and prevention interventions.”⁶⁹ The role of SC union partners has largely been to impart basic education and deliver sanitation supplies to rural areas, and GLP is supporting that effort. David Sackoh, the Secretary General of United Workers' Union of Liberia

⁶⁹ Communication from SC, February 12, 2015.

(UWUL), stated that the challenge moving forward for SC and local unions is how to incorporate Ebola awareness into the organizing process. These activities represent a substantial shift away from the standard priorities and objectives of the Global Labor Program, but with a workforce ravaged by illness and a government with a single-minded focus on disease eradication, this was a necessary adjustment by the labor unions and GLP.

Similarly, in Georgia, a government attack on the labor movement was not anticipated when the GLP was first designed, but recognition of the crisis and flexibility by USAID permitted adjustments to the objectives of the program in Georgia to address a completely changed environment.

However, changes in the local context do not always require an SC divergence from GLP objectives in order to mount a response. In Honduras, labor unions and workers face paramilitary violence and government corruption that threatens the ability of unions to operate. In response to the current refugee crisis, the SC utilized its network and connections in Washington to draw attention to the labor-related drivers of the crises, namely the lack of jobs and worker safety. The SC played a central role in organizing a Congressional visit to Honduras (July 21 – 24, 2014) to meet with labor unions and discuss the labor issues affecting the refugee crisis, which helped to bring US attention to labor issues in Central America, explained SC Executive Director Shawna Bader-Blau in an interview. In this example, the SC's response was to focus on the aspect of crisis related to the core GLP emphasis on promoting worker rights.

The ability of the SC to pivot and respond to a crisis, such as Ebola or the Central American refugees, depends largely on the flexibility of the country and regional programs, the availability of funds, and the degree of success and progress that has already been made. The national and regional networks of unions and NGOs that SC partners with, as well as the SC headquarters' networks in Washington with Congress, the White House, and other prominent human rights organizations are essential to the SC's strategy to respond to changes in the local context in all of the GLP countries. As these networks are the result of many years of work, they enable the SC to swiftly and fluidly adapt to changes and challenges in the local context, which underscores the importance of long-term funding for SC so that these networks can be built. In fact, when SC staff were asked how well their country or program area had been able to adapt to changes in the local context since the start of GLP funding, 66 percent of survey respondents indicate that adaptation was fairly easy; only two respondents (approximately 5%) say it was difficult.

While the GLP appears to be agile in terms of shifting priorities in response to changes on the ground, the program may be less flexible when it comes to shifting funding, according to surveys and interviews with key program staff. Among staff who felt program response was either fairly difficult or very difficult, 85 percent indicated their program experienced difficulties adapting, because available resources did not match the scale of change. In the aftermath of the death of six garment workers in Cambodia following the January 2014 strike, the SC was able to augment GLP country funds in order to respond to the crisis. By contrast, in Bangladesh, after the 2013 Rana Plaza building collapse, SC staff explained that the GLP country program struggled to keep the SC office open with the GLP funding alone, which constitutes the only source of funding for the Bangladesh program. The Bangladesh country program appealed to the local USAID Mission, while the SC headquarters utilized their institutional network in Washington, DC to garner resources. Due in part to these efforts, and to the international media attention on the incident, the Bangladesh program was able to secure sufficient additional

funding that kept the SC office open and able to respond to the building collapse, interviews with Washington, DC staff reveals. While the allocation of funding is primarily the domain of the SC, the latter example illustrates the lack of flexibility of funding as perceived by program staff. In this case, that lack of flexibility proved a significant barrier for adapting to an immediate change in the local context, while the strength of the SC networks and the ability of the SC staff to channel and capitalize on the international attention was crucial. When SC staff were asked in an open-ended survey question how they thought the GLP could be improved, a common theme across responses include a desire for greater flexibility, especially in funding, and that additional resources were required.

What are the views of beneficiaries/stakeholders about the relevance and effectiveness of the program to their needs?

Union and NGO representatives in the Web survey shared their views regarding their involvement with the SC, the types of support received, how helpful was the support, and how much progress had been made towards organizational goals. Across all questions, beneficiaries expressed very positive assessments of GLP’s work and its effectiveness. An important GLP activity is the provision of trainings and other educational events on a variety of topics related to labor issues. In general, respondents were also very favorable about how helpful SC trainings were across all topics.⁷⁰

As described in the section of Evaluation Question 2 above, both training and organizational capacity building received very positive feedback in the evaluation’s web survey.

Table 14 below provides a little more detail on those findings (Figure 2 in Section 5.2 presents data from the same question in a different format). For 16 out of 24 topics, at least 80 percent of respondents believe the SC event had been “very helpful” while much smaller portions (15%) say an SC event – specifically “advocating for changes in the policies of international organizations” had been either “not very helpful” or “not at all helpful.”

Table 14. Beneficiary opinions on helpfulness of SC trainings			
Topic	Very Helpful	Not Helpful	N
Collective bargaining	88%	3%	96
Communications	88%	5%	40
Organizing	87%	2%	105
Other	87%	0%	15
Advocating for improved <u>enforcement</u> of laws/regulations	86%	0%	51
Union leadership/developing leadership skills	85%	3%	92
Public policy	84%	4%	25

⁷⁰ Note, respondents were only asked how helpful each topic was if they had previously indicated that they attended an event on that topic. Thus, the sample sizes vary across each topic depending on how many respondents had attended an event on that topic.

Table 14. Beneficiary opinions on helpfulness of SC trainings			
Labor law	84%	2%	99
Informal economy	84%	3%	37
Women's labor rights & gender integration	84%	3%	79
Tripartite relations and social dialogue	83%	3%	65
Worker rights	83%	2%	124
Right to freedom from discrimination	83%	4%	52
Right to freedom from child labor	81%	7%	27
Right to freedom from trafficking	81%	6%	16
Health and safety	80%	4%	70
Advocating for legal reform	78%	2%	51
Economic policy	75%	10%	20
Responding to repression or intimidation (by gov't or employer)	74%	7%	42
Migrant worker rights	72%	7%	29
Right to freedom from forced labor	71%	3%	38
Anti-corruption	68%	5%	22
Advocating for changes in the policies of international organizations	65%	15%	20
Advocating for changes in company policy	64%	0%	25
Note: Respondents reported as rating a training topic as "very helpful" are those who selected "very helpful" out of all the respondents who attended training on that topic. Respondents reported as giving a "not helpful" are those who selected either "not very helpful" or "not at all helpful" out of all respondents who attended training on that topic. The sample size varies by training topic because not all respondents attending trainings on every topic.			

Notably, the topics for which the SC events receive the highest marks are those that are directly related to union or NGO day-to-day operations or regular activities, such as collective bargaining, communications, advocating for improved enforcement of labor laws and regulations, and leadership development. In contrast, the topics that considered less helpful are predominantly related mainly to macro-level trends or areas out of the direct control of unions for which it is likely the most difficult for GLP partner unions and NGOs to effect change, such as advocating for changes in the policies of international organizations, economic policy, right to freedom from child labor, responding to repression or intimidation (by government or employer), migrant worker right, and right to freedom from trafficking. Interestingly, two of these topics relate directly to the GTP theme of migration and trafficking, suggesting that beneficiaries have found these trainings less helpful than those on other GTP themes, such as gender or the informal economy. As more intensive work on migration and trafficking gets underway with GTP, it might be expected to see improving satisfaction.

In addition to training individuals, it is a major GLP objective to strengthen the capacity of the unions and worker organizations themselves. As covered in Evaluation Question 2, those efforts were also positively received, according to evidence from both interviews and survey responses. Consistent with their opinions on SC contributions to building organizational capacity, beneficiaries also attribute their ability to reach organizational goals in part to the

support of the GLP. If beneficiaries indicated that progress had occurred on specific organizational goals, they were asked to evaluate the extent to which the SC was helpful towards achieving progress in those areas. Overwhelmingly, beneficiaries reported the SC aided their ability to advance a variety of goals including: increasing leadership skills of women and other under-represented populations; understanding and representing the diverse interests of membership; and advancing legislation or policy campaigns. The smallest proportion of beneficiaries (though still 85%) report that the SC was helpful in their ability to make progress towards strengthening the organizations' capacity and sustainability (See Table 15).

Table 15. Beneficiaries Reporting SC Helpful in Making Progress on Goals		
Organizational Goals	PERCENT	N
Increasing leadership skills of women and other under-represented populations	100%	42
Better understanding and representing the diverse interests of membership	100%	7
Advancing legislation or policy campaigns	100%	17
Other	100%	3
Educating union members and workers on their rights	98%	51
Increasing new membership involvement	94%	49
Organizing new members	92%	49
Engaging in collective bargaining	92%	24
Improving labor laws and worker rights	88%	32
Strengthening your organizations' capacity and sustainability	85%	55
<i>Note: Percent of respondents who viewed SC was helpful in making progress on goals is those who indicated SC was helpful out of all the respondents who reported at least some progress had been made. The sample size varies by goal because not all respondents reported that progress had been made on every goal.</i>		

In general, the support provided by the SC is well-aligned with beneficiary needs. However, beneficiaries tend to prioritize certain types of support over others, based on organization needs and the local environment. For example, the different GTP themes are implemented with varying degrees of interest from beneficiaries. On the one extreme, gender programming is required for all GLP work and the GTP Gender Specialist assists country and regional programs integrate gender into their work. On the other hand, the Rule of Law team works with countries on an ad hoc basis, only when a request comes directly from the GLP country program or beneficiary organization.⁷¹ Beneficiary views were also captured in the Web survey. Table 16 below presents the types of future support beneficiaries indicated would be most helpful from the GLP. Seventy-five percent of all respondents indicate that educational events, including conferences, classes, or workshops would be most helpful, while 61 percent stated that building educational capacity – or training of trainers – would be most helpful. Other forms of capacity-building support were also selected by a majority of respondents, including women's leadership and development programs (63%), organizational development (59%), and strategic

⁷¹ Interview with Earl Brown, Labor and Employment Law, Rule of Law GTP Program, October 14, 2014.

planning (59%). These results are indicative of the desire for increased capacity building efforts, and perhaps of a preference for capacity building over other types of support such as advocacy or lobbying efforts. These totals, however, mask significant variation by country program.

Table 16. Types of Future GLP Support Desired by Beneficiaries (N = 126)	
TYPE OF SUPPORT	PERCENT
Educational events (for example conferences, classes, seminars, workshops)	75%
Organizing and bargaining	67%
Women’s leadership development programs	63%
Educational capacity – training of trainers	61%
Tripartite relations and social dialogue	61%
Organizational development	59%
Strategic planning	59%
Meeting with other organizations in other countries	53%
Health and safety	52%
Gender equality practices	52%
Access to legal assistance and enforcement of labor law	48%
Media and/or communications	47%
Meeting with other organizations in your country	41%
Advocacy for improvements in the enforcement of laws/regulations	41%
Advocacy for legal reform	39%
Advocacy and education for influencing public opinion	39%
Inclusion of marginalized workers	37%
Research policy development	37%
Advocacy for policy change	32%
Increasing organizational revenue/dues collection	28%
Advocacy for improvements in company policy	20%
Advocacy for improvements in the policy of international organizations	18%
Other	8%

Priority Setting and Related Processes

How do GLP countries and regions set short- and long-term programmatic priorities?

GLP country and regional programs must balance the long-term programmatic priorities presented in the cooperative agreement Program Objectives for the GLP by USAID, with the short-term priorities that are largely driven by changes in the domestic environment. However, in countries where the political and economic climate is hostile to workers and unions, it is often very challenging for country programs to maintain a focus on long-term programmatic priorities. For example, in cases such as Cambodia, Colombia, Honduras and Georgia, GLP country programs frequently have to focus on the day-to-day survival of local unions and the physical safety of workers. The SC addresses this challenge through a division-of-labor approach, in which the SC headquarters staff in Washington, DC are largely

responsible for coordinating the overall global approach of the GLP and keeping field offices focused on the long-term priorities, while SC field offices focus on the “local fights.”⁷² Headquarter personnel interviews suggest that there is generally clarity between headquarters and the field offices regarding priorities and objectives, but this clarity does not necessarily translate to a “meeting of the minds.”⁷³ This sentiment is not limited to headquarters staff; it is corroborated by the survey data. Of the 15 management-level staff surveyed⁷⁴, 14 believe the balance between centralized decision-making (at SC headquarters) and country/region-based decision-making (in field offices) is just about right, with only one respondent indicating that the decision-making is based too much on local (country/regional) priorities (see Table 17).

Table 17. Balance of Decision-Making Between Headquarters and Field Offices			
Statements about Balance	WASHINGTON	FIELD OFFICE	TOTAL
The balance is, for the most part, just right	7	7	14
Decision-making is based too much on local (country/regional) priorities	1	0	1
TOTAL	8	7	15

Since different factors are likely to affect long-term versus short-term planning, management staff were asked to select the top three factors they considered relevant for determining short-term and those relevant for setting long-term priorities (see Figure 3). While certain variables were equally important for both long- and short-term priorities – such as “understanding specific needs of partner unions or NGOs, as assessed by SC staff” or “directives or advice from USAID” – the survey shows a stark contrast in some factors germane to short-term and long-term priority-setting. Direct requests for support from union leaders or NGO partners, collecting information about workers’ rights violations or other violations that directly impact workers in the country or region, and data collected as part of the program’s PMP are considered important factors for short-term priority setting at least twice as often as they were selected for long-term priority setting. Likewise, applying the formal objectives of the GLP, the need to promote changes in national policy or the legal framework that affects workers, and the need to promote policy change in the larger local or regional context are each considered determinant factors for long-term priority setting at least twice as often as they were selected for short-term priority setting. These findings highlight the contextual challenges the SC faces when setting priorities, and also corroborate the perspective shared by SC headquarters staff in interviews.

⁷² Interview with SC Executive Shawna Bader-Blau, October 14, 2014.

⁷³ Interview with SC Deputy Executive Director Kate Doherty, October 14, 2014.

⁷⁴ The sample of management-level staff was split more or less evenly between headquarters-based staff and field-based staff.

Figure 4. Factors Determining Short and Long-Term Priorities

How do GLP country and regional programs balance efforts to respond to emerging needs of countries/regions with long-term GLP program objectives?

As one of relatively few DC-based USAID programs, GLP might be thought to face a particular challenge of balancing country needs with program priorities. Although the LWA nature of GLP would allow country buy-ins, in fact only one associate award, in Colombia, was made.⁷⁵ Regular communication between SC country staff and DC-based staff helps keep local and regional priorities consistent with GLP priorities, while giving field offices the flexibility to respond to on-the-ground realities. Regular communication takes several forms and involves staff at all levels and from all offices. SC holds all-staff meetings every other month, set up online so that staff from all the field offices can participate. Headquarters staff are kept abreast of local developments through regular program meetings, as well as regular meetings with the CPDs of each country program. This regular and inclusive communication style was highlighted repeatedly by DC-based staff as crucial to the GLP implementation. Most DC-based staff take regular trips to the field offices, which brings an understanding of the local context that may be difficult to grasp without experiencing it first-hand. In addition, many of the DC-based program staff have previously held field positions and vice versa, which helps to foster a common

⁷⁵ Under this evaluation only a brief review of the associate award in Colombia was done. See Appendix for more detail.

understanding of the decision-making challenges faced both at headquarters and in the field. This cross-pollination seems essential for the SC's ability to both respond to emerging country and regional needs, while also adhering to long-term GLP objectives.

Another way the SC balances and integrates competing priorities and objectives is through the GTP. DC-based specialists working with the GTP help drive thinking in the organization around gender, migration and trafficking, the informal economy and rule of law, while the in-country staff adapt thinking on these issue-areas to the local landscape. The GTP produces its own research and conferences, which helps influence the agendas locally. Often, the themes addressed in these global conferences anticipate trends in global labor and are thus important for disseminating innovative solutions and thinking about labor issues. In addition, SC conducts impact evaluations to gauge effectiveness and regularly solicits feedback from partners on effectiveness of programing.

In considering the structure of GLP, it is possible that limited involvement of USAID missions may affect effective achievement of programmatic goals. But despite the structure, 73 percent of GLP staff report that in general, the USAID mission is aware of and somewhat engaged with GLP activities and almost 80 percent believe the USAID mission is fairly or very knowledgeable about GLP activities. On the other hand almost 50 percent of respondents believe the GLP could benefit from greater interaction with the USAID mission. The Mission can help facilitate relationships and access to national- and international-level actors that labor unions would not otherwise have access to. The cultivation of close engagement of the Mission, however, is a strategic choice that has to be decided based on the unique political environment of GLP countries. As interviews with SC staff in Washington explain, the sentiment towards the U.S. is not favorable in all countries. For those circumstances, a close Mission involvement may not be suitable for accomplishment of GLP goals. In those countries where the U.S. enjoys a positive profile, programmatic goals may be aided by closer Mission involvement, particularly those related to improving tripartite relationships. Successful engagement, however, may also depend on USAID Mission personnel being educated about the GLP, country-level labor issues, and importantly, the historic and current role that labor unions play in the democracy promotion and transitions. Thus, exposure and learning should occur in both bottom-up and top-down fashion.

Can decision-making processes be improved to better ensure that both emerging country-specific and GLP program needs are met?

GLP decision-making processes appear to be working well so that there is a good balance between country-specific needs and programmatic objectives. It may be useful to explore whether there are specific roadblocks to shifting funding when needs suggest reallocation.

CONCLUSIONS

- The SC's extensive network and connections are crucial to their ability to respond and adapt to changes in the external context.
- The SC is flexible in terms of objectives and priorities when responding to changes or emerging needs in the local context, but the GLP funding appears to be less easy to shift, and can hinder the SC's ability to quickly respond.
- Beneficiaries paint an overwhelmingly positive view of the relevance and effectiveness of the SC's work, but also report significant capacity gaps in their operational abilities.

- The SC DC-based staff is responsible for coordinating global strategies, setting long-term priorities, and adhering to the GLP objectives, while field offices spearhead local decision-making and short-term priority setting.
- Regular communication between field offices and DC-based staff is highly prioritized and fosters a shared understanding of long-term objectives and on-the-ground realities.

RECOMMENDATIONS

- **The GLP should maintain a centralized program structure supporting country programs.** There is benefit to having a strong central role in allocating resources for a GLP that can be responsive to the changing needs country-by-country, region-by-region, as well as a program that can address global trends in labor.
- **Unless there are compelling reasons, USAID Mission prioritization of labor issues should not be a prerequisite for developing the GLP in a country or region.** While mission involvement in country GLP programs can be helpful and desirable depending on the country context, it appears that GLP country programs can nevertheless be effective even if labor issues are peripheral to the country program.

5.4 EVALUATION QUESTION 4

What are GLP's most important achievements and lessons learned as they related USAID's DRG strategy and future programs dealing with similar objectives?

The GLP is a component of USAID's Democracy, Human Rights, and Governance Strategy, and accordingly, is intended to contribute to strategy objectives. The four development objectives highlighted in the DRG Strategic Framework are each related to the Global Labor Program's work, although labor unions are explicitly named only in the Development Objective (DO) 1, which mentions organized labor as one of the targeted sectors of civil society. The four DOs are:

DO 1: To promote participatory, representative and inclusive political processes and government institutions.

DO 2: To foster greater accountability of institutions and leaders to citizens and to the law.

DO 3: To protect and promote universally recognized human rights.

DO 4: To improve development outcomes through the integration of DRG principles and practices across USAID's development portfolio.

HOW WELL ARE CURRENT GLP PROGRAMS – AND ACHIEVEMENTS – ALIGNED WITH THE DRG STRATEGY?

Findings

GLP programs align with DRG strategy in several specific areas. The evaluation team found that GLP activities are particularly closely aligned with DRG in creating and protecting democratic structures (unions), increasing participation (especially women), increasing accountability to the law, and protecting human rights (both violence to labor union leaders and

members; migration / trafficking). This section summarizes some relevant examples that contribute to DOs 1, 2, and 3, although many such examples are described throughout this report.

DO 1: to promote participatory, representative and inclusive political processes and government institutions.

1.1: Assist civil society and government partners to advance civil and political rights, including freedom of expression, association, peaceful assembly, and access to information

The GLP has played a significant role in protecting the rights of workers to form democratic trade unions, and more broadly to promote freedom of association for civil society organizations. For example, in both Georgia and Cambodia, GLP has contributed to developing coalitions of unions, NGOs, and international partners and their ability to respond to closing space for civil society. In Bangladesh and Kenya, Solidarity Center and its partners have monitored changes to laws governing non-governmental organizations (NGOs), and advocated for changes to legislation that would constrain the rights of CSOs to operate without undue interference.

In aligning with the strategic focus on democracy, the Solidarity Center has played a significant role in protecting the rights of independent and democratic trade unions. For example, in both Georgia and Cambodia, GLP has contributed to developing coalitions of unions, NGO's, and international partners and their ability to respond to undemocratic actions taken by the government.

President of the Georgia Trade Union Confederation (GTUC), Irakli Petriashvili, and Vice President Gocha Alexandria, during fieldwork interviews, described the draconian measures taken by the Georgian government to eliminate free trade unions in Georgia, by stripping the right of the trade unions from collecting dues. They also spoke of the emergence of “yellow trade unions” that were directly launched and supported by the government and employers to undermine trade unions. The GTUC leaders credited the Solidarity Center for defending the free trade unions at a critical junction. According to the leaders, the Solidarity Center played a primary role in assembling a broad coalition of unions, NGOs, and international partners to support the defense of trade unions through mobilization of the international community and apply direct pressure on the Georgian government to stop their undemocratic practices. The SC mobilized representatives from several European Union countries to attend court hearings as observers, to strengthen global oversight and the rule of law. The government backed down from arresting the President and Vice President of the Georgian Trade Union Confederation as a result of the pressure generated by the Solidarity Center and their global and national partners. Under the subsequent administration, the GTUC, with legal consultation provided by SC, helped the new government to draft legislation reinstating the law protecting the right of workers to form, join and participate in trade unions. The new legislation passed and is now in

effect.⁷⁶

In Cambodia, union leader Vorn Pao, president of the Union of Informal Sector Workers, described his involvement in a national campaign to raise the minimum wage within the garment industry. While at a worker protest, he was beaten by government security forces and jailed. He was one of 23 trade union leaders who were arrested and jailed. Pao said that the Solidarity Center pressured the Cambodian security forces to find out where he was being held, and their intervention was crucial in ensuring that the trade union leaders were not further mistreated while in jail.

The SC worked in partnership with the U.S. Embassy, unions, NGOs, and international partners to pressure the Cambodian government; they were successful in obtaining release of all 23 trade union leaders in April 2014. Follow up actions continued to demand that the Cambodian government compensate the families of those who were killed and the workers who were injured at the hands of government troops.

This successful campaign galvanized significant international attention, and pressured the Cambodian government to respond. The freeing of the labor leaders allowed the Cambodian labor movement to continue their campaign to increase in the minimum wage. On September 17, 2014, 300 garment factories participated in a one-day action to demand raising the minimum wage to \$177 per month, a dramatic increase from the previously established \$100 per month. Solidarity actions were held in cities throughout the world. It is doubtful whether this campaign would have advanced this far had it not been for the release of key union leaders several months earlier.

1.2: Promote politically engaged and informed citizenries, active civil society organizations, organized labor, independent and open media, and representative political parties

A large portion of GLP's work under its Results 1 and 2, as amply documented throughout this report, clearly contributes heavily to the promotion, support, and development of organized labor. The case of the Educators and Scientists Free Trade Union of Georgia (ESFTUG) demonstrated a positive outcome in face of government acts to strip the right of trade unions to collect dues. ESFTUG was the largest union in Georgia representing 100,000 members. After a sweeping change in the labor code which prohibited dues collection through "check off", the membership plummeted to 5,000. Through work with the Solidarity Center and the American Federation of Teachers, the ESFTUG launched a national campaign to rebuild the membership to 30,000. Although the Labor Code is still being challenged, the fact that the membership was increased by six fold reflects a major advance in democratic trade unionism.

Other examples include workers in Bangladesh organizing over 150 new independent unions in factories in the apparel sector; and in Honduras, where the SIGTRACOH has grown from two locals to eight.

⁷⁶ Information received from SC, February 12, 2015.

An important aspect of GLP work with unions is the support to enhance their capacity and their sustainability. Examples include work in many countries to enhance bargaining capacity, which was highlighted by union leaders in evaluation interviews in Honduras. In Liberia, the United Workers' Union of Liberia (UWUL) organizing victories gave Liberian and migrant miners a voice in bargaining and representing themselves at national employers; they can now bargain over health and safety, wages, conditions of employment, benefits, and pensions.

FAWUL (Firestone Agricultural Workers Union of Liberia) has been effective at getting reductions in rubber tappers' work quotas, elimination of child labor, and improvements in housing, education, and medical care.⁷⁷

1.4: Support the fair and impartial establishment and implementation of policies and laws.

GLP's Result 4 activities work to support worker participation in policy processes through tripartite mechanisms and public debate. For example, tripartite talks in Bangladesh addressed such issues as increased wages, annual leave, and maternity leave. In Liberia, with GLP support Liberian union federations have been able to engage in tripartite national dialogue regarding a major national labor law (the Decent Work Bill). For example, GAAWUL and UWUL met with the House Committee on Labour to discuss minimum wage proposal.⁷⁸

The ROL staff within GTP provides assistance widely to country programs in drafting legislation and supporting efforts to support legislative reform. ROL is "especially interested in changing the labor laws as they affect the poorest, and women." ROL launches test case litigation and law reform initiatives to enforce constitutional and statutory rights for vulnerable groups. The ROL staff has been able to assist unions and NGOs in drafting labor law proposals that have been introduced in several countries. Staff described "the importance of strengthening the legal framework for the labor relations process which, in turn, promotes democracy and governance. Alternatively, a failure in rule of law promotes discord in the employment relationship, leads to more strikes and work place disruptions, and an unhealthy dynamic in the labor relations system that ultimately weakens the economy and political and economic stability."

GLP support of the participation of unions in legislative and policy advocacy in many different countries is also a strong contributor to this sub-result.

DO 2: To foster greater accountability of institutions and leaders to citizens and to the law

2.2: Support the ability of civil society and independent and open media to provide oversight and an informed critique of government

⁷⁷ GLP. USAID Liberia Country Program. *Annual Performance Report Narrative*. February 1 2013 –January 31, 2014.

⁷⁸ GLP. USAID Liberia Country Program. *Quarterly Performance Report Narrative*. February 1, 2014 – April 30, 2014.

The GLP's rule of law activities target policy change and greater access to legal services which also advances a human rights objective. According to GTP Rule of Law (ROL) staff,⁷⁹ the ROL program has a particular focus on legal rights for vulnerable workers, including women, minorities and migrants.

In other circumstances, labor unions face external environments shaped by governing institutions that have limited autonomy and decision-making capacity. In such contexts, judicial systems, which are common mechanisms for dispute resolution, can be obstacles for redress of labor grievances. The GLP's efforts in Cambodia have created bodies that facilitate dispute resolution. Specifically, the GLP supported development of an arbitration council, which according to Brown "it was successful because no one trusts the courts." The Arbitration Council has had remarkable success in providing an avenue for the resolution of work place disputes, and has gained respect by employers and employees alike, although the Council has employers still largely fail to abide by or implement Arbitration Council rulings. Nevertheless, the Arbitration Council has helped to provide a forum for the enforcement of labor standards that previously was absent in Cambodian labor relations, and has handled more than 1900 cases since 2003.

DO 3: To protect and promote universally recognized human rights

3.1: Support mechanisms for protection, mitigation, and response to violations against human rights, in particular human rights violations affecting the most vulnerable

With GLP support, the Human Rights network of SC partner Trade Union Confederation of the Americas (TUCA) provided training to leaders and activities from 13 Latin American countries on the use of the Inter-American Human Rights (IAHR) system as a mechanism to protect fundamental labor and human rights.⁸⁰

In addition, through its legal assistance activities, GLP is assisting workers in many different countries. For example, in Bangladesh, GLP is providing ongoing legal assistance for workers who are victims of unfair labor practices. The SC and three unions identified 240 violations, and SC lawyers settled 135 cases for 153 workers, for example.

In Cambodia, SC helped form a broad alliance for labor and human rights to address abuses of worker rights.

3.2: Prevent violations by strengthening human rights frameworks, institutions and oversight

GLP's work globally and nationally (e.g., in South Africa) to promote the ratification of ILO 183, described earlier in this report, is a good example of GLP contribution to the protection of

⁷⁹ Labor and Employment Law Counsel Earl Brown, and ROL program officers, Ziona Tanzer and Matt Hershey.

⁸⁰ Latin America Regional Program. Annual Performance Report Narrative, Feb 213- January 2014.

human rights of women and children through strengthening the legal and regulatory framework affecting protections of pregnancy and maternity of working women.

3.3: Promote human rights principles, in accordance with universal values and norms

Examples of GLP contributions to promotion of human rights principles include SC's support for a campaign to combat gender-based violence at work. Targets include building support for a new ILO convention against GBV at work, and support to women's rights organizations to strengthen labor rights in sectors that are particularly abusive, such as agriculture and apparel.⁸¹

The GLP in Colombia has also worked closely with human rights lawyers in various regions throughout the country, according to interviews. Through partnerships with the ILO and the Colombian Ministry of Labor, the SC has held joint trainings, forums, and has assisted with the filing of complaints to address human rights violations.

The Labor Action Plan (LAP) mandates that Colombia's Ministry of Labor be strengthened in order to ensure labor standards are met and that violations be addressed effectively. Despite a great deal of investment by both the Colombian and United States governments, however, research by CUT, CTC and Colombia's National Trade Union School (ENS in Spanish) suggests that ILO standards have not been met in relation to organizational capacity of Ministry of Labor. Responding to current institutional weakness in Colombia, GLP in Colombia has helped fill the void by working closely with human rights lawyers in various regions throughout the country, according to interviews. Moreover, SC in Colombia held joint trainings and forums with the ILO, as well as assisting with the filing of complaints to address human rights violations. In this way SC is ensuring that GLP impact is magnified by scaling-up to work with the ILO in the absence of adequate institutional capacity of Ministry of Labor to formalize and apply the standards dictated by LAP.

Miguel Conde, president of the Puerto Wiches local of Sintrainagro (National Union of Agricultural Industry Workers) explained that workers in the agriculture industry face constant threat of paramilitary violence for organizing. The SC has accompanied workers in their everyday activities to ensure they are protected against exploitation and physical harm. Drawing from his own experience being targeted by paramilitaries for his labor activities, he testified that SC serves to restrain violence because of the respect that business and the government have for SC, which encourages and supports dialogue between the unions, workers, business owners, Labor Ministry, United States Government and international organizations such as the Inter-American Court of Human Rights and the International Labor Organization.

GTP's work in migration and trafficking specifically address human rights issues. The GTP migration and trafficking work is coordinated with other GLP programs, such as the sub-regional migrant worker program based in Sri Lanka, and has significantly contributed to the movement for the rights of domestic workers culminating in ILO Convention 189.

⁸¹ USAID Global Technical Program *Quarterly Performance Report Narrative*, February 1- April 30, 2014.

According to Jasseir Alves Fernandes, the National Environmental Secretary of CUT in Brazil, many of migrant workers in Brazil face conditions akin to “modern day slavery.” In partnership with CUT, GLP and the Instituto Observatorio Social (IOS) conducted participatory research on labor and environmental conditions in Brazilian palm oil plantations.⁸² Findings were presented to unions, company representatives, social scientists and agronomists; this was followed by a site visit to a palm oil company by CUT, SC, IOS and local rural workers’ union representatives to verify the labor and environmental conditions and to continue the social dialogue that was initiated during the forum. As a result, the stakeholders planned to involve local politicians in further discussions on economic, social, and environmental sustainability in this area.

CONCLUSIONS

The Global Labor Program aligns with the USAID DRG strategy especially on gender, democracy, rule of law, and human rights. The GLP has demonstrated in regions and countries internationally that labor is an integral part of the strategic interests of USAID to promote democracy, human rights, and governance.

The GTP appears to have made significant contributions to advancing DRG priorities. The GTP activities of the GLP involving gender, migration and trafficking, the informal economy, and rule of law have played a significant role in advancing these cross-cutting themes at the regional and country level.

Collaboration with the USAID Mission has been beneficial, but does not appear to be essential. When the GLP has worked with the USAID Mission, there has been mutual benefit in leveraging resources, strengthening partnerships among key international and national organizations, and advancing strategic interests of the DRG strategy. In cases where the GLP is less engaged with the USAID Mission, the GLP has still been able to maintain a significant role in advancing the broader interests of democracy, human rights, and governance. The GLP has been able to draw on the influence of prominent labor unions in the global south to advance DRG priorities with less developed trade union movements in other regions.

RECOMMENDATIONS

Create a feedback loop for GLP to share DRG-relevant labor work with USAID.

The GLP should provide educational briefings to the USAID on the role of labor unions in strengthening democracy, human rights, and governance, and highlighting successful examples of GLP and USAID collaboration. In countries where there are no other DRG activities, GLP might be viewed as a cost-effective means of advancing DRG strategic priorities.

LESSONS LEARNED

(a) HOW MIGHT FUTURE GLP PROGRAMS BE DESIGNED TO MAXIMIZE ALIGNMENT WITH THE DRG STRATEGY?

⁸² Brazil Country Program. GLP Annual Performance Report Narrative. February 1, 2013-January 31, 2014.

Build in small, but meaningful, strategic consultations with the USAID Mission. Even where the USAID Country Program does not have a DRG component, formal meetings with the mission could identify key DRG issues of concern that could be targeted. This would help the mission explore how DRG strategic themes run through the entire portfolio, as well as understanding how the GLP can help make advances in DRG areas. Ideally, those meetings would take place at the outset of the program and then periodically, such as once a year.

Continue to include in the GLP a technical component such as the GTP. The GTP type of structure, where targeted resources are available to support country programs in the key DRG focus areas, has been an effective mechanism for supporting the integration of DRG priority areas. Linking GLP technical staff with USAID DRG staff and communities of practice to periodically discuss strategic priorities and share field experience in specific strategic areas such as gender, migration and trafficking, or legislative reform would be beneficial for maximizing impact of the GTP.

(b) WHAT INNOVATIVE STRATEGIES / APPROACHES USED BY THE PROGRAM COULD BE UTILIZED IN OTHER DRG PROGRAMMING?

Long-term and consistent GLP presence in-country makes possible the formation of networks and levels of trust that may be necessary for tackling major challenges such as effecting attitudinal shifts, facing political oppression, and building new and lasting institutions

Targeted research and technical support to GLP country programs from a central location can help advance specific topics or approaches that are of strategic importance. The GLP's GTP appears to have played a significant role in supporting successes in gender, rule of law, informal sector, and migrant / trafficking areas.

6.0 OVERALL RECOMMENDATIONS

1. Simplify and streamline the PMP

The number of indicators included in the PMP should be reduced, with broader indicators taking precedence in reporting, and more specific indicators used only for individual program-level management. The formatting should be as simple as possible. It is not necessary to squeeze detailed activity information into the same page as indicators. The PMP should focus on indicators, targets, and data.

2. Identify new outcome indicators

Identify new outcome and intermediate outcome indicators to cover critical gaps in the PMP. A consultative process including SC field staff as well as beneficiaries be part of this process is likely to yield best results. Ensure that direct feedback from beneficiaries be included in at least one indicator. Consider incorporating one or two internationally accepted indicators as part of the PMP management set.

Building on the existing set, the results should be a sufficient number of key common indicators to facilitate cross-country comparisons and assessments of the overall health of the GLP

program. It should be possible to add indicators based on shifts in the local environment or the program strategy.

3. Separate the PMP from the reporting function

At present, GLP PMPs contain a great deal of information that is useful in reporting, but that places a heavy burden on the PMP that appears to make the instrument unwieldy. A better approach would be to have quarterly, semi-annual, and annual reports in narrative form, with a regularly updated streamlined PMP document available for review. The PMP should focus on strong indicators that track progress toward outcomes in a meaningful way.

4. Sharpen staff skills in using M&E data for management as well as monitoring the program

The GLP is not unique in underusing good performance data. This is a frequent problem. But the GLP is a complex program with diverse components in different locations, and performance data can be exceptionally useful in such a situation to track differences and similarities, identify best practices to share as well as weak spots that need additional support. Having dedicated personnel (not necessarily full-time) responsible for M&E would alleviate the burden on country directors and cultivate M&E expertise which would contribute to consistent and accurate reporting.

5. Ensure that GLP capacity building activities are sustainable

While training and capacity building are rated highly by GLP beneficiaries, and there is evidence of success in several areas, concerns about the need for repeated training suggest that added attention in this area might be useful. SC currently uses a number of mechanisms to develop in-country training capacity and these should be leveraged. One option would be to consolidate efforts by focusing on a smaller number of topics in each country and aim to reach a level where there is sufficient in-country capacity to ensure sustainability. GLP should also consider conducting an internal review asking staff to help identify some of the factors in the low sustainability ratings as well as potential remedies.

6. Continue to provide central support to promote new themes

The GLP impact on advocacy on gender issues and rule of law especially, as well as the success of the global conferences that showcase relevant research, best practices, and shared learning between key stakeholders and partners from various countries both suggest that initiatives like the Global Technical Program should continue to be emphasized. Continue to provide global conferences, focusing on the advancement of new themes, and research that brings new findings to the fore.

Examine and replicate the approach to gender. Gender is an issue that has been particularly successful throughout GLP components. It may be worth reviewing GTP's approach to gender, combining research and conferences with the work of a pro-active gender specialist supporting country programs. There may be specific lessons learned that can be used for other priority topics.

7. Maintain a centralized program structure

GLP should maintain a centralized program structure supporting country programs. There is benefit to having a strong central role in allocating resources for a GLP that can be responsive to the changing needs country-by-country, region-by-region, as well as a program that can address global trends in labor.

Unless there are compelling reasons, USAID Mission prioritization of labor issues should not be a prerequisite for developing the GLP in a country or region. While mission involvement in country GLP programs can be helpful and desirable depending on the country context, it appears that GLP country programs can nevertheless be effective even if labor issues are peripheral to the country program.

8. Share GLP activities and outcomes more broadly with USAID

Create a feedback loop for GLP to share DRG-relevant labor work with USAID. The GLP should provide educational briefings to the USAID on the role of labor unions in strengthening democracy, human rights, and governance, and highlighting successful examples of GLP and USAID collaboration.

APPENDIX

USAID | DRG-LER

FROM THE AMERICAN PEOPLE

DRG LEARNING, EVALUATION, AND RESEARCH (DRG-LER) ACTIVITY

APPENDIX: FOCUS: EIGHT COUNTRY PROGRAMS

Field visits:

Honduras
Georgia
South Africa
Cambodia

Remote interviews:

Ukraine
Liberia
Brazil

TABLE OF CONTENTS

- GLP Evaluation Case Study: Honduras..... 72**
- GLP Evaluation Case Study: Georgia..... 83**
- GLP Evaluation Case Study: South Africa 93**
- GLP Evaluation Case Study: Cambodia 99**
- GLP Evaluation Case Study: Ukraine 109**
- GLP Evaluation Case Studies: Liberia, Brazil & Colombia 112**

GLP EVALUATION FIELD REPORT: HONDURAS

I. INTRODUCTION & COUNTRY OVERVIEW

USAID's Global Labor Program (GLP), as implemented in Honduras by the SC, supports and facilitates a wide range of programs aimed at increasing labor standards, worker rights, the rule of law, union capacity for and engagement in democratic governance, and conflict resolution, among others. However, the political and economic context in Honduras creates a challenging and at times hostile working environment for the SC and its partners. These challenges occur in the context of a post-coup Honduran government headed by a President who received only 37 percent of the vote.⁸³ In addition to the lack of popular support for the current government, Honduras currently has the highest murder rate in the world, with 90.4 murders per 100,000 citizens in 2012.⁸⁴ Moreover, the economic environment of Honduras is characterized by fierce competition for foreign capital. Factories are often more mobile than the workforce, quick to shut their doors and move to other countries. This report summarizes an in-depth case study of the Honduras program, outlines our assessment of the SC program in Honduras, and links the results from the case study to the goals and targeted results of the larger GLP.

II. HONDURAS COUNTRY PROGRAM STRUCTURE AND KEY PARTNERS

The Honduras Country Program maintains an office in San Pedro Sula, Honduras. Key Country Program staff include a Country Program Director who is based in Guatemala and who also directs GLP regional activities across Central America and an in-country coordinator who is based in San Pedro Sula. Additional support for the Honduras Country Program is provided by regional network support staff who are based in Guatemala.

The objectives of the GLP work and a limited number of SC staff mean that strong and active partnerships are an integral component of the Honduras Country Program. As will be described below in greater detail, key partners in GLP program activities in Honduras include the USAID mission in Tegucigalpa, the U.S. Embassy, union partners such as the CGT and FESTAGRO, and NGOs such as the Centro de Derechos de Mujeres (CDM), which is based in San Pedro Sula. The Honduras Country Program Director, Stephen Wishart, indicated that partnership development and maintenance is an ongoing focus of the work. As he noted, if only one union has worked in an area or sector of GLP activity, then it by default will need to be the partner. However, if there are multiple potential partners, SC interviews each partner, looking for capacity, willingness to devote union resources (if it has any) to the work, and any historical relationships with partners or policymakers that can facilitate reaching program objectives. CPD Wishart noted that performance monitoring is a key aspect of partnerships and that SC will switch partners if there is not a commitment by the union to work hard to meet program objectives and to work through contextual and programmatic challenges.

⁸³ Solidarity Center, *USAID Global Labor Report: Annual Performance Report Narrative (Year 3)*

⁸⁴ http://www.unodc.org/documents/gsh/pdfs/2014_GLOBAL_HOMICIDE_BOOK_web.pdf

III. OVERVIEW OF HONDURAS COUNTRY VISIT

To better understand the SC's work in relation to the GLP program objectives, the team visited the SC office in San Pedro Sula, conducted key informant interviews (KIIs) with SC staff, union and community partners, and visited the offices of one of the SC's key community partners. The country visit was conducted from July 20-25 by three members of the NORC evaluation team. In addition to the in-person interviews and meetings conducted during the site visits, the team also conducted phone interviews with the USAID Mission in Tegucigalpa and with the U.S. Embassy in Honduras.

Annex A contains the schedule of meetings and KIIs conducted during the Honduras country visit. During our visit we met with leaders and workers from five different unions and one community partner (NGO). On Day 1, the country visit began with an in-depth meeting with the SC's Honduras and Central America Director Stephen Wishart. Stephen provided the evaluation team with an overview of the country level (Honduras) and sub-regional level (Central America) work the SC does as part of the GLP.

During Day 2 of the country visit, the evaluation team conducted KIIs with the Director and three members of CGT – Central General de Trabajadores (General Workers Center) who belong to FESITRATEMASH – Federación de los Sindicatos de Trabajadores Textiles, Maquila y Similares de Honduras (Federation of Textile and Apparel Workers' Unions of Honduras). This KII focused on the impact of the GLP programming in Honduras in relation to their work in the textile industry.

During Day 3 of the visit the evaluation team conducted KIIs with leaders and workers belonging to various unions within FESTAGRO Federación de Sindicatos de Trabajadores de la Agroindustria (Federation of Agriculture Worker Unions – formerly COSIBAH), which represents agricultural workers. In addition to these meetings, during Day 3 the evaluation team met with members of FENTAETH – Federación Nacional de Trabajadores de la Economía Autónoma de Honduras (Federation of Informal Sector Unions), FOMH (teacher federation), SIGTRACOH – Sindicato Gremial de Trabajadores de Construcción de Honduras (Honduras Construction Workers Union), CDM – Centro de Derechos de Mujeres (Center for Women's Rights), and the Public Policy & CAFTA Complaint Commission.

IV. RESULTS

During Day 1, the Honduras Country Program Director indicated that the SC's work in Honduras and Central America was designed to accomplish the following five objectives: 1) To help educate union leaders and union members about their legal rights; 2) To help existing unions expand their membership and improve their capacity for democratic governance, and to help existing company unions transition into trade unions and federations; 3) To strengthen union capacity to exercise and defend worker rights. 4) To help unions engage in collective bargaining and to build capacity for them to engage in successful bipartisan negotiations. 5) To work with unions and union federations to advocate for worker rights and labor standards, and in doing so to provide stability for workers, manufacturers, and governments. The evaluation team's country visit to Honduras demonstrated that the work of the SC in Honduras generally operates on four levels: 1) Direct work with and service to workers; 2) Work with enterprise

and other trade unions to build capacity; 3) Work with union federations and confederations to build capacity; and 4) National and regional advocacy and policy work. Findings from the Honduras case study are organized below by Research Question.

Research Question 1: How well is the GLP meeting program-level, regional, country-level, and technical objectives?

The Honduras Country Program Director indicated that the SC's work in Honduras focuses on three key objectives that are directly related to the program-level and country-level technical objectives of the GLP: (1) increased organizing by unions and union partners, including increased affiliations with existing unions, and increased new organizing and formation of new unions; (2) Public policy work that is designed to build capacity of the confederations (centrales) to pull together to support policy proposals and to engage in advocacy at the local, national, and regional levels, including utilizing ILO processes and mechanisms through CAFTA for complaints; (3) Increasing inclusion of vulnerable populations such as women and workers in the informal economy. As will be described below, inclusion work has focused on developing leadership skills and capacities of women, on increasing number of women in union leadership positions, and on helping workers in the informal economy better understand their rights and also resources available to them when issues or challenges arise.

A key objective of the Honduras country visit was to understand in practice how country program reporting is accomplished and how well reporting frameworks and the PMP match the in-country context. The Honduras CPD indicated that he and the country coordinator lead the development of narrative reports and PMP submissions and that the main SC office in Washington, DC reviews and approves prior to submission to USAID. Both program narrative reports and PMP submissions are created from monthly reports from key union and NGO partners using a reporting format SC developed. SC staff members in Honduras also utilize a program-specific database to track activities and progress towards reaching country program indicators. Honduras CPD Wishart indicated that the reporting process requires manual compilation of monthly reports and database indicators and thus takes multiple full days of work to complete. He also noted that the Honduras PMP was one of the first to be developed and thus has more detail in it than in many other countries.

CPD Wishart indicated that the PMP allows for accurate reporting of program outputs and key outcomes related to the number of union affiliations and to the number of unions. However, because the Honduras country work is occurring in complex social, political, and economic contexts, he noted that the PMP misses much of the context of the SC's work in Honduras, making the narrative report an essential complement to the PMP. CPD Wishart also noted that over the four years of the GLP, the approved format of the narrative report has changed frequently, making it more difficult to ensure that the narrative meets all requirements. He also indicated that because the political, economic, and union contexts shift frequently in the Central American countries, there can be a significant disconnect between PMP indicators and the work. He would like to see the PMP better reflect the context of Honduras and better capture how program activities often have to be demand-led due to the country context. Finally, monthly reports, along with quarterly and annual narrative reporting and PMP data are used primarily by SC staff for monitoring purposes and course corrections (adjustments and changes due to observed weaknesses/strengths).

Research Question 2: Are inputs provided by SC contributing to identifiable changes in processes and systems capacity in program focal areas? How effective have advisors been in transferring skills, knowledge, and capacity to in-country unions and partners related to key GLP program themes?

RQ2a – Strengthening Union Organizational Capacity: Development of democratic and independent unions, governance, collective bargaining, effective representation, impact on labor policy, and strengthening local and regional networks.

Union leaders and union members who were interviewed as part of the case study felt strongly that (to use the words of one key informant), “the labor movement has advanced a great deal in the last five years, thanks in part to the work of the SC.”

The KIs conducted during Day 2 highlighted the role of the SC in strengthening union governance and capacity in the textile sector. CGT members identified the support of the SC in providing educational and legal/conflict resolution trainings as being essential to their work with workers in the maquiladoras.⁸⁵ Some of the positive gains made by CGT and allied unions as a result of support from the SC include the 2012 revival of the Bipartite Commission which promotes direct dialogue between the Association of Honduran Maquiladores (maquiladora owners) and the Network of Maquila Unions (13 union network of maquiladora workers). Through the commission, CGT was able to help establish a base salary for all workers in the industry on a three-year escalating pay scale from 2012-2014. Moreover, CGT has been able to secure collective bargaining contracts for five of the seven CGT unions in the network. The CGT also participated in a forum in 2013 that was co-sponsored by the SC where unions and other organizations from throughout Central America shared strategies for the creation of a competitive environment for business in their countries, while ensuring workers’ right to form unions and benefit from social security. This forum is an example of a joint activity between SC and a partner organizations aimed at strengthening worker and union capacity at both the country and regional level.

Other key areas of capacity-building for the CGT resulting from SC support and work include capacity-building and educational workshops provided by the SC: 1) Collective bargaining; 2) How to form a union; 3) How to organize workers; 4) What is a union?; 5) Worker rights and responsibilities; 6) Leadership workshops; 7) Labor law and labor standards; 8) How to defend worker rights; 9) Administrative skills; 10) legal rights and responsibilities of workers and employers; 11) “train the trainer” workshops. It is worth noting that the SC in Honduras operates with a single staff person, who is also a lawyer. CGT members who were interviewed made it clear that they “could not exist without the support of the SC, their staff and their programs.” Key informants identified workshops focusing on strengthening organizational capacity and collective bargaining as being especially important to building the capacity of the

⁸⁵ A foreign-owned factory in Mexico [or Central America] at which imported parts are assembled by lower-paid workers into products for export. (Merriam Webster <http://www.merriam-webster.com/dictionary/maquiladora>)

CGT. Despite the positive impact of the work the SC and the increased capacity of the CGT, it is important to note that challenges remain. During our meeting, CGT leaders identified violence against leaders and workers and threats of violence against workers as a significant contextual challenge that can slow organizing and union growth.

Key informant interviews conducted with FESTAGRO during Day 3 further highlight capacity-building efforts of the SC. FESTAGRO leaders who were interviewed indicated that a key area of impact of the SC has been in building capacity to negotiate collective bargaining agreements. They also identified several trainings and workshops that helped build capacity among union workers in the agricultural sector, including: 1) What are unions?, 2) How to organize workers; 3) Collective bargaining; 4) Worker rights and responsibilities; 5) How to grow union membership; 6) How to educate and empower membership; 7) How to defend workers; 8) How to dialogue with employers; 9) How to calculate pay and benefits. The training on how to calculate pay and benefits was seen as being especially critical due to the lack of formal education of many workers. With the support of the SC, FESTAGRO also holds educational workshops in high schools in collaboration with municipal health departments. Themes covered with youth include drug and alcohol abuse prevention, worker rights and the role of unions in the workplace.

Another key aspect of the capacity-building work of the SC relates to its role in helping unions resolve internal conflicts and in helping unions build management structures to facilitate the resolution of union conflicts. FESTAGRO members interviewed identified the SC's work as being unique in Honduras, in part, because the SC "provide(s) a neutral space where differences can be hashed out and workers can recognize common challenges." Along these lines, the leaders of FESTAGRO value the educational work done by the SC because "trying to organize workers that know their rights and responsibilities is much more productive."

RQ2b –Tripartite Relationship and Labor Standards: Strengthening the relationship between labor and management, and labor and government, as well as the ability to enforce labor standards.

Interviews conducted during Day 3 with FESTAGRO leaders indicated the SC has worked extensively to facilitate tripartite negotiations between the union, management, and the government. FESTAGRO leaders indicated that the SC focuses with this work on building capacity of the union to conduct these negotiations without SC support in the future. Moreover, FESTAGRO leaders indicated that the legal counsel the center provides has been an essential resource in navigating the challenging political and economic contexts of Honduras and also one that helps nonunionized workers see the need to organize. KIs conducted with SIGTRACOH leaders highlighted the importance of the work of SC in helping connect them with the Honduran Department of Labor in order to hold tripartite discussions with employers. The FOHM (teacher's federation) also has a project with the SC that has resulted in ongoing dialogue with the Honduran government focusing on how to incorporate teachers' voices and concerns into current educational reforms being implemented. Finally, a number of other KIs conducted by the evaluation team noted that the SC has helped reinvigorate a bipartisan commission that facilitates communication between labor and management.

Case studies in the next section highlight work of the SC to strengthen the relationship between labor and management, between labor and government, and ongoing work to ensure the enforcement of labor standards.

RQ2c–Thematic Impact: Integration and effect of activities in the GLP thematic areas: gender, migration, rule of law, the informal sector.

The KII conducted as part of the Honduras country visit highlight the integration of key GLP themes of gender and the informal economy in Honduras country program activities.

Gender: As noted above, during Day 2, the evaluation team interviewed three members of the CGT union. All three CGT members we interviewed, in addition to the Director, were women. They all identified the SC-sponsored work of the CDM – Centro de Derechos de Mujeres (Center for Women’s Rights) as significant in developing women’s leadership within unions and in the labor movement more generally. Moreover, the GLP funds a series of trainings by CDM for women workers to teach them to be legal advocates for their fellow workers with a focus on the issues affecting women workers. Key informants also highlighted the important and growing the role of women in union leadership positions. CGT, FESITRATMASH, CDM and other SC partner organizations held a forum focusing on violence against women in the maquiladoras. One of the case studies in the next section discusses the work of CDM in greater detail.

KIIs conducted during Day 3 with FESTAGRO leaders also highlighted the impact of Honduras country activities on the thematic area of gender. FESTAGRO leaders indicated that with the support of the SC, the union has established a Women’s Committee (Comité Femenino) which is intended to ensure that gender issues are reflected in collective bargaining agreements (including gender-inclusive language in contracts, maternity leave, medical insurance that covers women’s needs, and others) Moreover, FESTAGRO participates in the Coordinating Committee of Women Banana Workers of Latin America (Coordinadora Femenino Bananera de Latinoamérica). KIIs conducted during Day 3 with SIGTRACOH leaders and members indicate that it has also begun to recruit more women into its membership and leadership positions over the past few years. In 2012 SIGTRACOH elected a woman to be Secretary General, and this has helped increase women’s visibility and power within the union. Despite this progress, SIGTRACOH leaders and members indicated that more needs to be done to fully include women in union leadership.

Overall, the KIIs conducted with Honduran unions highlighted significant advances related to gender (especially participation of women in union leadership) and regional cooperation across unions. The leaders and union members interviewed felt that these key accomplishments largely have been facilitated through the work of the SC in Honduras; they also noted that the work in Honduras has been complemented by GLP-supported regional network activities in Central America such as regional forums around issues facing women workers in Central and Latin America.

Informal economy: FENTAETH, which organizes workers in the informal economy, receives significant support from SC for its organizing and capacity building work, namely in the form of educational workshops focused on worker rights, legal counsel through the SC staff lawyer, identifying potential union members working in the informal economy (growth of membership),

conducting research, and the lobbying for legislation that supports the unique vulnerabilities that workers in the informal sector face and engaging in tripartite discussions between union, Department of Labor and employers. SC sponsors regional exchanges between informal economy workers in Central America where they recently have been collaborating on lobbying for national laws that protect workers in their sector. FENTAIEH leaders noted that with the help of SC, Honduran workers have been successful in pressuring Honduras to become the first Central American country to work on such legislation with El Salvador, Costa Rica, and Guatemala expected to follow.

During the KII with FENTAIEH, leaders estimated that 70% of Honduran workers work in the informal economy and a great number of them are women, youth, children and migrants. In fact, according to FENTAIEH leaders, many Honduran migrants to the United States, including the thousands of children currently detained at the border, are former workers or children of workers in the informal economy. Similarly, the evaluation team's KIIs with construction workers (the vast majority of whom work in the informal sector) and leaders of the construction worker union SIGTRACOH indicated that the work of the SC has supported their organizing efforts by helping them grow membership significantly over the past five years and has built capacity for them to continue to organize effectively. As SIGTRACOH leaders noted, in 2010 there were only two locals within the union, while today there are eight, with two of them being formed in 2014 alone. In addition, a ninth local is to be formed in 2015. SIGTRACOH acknowledged that construction workers in Honduras currently lack sufficient organizing power to pressure employers to negotiate collective bargaining agreements due to the fact that only a small percentage of construction workers have been organized. However, with SC support, SIGTRACOH is making slow progress in educating and organizing additional workers. SIGTRACOH leaders identified this as an area where additional capacity is needed for the sector to be effective in collective bargaining.

RQ2d – Effectiveness and Sustainability: Areas of most success, least success, and future sustainability of the project.

The KIIs conducted during the evaluation team's country visit highlight that areas where the Honduras country program has been most successful have included increasing organizing by unions and union partners, increasing affiliations with existing unions, and increasing new organizing and formation of new unions. The Honduras country program has also been successful in its work with vulnerable populations such as women and informal economy workers. A key area where the SC has engaged in extensive work but which has been limited by the political, economic, and social contexts of Honduras has been its advocacy and public policy work. Key accomplishments include utilizing ILO processes and providing extensive support for a 2009 complaint through the CAFTA mechanisms.

Related to sustainability, KIIs conducted with FESTAAGRO highlight a key strategy for sustainability—work to frame unions and union federations as key partners of business so that union development work also "...help(s) the businesses make money so that there are more jobs in Honduras." However, a general theme from our KIIs was that sustaining the capacity and organizing gains made in Honduras seems contingent on SC (or another neutral body like the SC) continuing to play a strong role. During Day 3 of our country visit, the Honduras CPD and Coordinator facilitated an unplanned but daylong meeting to mediate an inter-union

dispute. As a result of the daylong mediation session, the parties involved were able to reach a compromise to the dispute. This type of work and the facilitation of collaboration likely could not be sustained without ongoing support for the work of the SC in Honduras.

In addition to informing the research questions that guide the performance evaluation, the country visit also highlighted how the Honduras Country program contributes towards meeting the results targeted for change by the GLP program. A brief summary by GLP program result statements follows below; in addition, the synthesis of the KIs conducted as part of the country visit further illustrate progress toward meeting program objectives.

Result 1: Workers are able to form sustainable, democratically-organized and independent unions at will without repression or intimidation from government and/or employers.

The evaluation team's country visit and review of program documents such as country reports and the PMP suggest that country program activities have helped workers form sustainable, independent, and democratically organized unions even with a high degree of violence against union leaders/members and public corruption in Honduras. Multiple KIs highlighted stories about how labor leaders and activists have been attacked and/or murdered, and how some have fled the country in fear for their lives. In this difficult climate SC has been surprisingly successful in helping new unions form and existing ones grow. Two of the case studies described below illustrate how GLP programming through the SC have led to major advances in the ability to hold employers accountable for violating workers' freedom of association, resulting ultimately in unions being formed or revived in the garment and agricultural sectors after employers sought to shut them down. In addition, the third case study highlights learning and capacity building related to utilizing international complaint mechanisms under CAFTA.

Result 2: Democratic labor unions and NGOs are sustainably and effectively strengthened.

Workers and leaders from several unions like CGT, FESTAGRO and FENTAEH explicitly framed the GLP programming by SC as essential to their own organizing and building of institutional sustainability. Moreover, CDM's work is largely made possible because of support from SC and GLP. Their advocacy training model, which teaches trainees to offer workshops on their own, is a sustainable model whose reach is exponential.

Result 3: Democratic labor unions and/or sector-specific and national federations engage in formal collective bargaining efforts with public and private sector employers and employer/industry associations.

The case studies of CGT and Fruit of the Loom described in the Section III exemplify the work SC is doing in Honduras to strengthen the collective bargaining power of local unions. In this case workers and FOTL signed their first collective bargaining agreement in 2011 after a successful campaign by workers and international partners. Likewise, banana workers belonging to FESTAGRO were able to sign a collective bargaining agreement with Chiquita after an SC supported global campaign.

Result 4: Democratic labor unions and/or sector-specific and national federations promote understanding of and engage in the use of social mechanisms and tripartite mechanisms for worker participation in policy processes of public institutions. Unions and federations promote public debate and legislative and policy advocacy on labor-related issues and national and community levels.

SC has helped SIGTRACOH (construction workers union) engage in tripartite discussions with the Department of Labor and employers. This is especially important due to vulnerabilities of the construction sector. SC has also facilitated tripartite discussions between construction workers, municipal governments and businesses. Likewise SC has partnered with workers in the informal sector (FENTAEH) to engage in direct dialogue with the Department of Labor. SC also has a project with FOHM (teacher federation) whose focus is the incorporation of teachers into the ongoing legislative process of education reform.

Result 5: International core labor rights and standards, especially freedom of association and collective bargaining, are domesticated and codified in formal law regulations which government agencies effectively promote, monitor, and enforce.

The cases of FOTL and Tres Hermanas outlined in Section III clearly demonstrate that the GLP as implemented in Honduras by SC has made huge gains in the enforcement and codification of labor standards and worker rights on both the national and global levels. In addition, the CAFTA Complaint Committee works with SC, the Honduran and U.S. governments, and other stakeholders to file, investigate and address CAFTA complaints filed by workers in Honduras. The CAFTA complaint process in Honduras highlights both capacity building in this area and also a significant contextual/political challenge faced by the program.

Research Question 3: How demand-led and problem-focused has GLP implementation been? How do country-level and regional dynamic decisions and responses to contextual challenges balance country-specific/contextual needs and overall program outcomes?

Although the KIIs conducted during our country visit suggest that contextual and demand-led factors have a strong influence on the work of the SC in Honduras, the KIIs also suggest that SC country program staff ensure that the activities of the SC in Honduras remain very consistent with GLP program objectives of building capacity and organizing. In addition, Honduras country activities focus extensively on key programmatic themes such as gender. The KIIs with union leaders, union members, program partners, and SC staff suggest that Honduras country program staff are able to effectively balance program objectives with contextual and demand-led needs within Honduras. KIIs conducted during the country visit also suggest that union leaders and partners feel that the SC works very hard to meet the most pressing needs of its partners.

Research Question 4: What are GLP's most important achievements and lessons learned as they relate to USAID's DRG strategy and future programs dealing with similar objectives?

Research Question 4 will be addressed as part of the performance evaluation's final report, using data from our in-depth and remote case studies, our review and synthesis of project narrative reports, PMP submissions, and results frameworks, along with data from our global Web survey.

V. CASE STUDIES OF GLP IMPACT IN HONDURAS

Case studies of two seminal labor disputes in Honduras help to further illustrate the impact of the GLP program and the work of the SC in Honduras, along with the types of contextual challenges faced by the country program.

Jerzees Nuevo Día (New Day) - One of the major challenges for workers in the garment industry worldwide is the great mobility of their employers. If workers in a particular factory demand better working conditions, the right to unionize, or if they denounce labor law violations, corporations often threaten to shut down the factory and move production to another country where labor is cheaper, even though this itself is a violation of international labor law. The SC was involved in helping resolve such an incident in Honduras. The case has been called “historic” and “precedent setting” by labor scholars and activists and provides a lesson on how labor rights and democratic organizing can be strengthened through global solidarity work, even in hostile political environments such as Honduras.

In 2007, workers in several factories owned by Fruit of the Loom (FOTL) in Honduras organized unions and affiliated with CGT. Within months of these factories unionizing, union leaders were fired. When contract negotiations stalled, FOTL announced the closure of its unionized factories in Honduras. The workers and CGT sought the SC counsel on how to proceed in the face of the egregious violation of Honduran and international labor laws. SC referred CGT to the Worker Rights Consortium (WRC), an independent labor rights monitoring organization, which promptly launched an investigation into the firing of workers, factory closures, and other claims by workers against FOTL. CGT also filed claims with the local labor ministry and SC recommended they contact a network of student activists in the U.S., the United Students Against Sweatshops (USAS). USAS organized a national campaign to pressure FOTL to address worker grievances. In 2009, Honduran workers traveled to the U.S. to speak at public events and meet with student organizations, student government representatives, and university officials in order to garner support for their campaign against FOTL. At the same time, the campaign was gaining momentum across the U.S. with retailers JC Penney and Sports Authority, as well as several universities, which agreed to stop selling FOTL products until an agreement was reached that respected worker rights.

As a result of public pressure from this worker-led campaign, FOTL reopened negotiations and in late 2009 reached an agreement with CGT union leaders in Washington, D.C. The agreement included the opening of a new FOTL factory in Honduras aptly called Jerzees Nuevo Día (New Day) and the signing in 2011 of the factory’s first collective bargaining agreement. The workers received a significant wage increase, benefits, and back pay for the wages missed during the factory closure. The relationship between unionized workers in Honduras and FOTL has strengthened since the opening of the new factory. The workers told the evaluation team that one of the points SC-sponsored trainings emphasize is how to increase quality and productivity in order to help create a competitive atmosphere for business in Honduras. This strategy seems to be working with FOTL since they recently opened their first Central American distribution center in Honduras. The worker victory in Honduras also has had global reverberations with Indonesian workers who have reached out to CGT for advice on their own struggle. FOTL’s reputation has also benefited and U.S. Secretary of State John Kerry recently presented FOTL with an award for Corporate Excellence.

The unprecedented agreement reached was made possible due to the unique resources and strategies implemented by CGT workers in Honduras and due to the support and counsel of the SC. These resources and strategies included mobilizing international networks such as the USAS student activists in the United States and the WRC, while maintaining local pressure on the Honduran government and the Honduran Department of Labor. This dual strategy was facilitated in large part through the resources and knowledge provided by the SC. As one CGT worker told us, “The history of labor in Honduras shows that the state would have never intervened in favor of the workers. The support of the SC, WRC, and the students were decisive in our victory.”

Tres Hermanas

Another significant case where the GLP program and the work of the SC has helped ensure the enforcement of worker rights and the strengthening of democratic labor unions in Honduras is the case of banana workers on the Tres Hermanas farm. In many ways the campaign by banana workers mirrored the case of garment workers in the FOTL: a local producer/supplier for a multinational corporation was charged with violating international and domestic labor law and was eventually pressured to make changes due to linkages between local labor activism and global solidarity work. In this particular case, the Tres Hermanas farm was an independent supplier of bananas for Chiquita and was accused of violating international and national labor laws by firing workers in retaliation against worker organizing. With the help of SC, workers led a global campaign against the supplier.

During the initial stages of the global campaign, FESTAGRO, the Federation of Agriculture Worker Unions, sought to pressure Chiquita to hold the grower accountable based on a documented history of worker rights violations. In response, Chiquita claimed it was bound to a five-year contract and that Tres Hermanas was an independent supplier. At the suggestion of SC, FESTAGRO took the complaint to the Rainforest Alliance, an international certifier who “works to conserve biodiversity and ensure sustainable livelihoods by transforming land-use practices business practices and consumer behavior” (<http://www.rainforest-alliance.org>). Many Chiquita suppliers in Honduras, including Tres Hermanas, were certified by the Rainforest Alliance. This certification is highly coveted by businesses and organizations. However, it is worth noting that Tres Hermanas and other Chiquita suppliers had been certified even though the Rainforest Alliance had not inspected each of the suppliers and their process did not make labor conditions and adherence to minimum labor standards a central criterion for certification. The Rainforest Alliance was reluctant to take action against a supplier for worker rights violations since their primary focus was on environmental sustainability, not worker rights. As a result, FESTAGRO led a public campaign to pressure Rainforest to decertify the farm due to worker rights violations. As with the CGT/FOTL case, with the support of the SC, workers in Honduras were able to build a global solidarity movement that included NGOs and other allies in Europe and the U.S. to pressure Chiquita and Rainforest to address worker claims against Tres Hermanas.

After mounting international pressure, the Rainforest Alliance agreed to launch an independent investigation into the practices of Tres Hermanas and 12 other farms in Honduras that were covered under the same umbrella certification granted by the organization. Rainforest found significant violations of worker rights, including freedom of association. Following the

investigation, the Rainforest Alliance announced plans to decertify all 13 Honduran farms. In response, Chiquita entered into discussions with the union, the SC, the Honduran government, and other stakeholders in order to resolve the issue. As a result of these negotiations, Chiquita decided to buy the Tres Hermanas farm from the owners, to rehire the fired workers and to enter into a collective bargaining agreement. Rainforest Alliance for their part revised their certification process to better incorporate worker rights and physical inspections of farms and organizations seeking certification. According to union leaders in Honduras, the responses of Chiquita and Rainforest Alliance and the resulting structural changes have greatly strengthened the morale and organizing capacity of unions and NGOs in Honduras, have resulted in better enforcement of international and domestic labor law.

VI. CONCLUSIONS

The evaluation team's country visit to Honduras suggests that the work of the SC has had a significant positive impact on both unions and union federations, along with program partners. KIIs conducted as part of the country visit suggest that work in Honduras has been very consistent with overall GLP program objectives and targeted results. The KIIs conducted as part of the case study suggest that the reasons that the work of the SC in Honduras has been so successful include the lack of existing financial resources and human capital in Honduran unions, a hostile organizing environment, strong relationships between the SC, labor unions, and program partners, and in-depth knowledge of the SC of the complicated economic and sociopolitical contexts in Honduras. Key areas of challenge for the Honduras country program work include sustainability, as there is not currently another organization in Honduras which could perform the role of the SC, political and economic contexts that continue to be very unfavorable toward unions or union membership, and a challenging environment for policy advocacy, which has been an significant area of focus by the SC and partners but which to date has had mixed results.

GLP EVALUATION FIELD REPORT: GEORGIA

I. INTRODUCTION & COUNTRY OVERVIEW

USAID's Global Labor Program (GLP), as implemented in Georgia by the SC, supports and facilitates a wide range of programs aimed at improving labor standards, worker rights, human rights, the rule of law, union capacity, labor and public policy, and strengthening democratic governance. The political and economic situation in Georgia has been tumultuous since the end of the Soviet Union, and has presented significant challenges for unions and workers.

Georgian trade unions have been operating in a hostile environment since the new Labor Code was enacted in 2006, characterized by the government of Georgia's violations of core ILO standards, and an attempt to strip democratic unions of their funding base by undermining their ability to collect dues from their members. The period was also characterized by arrests and selective prosecution of union leaders, and violent repression of strikes.

With the national elections in Georgia in October 2012, a new government was elected that pledged to bring the Labor Code into compliance with the ILO standards, and to halt the repressive policies that were undermining the unions of Georgia.

Despite initial reforms, cooperation between the government and unions dissipated, and new attempts have emerged to subvert unions. The government and employers have attempted to replace independent and democratic unions with "yellow unions," directly supported by the government or employers. The basic demand to form and join unions, the right to strike, the right to collective bargaining, and the enactment and enforcement of a labor code aligned with ILO principles is still under debate. In this environment, the SC continues to advocate for the basic union rights, and for human rights and democracy.

This report summarizes an in-depth case study of the Georgia program, outlines our assessment of the SC program in Georgia, and links the results from the case study to the goals and targeted results of the larger GLP.

II. GEORGIA COUNTRY PROGRAM STRUCTURE AND KEY PARTNERS

The Georgia Country Program maintains an office in Tbilisi, the capital of Georgia. They have cultivated strong and dynamic partnerships with labor unions in Georgia, and have played a crucial role during a time of reported intense repression facing unions in Georgia. The attacks have come through two methods. The first method is direct repression of unions. This includes targeting union leaders with threats and intimidation, arrests and selective prosecution, and firings. It has also included sweeping changes in labor law enacted by the government to undermine the ability of unions to collect dues from their members. The second method is through the establishment of "yellow" or pro-government unions, which have been established to undermine independent, democratic trade unions.

The SC is widely credited for defending and promoting unions during a period when their survival was being threatened. They are acknowledged as a leading force in monitoring and supporting union and worker rights in the country.

The SC has developed extensive leadership development and training programs to assist union leaders and members. They have also developed active partnerships with international and domestic NGOs, as well as with global labor organizations.

The staff of the SC consists of the director, program officers, some who are assigned to work directly with the Georgia Trade Union Confederation, and an office manager.

III. OVERVIEW OF GEORGIA COUNTRY VISIT

To better evaluate the SC's work in relation to the GLP program objectives, a series of meetings were arranged as part of this evaluation. The country visit was conducted from August 11 – 15, 2014 by Kent Wong, the Principal Investigator of the evaluation team. The evaluator conducted key informant interviews (KIIs) with SC staff, the U.S. Embassy, USAID, Georgian government ministries, international organizations operating in Georgia, union leaders and members, NGOs, and employer associations. The evaluator visited the SC headquarters, the U.S. Embassy, the Georgia Ministry of Labor, the Georgia Ministry of Justice, employer associations, international organizations, Georgian unions and NGOs.

The first interviews on Day 1 were with the SC staff, including the current Georgia Country Director Stanislaw Cieniuch, and former Director Bob Fielding. Bob Fielding served as Country Director for many years, so his perspective on the changes in Georgia was particularly illuminating. Stanislaw Cieniuch also has a rich history of work on global labor and democracy, and experiences that include impressive work in Poland and South Africa.

The Evaluation Team also met with Ms. Raisa Liparteliani, the attorney for the Georgia Trade Union Confederation. The legal work has been particularly significant in Georgia, given the dramatic changes in labor law and attempts by the government to undermine unions through changes in law and in its implementation.

The final interview for the day was with Vitali Giorgadze, Chair of Railway Trade Union of Georgia. The Railway Trade Union had been involved in a high profile strike, so his insights on the use of strikes in Georgia and the role of the SC were useful to the evaluation.

Day 2 began with interviews at the headquarters of the Georgia Trade Union Confederation (GTUC) with Mr. Irakli Petriashvili, GTUC President, and Mr. Gocha Alexandria, GTUC Vice President. In the afternoon, the evaluator interviewed three union leaders from the Georgian labor movement: the President of the Health Care Union, the President of the Transportation Union, and the President of the Regional Trade Union Council of Adjara, Georgia. All three spoke of the anti-union policies of the Georgian government, how their unions have responded, and the role of the SC.

Later in the afternoon, the evaluator interviewed Ms. Eteri Matureli, Head of the GTUC Women's Committee. The last two interviews were with staff from the GTUC. The first was with Ms. Tamar Gedevanishvili, who is the GTUC Public Relations Specialist, and the second

was with Mr. Giorgi Begadze, who is the GTUC economist. Both have received direct support from the SC in order to build capacity for the GTUC.

Day 3 began with a meeting at the International Labor Organization. Mr. Zsolt Dudas leads the “Social Partnership Program” of the ILO, a project funded by the U.S. Department of Labor. The ILO is engaged in promoting tripartite relations in Georgia.

The next meetings were held at the U.S. Embassy. The first interviews were with Mr. Anson McLellan, Deputy Economics and Political Officer, Ms. Laura L. Hochla, Political Officer, and Mr. Maciej Luczywo, the US Embassy Human Rights Officer. The next interview was with Mr. Rezo Ormotsadze representing USAID, who serves as a Senior Financial & Commercial Sector Advisor in the Office of Economic Growth. Mr. Ormotsadze is the liaison between the USAID office and the SC.

The afternoon included a visit to the Ministry of Justice, where the evaluator interviewed Mr. Alexandre Baramidze, the Deputy Minister. Mr. Baramidze was responsible for writing the draft amendments to the Labor Code. This was a major development with wide-range implications for labor relations in Georgia.

The next meeting was with Mr. Paata Beltadze, the Deputy of the Georgian Ombudsman for Human Rights. The evaluator then visited the Embassy of the European Union. Mr. Oliver Reisner, the EU Labor Specialist, was provided a thoughtful perspective on Georgia labor relations.

The evaluator interviewed Ms. Maia Kobakhidze, President of the Educators and Scientists Free Trade Union of Georgia (ESFTUG), over dinner. The ESFTUG is the largest union in Georgia, and was threatened with elimination by the Georgian government who undermined the union’s ability to collect dues from their members and then attempted to remove the ESFTUG President from office.

Day 4 began with a meeting with representatives of the Georgian Employers' Associations. All three were members of the Georgian National Tripartite Commission charged with overseeing the new Labor Law code: Mr. Archil Bakuradze, Chair of the Board, Mr. Mikhail Kordzakhia, Vice President, Mr. Kakha Kokhraidze, Board Member.

The evaluator then traveled to the Ministry of Labor to meet with the Deputy Minister David Lomidze in charge of Labor affairs, Mr. Kakha Sakandelidze, Advisor of Labor and Employment Issues, Mr. Davit Ivanidze, Director of the Employment Department, and Ms. Ana Kvernadze, Acting Head of Department of Labor Relations and Social Partnership. The evaluator met with the executive assistant to the GTUC President, Mr. Lasha Bliadze, over lunch. Mr. Bliadze was former Head of the GTUC Youth Section, and has participated in regional and European Trade Union committees. In the afternoon, there were interviews with two trade union Presidents. The first represented the Metal, Mine and Chemical Union, and the second represented the Public Sector Union. Both were active with the GTUC, and provided information on the role of the SC.

The next meeting of the afternoon was with Ms. Elena Fileeva, the Women's Affairs Specialist of the NGO, "Article 42." Ms. Fileeva addressed the particular concerns of women workers.

The final meeting of the evaluation was with Country Director Stanislaw Cieniuch, and former Country Director Bob Fielding once again. This was an opportunity to follow up with questions that arose during the course of the week, to cross check information provided by the KII's that was inconsistent or unclear, and to obtain additional information that would be useful to the evaluation.

IV. RESULTS

During the course of the five days of meetings, the interviews focused on key questions that were most pertinent to the evaluation. The evaluator asked the interviewees about the work of the SC in order to assess the stated objectives of the Georgian Global Labor Program: 1) To strengthen labor rights, labor justice, and worker interests through work with unions and NGOs; 2) To strengthen union federations and workplace unions in organizational capacity and sustainability; 3) To strengthen union capacity to engage in collective bargaining; 4) To help unions engage in social dialogue and tripartite policy discussions to advance workers' rights; 5) To advance labor justice and the Rule of Law through work with unions and NGO's.

The evaluation in Georgia demonstrated that the work of the SC in Georgia operates on three levels: 1) Direct educational and training work to develop the leadership of union leaders and union members; 2) Work with local and national unions, and the union federation, to build organizational capacity; 3) Advocacy and policy work for democracy, worker rights and human rights, and to improve wages and working conditions. Findings from the Georgia in country study are organized below by Research Question.

Research Question 1: How well is the GLP meeting program-level, regional, country-level, and technical objectives?

Result 1: The SC has played a crucial role in promoting the survival of free and democratic trade unions in Georgia in a period of tremendous government repression.

President Petriashvili of the Georgia Trade Union Confederation expressed during his interview for this evaluation that the SC should be credited for the survival of the Georgia trade unions. In a period of intense government repression, President Petriashvili was being threatened with arrest and persecution. . He went into hiding, and the Solidarity Center Country Program Director alerted various bodies of the international trade union movement, which took successful steps to eliminate the efforts to arrest the union leaders.

President Petriashvili credits four major contributions of the SC that resulted in the defense of independent and democratic trade unions of Georgia:

- 1) Support for organizing and education of union members;
- 2) Legal and legislative support;
- 3) Public Relations and Media Assistance;
- 4) Support for global pressure on the government and employers.

When draconian measures were being implemented to eliminate the trade unions and jail their leaders, President Petriashvili said that the support from the SC was crucial. SC staff have been assigned to build the capacity of the Georgia Trade Union Confederation, especially in the areas of legal assistance, public relations, and economic research.

Result 2: The SC has provided support to defend and protect the right to strike in Georgia, in the face of threats, intimidation, jailings, and firings of union leaders and members.

During his interview for this evaluation, President Petriashvili reported on a steel strike in 2011, triggered by terrible work place conditions. There were no bathrooms, no running water, and workers were being denied breaks. Some 500 workers joined the strike, 50 police cars and 200 police descended on the factory, management confiscated the workers' passports so they couldn't leave the country and 38 union leaders were arrested. Only through the intervention of the SC, support from U.S. government representatives, and the international community were the workers released.

During a separate interview, the president of the Railroad Workers Union described a major Railway strike in August 2012. The strike was launched two months before the national elections, which served as a deterrent for the government to crack down as they had on previous strikes. The strike greatly bolstered the emerging independent and democratic Railroad Workers Union. 5,000 new members joined as a result, and they affiliated with the Georgia Trade Union Confederation.

The Railroad Worker Union president reported that the SC played an indispensable role during the strike in providing legal defense, and in generating national and international pressure in support of mediation to resolve the dispute.

Research Question 2: Are inputs provided by SC contributing to identifiable changes in processes and systems capacity in program focal areas? How effective have advisors been in transferring skills, knowledge, and capacity to in-country unions and partners related to key GLP program themes?

Result 1: The SC has been engaged in monitoring, strategizing, and advocating for labor law change that respects the rights of free and democratic unions in Georgia.

During the course of interviews, several international organizations and labor unions spoke of the important role of the SC in monitoring labor law reform, and the on-going process to enforce the new labor law enacted by the current government. There is currently a tri-partite commission established to develop a plan to enforce the new labor law. The commission is comprised of six management representatives, six union representatives, and six government representatives. At the time of the evaluation, the committee had only met once, on May 1, 2014.

The representative from the Ministry of Justice reported that the new labor law represents an improvement, but that ultimately it was a compromise. The "firing at will" component was abolished. There were also limits placed on "fixed term contracts" which were used by employers to deny better wages and benefits to long term employees who were kept on a

“fixed term contract” indefinitely. The establishment of a 40 hour work week was included in the new labor law, as was the freedom to join unions.

The representatives of the European Union and the ILO both commended the role of the SC in strengthening the capacity of union leaders to engage in policy change. They indicated that the education and training provided by the SC for Georgia trade union leaders had been extremely helpful in monitoring labor law change and enforcement.

Result 2: The capacity building that the SC has provided has been useful in helping free and democratic unions of Georgia in a difficult period.

Every labor leader interviewed without exception spoke highly of the role of the SC in providing staff support, financial support, and education and training resources to the union leaders and members in the face of strong government repression targeting unions.

The educational programs that were highlighted included the role of unions, democratic values, union organizing, collective bargaining, the right to strike, labor law and labor law enforcement, public relations and media, labor economics, and the global labor movement.

Special mention was made of the education and leadership development opportunities provided by the SC to women workers and young workers. Although women comprise 53% of population of Georgia, and 46% of the work force, women still are under-represented in leadership positions within the unions.

Research Question 3: How demand-led and problem-focused has GLP implementation been? How do country-level and regional dynamic decisions and responses to contextual challenges balance country-specific/contextual needs and overall program outcomes?

Result 1: The SC has balanced demand-led and problem-focused work to counter government repression of labor unions in a method consistent with the overall program outcomes

The draconian labor laws enacted by the previous government in Georgia caused a crisis within the Georgian labor movement. Union leaders reported that they were stripped of their ability to collect dues. Union membership plummeted, union staff were laid off, and many unions were in crisis. Additionally, union leaders reported that the government aggressively intervened to break strikes, harass and intimidate union leaders, and arrest and jail union leaders without just cause.

In this crisis situation, the SC worked to build the capacity of independent and democratic unions to survive, and also on developing comprehensive strategies to generate broad-based coalitions with Georgia, and to solicit support from the international community to oppose worker rights and human rights abuses.

Result 2: The SC has assisted free and democratic unions address the problem of “yellow” unions established by the government and employers to undermine worker rights.

One significant issue that surfaced during the course of the evaluation, was the emergence of “yellow unions” in Georgia that have been promoted by the government and employers to undermine independent and democratic unions. The “yellow unions” have been funded by the government or employers, and have been set up to confuse workers and to drain financial resources from unions. In some instances, workers have signed up to join yellow unions thinking that they were joining an independent and democratic union. In other instances, workers have been enrolled in yellow unions without their permission. The GTUC reported the existence of yellow unions in the railway industry, in education, in postal work, and in government employment.

The SC has been actively engaged to strengthen independent and democratic unions to challenge the existence of yellow unions through legal means, through public exposure, and through direct organizing campaigns.

Research Question 4: What are GLP’s most important achievements and lessons learned as they relate to USAID’s DRG strategy and future programs dealing with similar objectives?

Result 1: The SC has advanced a comprehensive program that links support of free and democratic unions to the broader objectives of human rights and democracy.

The SC in Georgia has supported leadership development and union capacity building. It has built alliances with key unions, NGOs and international organizations to advance labor law reform and enforcement, and has built international support and advanced international campaigns to support the workers of Georgia. This has broadened the scope of their work beyond a narrow focus on worker rights to one that directly links to the objectives of human rights and democracy.

The violation of worker rights in Georgia is part of a broader problem of the denial of human rights, and the lack of democracy. GLP’s work in strengthening coalition building, holding the government of Georgia accountable, and bringing the focus of international organizations on labor rights in Georgia, appears to be a strong contribution to USAID’s DRG strategy.

V. CASE STUDY OF GLP IMPACT IN GEORGIA

Maia Kobakhidze is President of the Educators and Scientists Free Trade Union of Georgia (ESFTUG). She provided the evaluators with a detailed account of government measures to limit the power of ESFTUG. Her story reflects both the challenges facing unions in Georgia in the face of government repression, and the role of the SC in one case when an independent union was being challenged.

The former government of Georgia enacted a sweeping overhaul of the Labor Code in 2006. One of the provisions included banning the collection of union dues, especially in the public sector, which effectively drained the union treasuries and crippled the union staff. As the largest union in Georgia, the Educators & Scientists Free Trade Union of Georgia had 100,000 members before the ban on collecting union dues.

On June 8, 2010, the Minister of Education met with regional heads for schools and reportedly issued orders that all school principals refrain from transferring the union membership dues of

their teachers to their union, the Educators and Scientists Free Trade Union of Georgia. When ESFTUG local presidents began to collect trade union dues directly from union members, the minister reportedly stated that any school principal who allowed the collection of dues would be held legally responsible.

According to Ms. Kobakhidze, after they were denied the right to collect dues, the ESFTUG membership was reduced from 100,000 to 5,000 members by August 2012. This had a huge impact on the entire Georgia Trade Union Federation, since ESFTUG represented about half of all the members in the GTUC.

The government also restricted the ESFTUG from collecting dues through bank transfers and prohibited union meetings in schools. When they could no longer transfer membership dues through their pay checks or through bank transfers, the union members had no choice but to electronically transfer dues, a process in which half of the dues were lost to bank transaction fees.

To further undermine the work of ESFTUG, the government created a “yellow union,” known as the Professional Educational Syndicate (PES). PES was permitted to use the check-off system, and its representatives were allowed to hold meetings with teachers in the schools. Staff members from the Ministry of Education allegedly encouraged teachers and principals to join the PES. On the other hand, ESFTUG reported that school security personnel tracked teachers who were union members and some were dismissed due to their union membership in ESFTUG.

The restrictions on ESFTUG’s ability to hold meetings at school and to collect dues seriously impaired its ability to function. In addition, the government began a systematic campaign of repression, singling out union leaders for harassment, intimidation, and arrest. The former president of the ESFTUG fled the country, and sought political asylum in Canada. After the departure of the former president, Ms. Maia Kobakhidze was elected as the new president in 2010.

The government also interfered with the internal ESFTUG elections. PES members challenged the election of Maia Kobakhidze. The government delayed a ruling on the election for 18 months. The 2010 case brought by PES members challenging the unanimous election of ESFTUG president Maia Kobakhidze was decided in Kobakhidze’s favor in April. The PES members continued to appeal the case.

Ms. Kobakhidze was called to the Georgia Ministry of Education and asked to resign her post in order to be replaced by a woman who was not even a member of the union. Ms. Kobakhidze was offered a comfortable job in the Education Ministry. She refused the offer.

The government approached Ms. Kobakhidze a second time when it became clear that she was not going to cooperate. She was warned to be careful, and was reminded of a person who was murdered a year earlier under mysterious circumstances. Ms. is convinced this was a veiled threat to her life. Nevertheless, Ms. began actively rebuilding the ESFTUG membership. She traveled throughout Georgia, meeting with teachers and education workers before and after school, and visiting them at their homes.

Ms. Kobakhidze directly attributed her role as a union leader to the support she had received from the SC. She participated in SC training workshops on the role of unions, organizing, and collective bargaining. Ms. Kobakhidze explained that the SC director personally accompanied her on one-to-one house calls to assist her in the field. She also received direct assistance from the American Federation of Teachers, AFL-CIO. The AFT sent trainers to assist her leadership team at ESFTUG.

Under Ms. Kobakhidze's leadership, ESFTUG membership rebounded from 5,000 in 2012 to 30,000 in 2014. During the evaluation, she was in the midst of preparing for the national convention of ESFTUG. Ms. Kobakhidze pointed out that ironically, her election was never formally validated by the government, and yet she is running again. She was confident that her members would continue to support her, in the face of tremendous government opposition to her leadership and to her union.

GLP EVALUATION FIELD REPORT: SOUTH AFRICA

I. INTRODUCTION & COUNTRY OVERVIEW

USAID's Global Labor Program (GLP), as implemented in South Africa by the SC, supports and facilitates a wide range of programs aimed at improving labor standards, worker rights, human rights, the rule of law, union capacity, labor and public policy, and strengthening democratic governance. The political and economic situation in South Africa has been improving since the end of the Apartheid regime in 1994, particularly in regard to the ability of non-White South Africans to join labor unions. Significant challenges remain for unions and workers, however, particularly in relation to issues of gender, informal labor and migration.

In this political, social and economic context that the SC continues to advocate for the basic union rights and for human rights and democracy. This report summarizes an in-depth case study of the South Africa program, outlines our assessment of the SC program in South Africa, and links the results from the case study to the goals and targeted results of the larger GLP.

II. SOUTH AFRICA COUNTRY PROGRAM STRUCTURE AND KEY PARTNERS

The South Africa Country Program maintains an office in Johannesburg, South Africa's largest city. The SC is a key partner for labor unions in South Africa, where organized labor has historically been an important sector of civil society. The role of labor unions in South African society continues to be significant, and the SC has effectively capitalized on this through GLP implementation. Specifically, GLP in South Africa includes an emphasis on gender, rule of law, and vulnerable workers (i.e. informal sector, migrants, and women).

The SC is recognized as a leading force in advancing the rights of women workers in the country, for example through policy advocacy, worker trainings and research, although much work remains. SC is also acknowledged as an important partner for unions working with vulnerable workers, such as domestic workers and agricultural workers. The SC has developed extensive leadership development and training programs to assist union leaders and members. They have also developed active partnerships with the national government, the U.S. embassy, international and domestic NGOs, global labor organizations, as well as regional and global labor unions.

At the time of the country visit, the SC was interviewing candidates for its vacant director position. In country staff includes interim country director, two program officers, an operations specialist and an office manager.

III. OVERVIEW OF SOUTH AFRICA COUNTRY VISIT

To better evaluate the SC's work in relation to the GLP program objectives, a series of meetings was arranged as part of this evaluation. The evaluator conducted key informant interviews (KIIs) with SC staff, the U.S. Embassy, union leaders and members, labor researchers, and NGOs. The evaluator visited the SC headquarters, the U.S. Embassy, community organizations, a public university, and union offices in Johannesburg, Cape Town and Durban.

The country visit was conducted from August 24 – 29, 2014 by Evaluation Team member Maurice R. Magaña.

Day 1 of the evaluation was conducted in Johannesburg. The evaluator arrived in the evening and met with Interim Director Richard Hall and Africa Regional Program Director Imani Countess. Mr. Hall and Ms. Countess provided the evaluator with an overview of the itinerary for the next four days with meetings in Johannesburg, Cape Town and Durban. The meetings were organized around SC work with domestic workers, agriculture and gender programs.

On Day 2, the evaluator traveled to Cape Town and met with SC Gender Program Officer Nhlanhla Mabizela. Mr. Mabizela provided an overview of GLP work in relation to mainstreaming gender into trade union programs. The focus of the SC work in this regard is on women's leadership, maternity protection and gender-based violence and harassment in the workplace. One component of this work is a five-year campaign Labor Rights for Women, which is an international campaign that the country's three union federations are implementing in South Africa. One of the main objectives of this campaign is to lobby the South African government to ratify and enforce International Labor Organization (ILO) Convention 183 on maternity protection. The next interview was with Fairuz Mullagee and Roger Ronnie the Social Law Project (SLP) housed at the University of Western Cape. SLP is a research unit specializing in labor and social security law. SLP has provided support for the SC and the South African Domestic Service and Allied Workers Union (SADSAWU) who are in year 4 of a 5 year GLP funded project aimed at increasing membership, achieving national registration and strengthening internal governance structures. After meeting with SLP the evaluator met with Nina Benjamin of the Labour Research Service (LRS), a non-profit labor service organization specializing in research, dialogue-building and developmental projects aimed at strengthening civil society with a focus on work related issues. Through GLP SC and LRS have partnered on several research, gender integration and development projects.

The final interview for the day was with Myrtle Witbooi, the general Secretary of the South African Domestic Service and Allied Workers Union (SADSAWU). SADSAWU was deregistered by the Department of Labour in 2011. Getting the union reregistered is one of the main objectives of the GLP funded work of SADSAWU with SC and SLP. This process includes evaluation of the union's internal structure and the development of a strategic plan on how to restructure, draft a new constitution and grow membership. The pace of change has been slower than expected but moving in the right direction.

Day 3 included interviews with agricultural workers and SC staff in Durban. The first meeting was with SC Senior Program Officer Mike Gwamanda. Mr. Gwamanda is the SC main contact with FAWU. SC works closely with the Food and Allied Workers Union (FAWU), focused on building bargaining capacity via training programs. The next meeting was with FAWU Provincial Chairperson and the Provincial Secretary. FAWU has 127,000 members nationwide, with the sugar sector being the most highly organized. Challenges organizing agricultural workers include remote workplace sites, precarious terms of employment and the rise in subcontracting or labor brokering. FAWU leaders recognized SC role in providing trainings for shop stewards, which strengthens their leadership skills. These trainings follow a "train the trainer" model whereby trainees learn to lead trainings for other workers, and are therefore more sustainable than other approaches.

After this meeting, the evaluator interviewed four FAWU shop stewards that work in the sugar mills. Three were women. All went through SC leadership trainings in 2011. All spoke to the impact that leadership trainings have played in their own leadership development and in incorporating women in leadership positions within a male-dominated sector. Additionally, shop stewards identified SC trainings as important contributions to their union's ability to handle grievances against employers directly, wage negotiations, gender equality in hiring practices, and knowledge of labor laws. One of the women shop stewards is the first woman to be included in the bargaining council for FAWU and all three women mentioned that going through SC trainings provides women with increased confidence which results in workers (both men and women) having increased confidence in the leadership abilities of women. They also mentioned that as a result of SC trainings, they have won several labor cases against employers, which has proved that women can successfully take on leadership roles with the union.

Day 4 began with a meeting at the U.S. Consulate. The evaluator met with Tsholofelo Melodi, a Labor Specialist with the U.S. Consulate. Ms. Melodi shared her extensive knowledge of how the work of the SC fits into the larger landscape of South African labor and society. She sees the SC as bridging labor issues with social issues, such as previous work implementing HIV/AIDS programming within unions and current trainings on issues of gender inclusion and harassment, as well as work with vulnerable workers. Ms. Melodi also highlighted the role of SC in linking unions in South Africa with unions in other African nations such as Swaziland, as well as exchanges between domestic workers in South Africa with their counterparts in the U.S.

The afternoon included a meeting with Gertrude Mutsweni, the Gender Coordinator of South Africa's largest union federation, the Congress of South African Trade Unions (COSATU). Ms. Mutsweni outlined a history of a close working relationship between COSATU and SC, one defined by a sharing of human, financial and logistic resources. She highlighted SC facilitating much of her federation's gender work, including the Labor Rights for Women campaign and a 2012 Gender Conference. In this conference unionists crafted resolutions for presentation at the COSATU National Congress, including resolutions relating to sexual harassment and LGBTI (lesbian, gay, bisexual, transgender, intersex) rights.

The next meeting was with a FAWU shop steward and farmworker. He himself was a migrant from Swaziland. He highlighted the importance of GLP programming aimed at increasing FAWU membership in the agricultural sector, in part by incorporating more migrants into the union. Of particular impact have been SC workshops on growing membership and conflict resolution.

On Day 5 before ending the visit, the evaluator met with Dennis George, the General Secretary for the Federation of Unions of South Africa (FEDUSA). FEDUSA is the second largest trade union federation in South Africa and an important SC partner. Mr. George highlighted the key role of SC in promoting changes in behavior, overall awareness and implementing policies regarding gender issues such as discrimination against women in the work place. Mr. George also emphasized SC work in the realm of HIV/AIDS awareness, fair treatment of workers and worker health and safety.

The final meeting of the evaluation was with Interim Country Director Richard Hall and Africa Regional Program Director Imani Countess. This was an opportunity to follow up with questions that arose during the course of the week, to cross check information provided by the

Kills that was inconsistent or unclear, and to obtain additional information that would be useful to the evaluation.

IV. RESULTS

During the course of the five days of meetings, the interviews focused on key questions that were most pertinent to the evaluation. The evaluator asked the interviewees about the work of the SC in order to assess the stated objectives of the South African Global Labor Program: 1) To strengthen labor rights, labor justice, and worker interests through work with unions and NGOs; 2) To strengthen union federations and workplace unions in organizational capacity and sustainability; 3) To strengthen union capacity to engage in collective bargaining; 4) To help unions engage in social dialogue and tripartite policy discussions to advance workers' rights; 5) To advance labor justice and the Rule of Law through work with unions and NGOs.

Research Question 1: How well is the GLP meeting program-level, regional, country-level, and technical objectives?

Result 1: GLP in South Africa has been effective in connecting the various levels of objectives, given in large part the strength and infrastructure of South African labor unions and respect for the work of SC.

The GLP in South Africa connects program-level concerns around protecting workers' rights and promoting international labor standards through workshops and trainings aimed at increasing union membership, capacity-building, and knowledge of domestic and international labor standards. These mechanisms are informed by thematic objectives of gender, migration/trafficking, informal economy and rule of law. Given the strength of organized labor in South Africa, SC is able to focus resources on GTP objectives, in order to complement the work already being done by unions and partner organizations. Country-specific needs are met while fostering regional cooperation, where South Africa is often seen as a model of strong democratic union-building for other African countries to learn from. SC sponsored conferences are key sites for such exchanges and for the dissemination of research addressing thematic issues.

Research Question 2: Are inputs provided by SC contributing to identifiable changes in processes and systems capacity in program focal areas? How effective have advisors been in transferring skills, knowledge, and capacity to in-country unions and partners related to key GLP program themes?

Result 1: The SC has been at the forefront of incorporating gender programming within South Africa's two largest labor federations, organizing vulnerable workers in the informal economy (i.e. domestic) working with migrant workers in agriculture, and bolstering rule of law.

High-ranking leaders in South Africa's two largest labor union federations highlighted the crucial role of the SC in assuring that gender programming remains central to South African unions. Dennis George, the General Secretary of FEDUSA, referred to gender as a "softer issue that would not otherwise be addressed by unions." He went on to explain that through SC programming, issues of gender discrimination, harassment and the need for maternity

protections become culturally engrained to the point where workers and union leaders gain a greater awareness of the issues. The end result is that SC assures that gender programming gets mainstreamed within unions, which results in a change in institutional culture, individual attitudes and behaviors. COSATU Gender Coordinator reiterated that the “work of the SC is essential in ensuring that gender equity is reflected in policy changes in South Africa” and in the realm of capacity-building. She reflected that SC provides non-biased support and places helping workers at the top of its agenda.

The Rule of Law initiative in South Africa has been impactful in helping create regional linkages and knowledge sharing through forums addressing how best to utilize existing structures at the international, regional and sub-regional levels to pursue labor complaints.

SC’s work with South Africa’s main domestic workers union (SADSAWU) has focused on how to make the union more democratic and how to increase membership. This process has been slower than expected but will serve as an important model for how to create strong democratic unions working in the informal sector. SC work with agricultural workers in FAWU will be key in this regard as well, with an added emphasis on how to organize migrant workers and incorporate them in leadership positions.

Research Question 3: How demand-led and problem-focused has GLP implementation been? How do country-level and regional dynamic decisions and responses to contextual challenges balance country-specific/contextual needs and overall program outcomes?

Result 1: In a country where the labor movement is relatively advanced, the SC has been able to focus on special program priorities rather than being led by current crises.

The nature of supporting global labor necessitates the ability to both respond fluidly to changing dynamics on the ground while keeping financial and human resources focused on larger global program outcomes. In balancing these needs, the SC in South Africa has benefitted from a strong and stable labor sector. This allows the SC to stay focused on other important GLP outcomes instead of having to respond to the constant attacks and threats that are present in more hostile developing contexts.

The advances of gender programming carried out by the SC with South Africa’s major labor federations is a prime example of effective programming that is both demand-led and problem-focused. As quoted in Question 2, Result 1, high-ranking leaders of COSATU and FEDUSA articulate the need for gender programming in South Africa, which is in line with problems identified by the GLP.

Result 2: The work of the SC in South Africa reflects a high level of collaboration and communication between country-level, regional-level and program-level staff.

The SC in South Africa capitalizes on the stability and power possessed by organized labor in South Africa, as well as the presence of another leader in the continent (Nigeria), to facilitate exchanges between African workers and partner organizations across the region. This takes the form of conferences, workshops, publication and circulation of SC sponsored research findings and delegation visits. The frequent contact between staff at the regional- country- and program-

level, which was described by SC staff both in South African and in interviews at headquarters, assures that such cross fertilization is regular and focus on both GLP outcomes and on the ground realities.

Research Question 4: What are GLP’s most important achievements and lessons learned as they relate to USAID’s DRG strategy and future programs dealing with similar objectives?

Result 1: The SC has advanced a comprehensive program that links support of free and democratic unions to the broader objectives of human rights and democracy.

The SC in South Africa has supported leadership development and union capacity building, they have built alliances with key unions, NGOs and international organizations to advance labor law reform and enforcement. This has broadened the scope of their work beyond a narrow focus on worker rights to one that directly links to the objectives of human rights and democracy, especially focusing on the rights of women, workers in the informal sector and migrants. It is also important to note that the SC in South Africa has a strong working relationship with the U.S. Consulate, which is a result of shared priorities centering on the advancement of human rights and democracy in the region.

V. CONCLUSIONS

The evaluator’s country visit to South Africa suggests that the work of the SC has had a significant positive impact in advancing GLP objectives concerning worker rights and democracy in South Africa. The work of the SC has resulted in substantive policy change and cultural shifts, especially in regards to gender equity, which has improved the lives of workers. The evaluation suggests that the work of the SC in South Africa has been consistent with overall GLP program objectives and targeted results.

A key challenge looking forward involves the slow process of institutional change within SC partner organization SADSAWU and the current political crisis within South Africa’s largest union federation that came to public attention when COSATU General Secretary Zwelinzima Vavi was suspended after allegations of sexual assault surfaced in 2013. COSATU is currently re-writing its internal sexual harassment policies which will likely influence similar policies among its affiliates. However, the root cause of the ongoing crisis -- significant internal differences regarding the role of independent unions in the country's governing alliance and strong criticism of the government's economic policies -- will continue to be a challenge. Another challenge involves continuing to adapt to the increasingly precarious and informal nature of work and how to best organize workers in this sector. SC work with domestic workers (SADSAWU) will likely serve as a model for other informal sectors. SADSAWU is currently undergoing a restructuring process, greatly facilitated by SC and partner organizations, but SC acknowledges that this has been slower than expected. A positive result here is important.

GLP EVALUATION FIELD REPORT: CAMBODIA

I. INTRODUCTION & COUNTRY OVERVIEW

USAID's Global Labor Program (GLP), as implemented in Cambodia by the SC, supports and facilitates a wide range of programs aimed at increasing labor standards, worker rights, the rule of law, union capacity, democratic governance, and conflict resolution, among others. According to union leaders and SC staff in Cambodia, the political and economic situation in Cambodia has been extremely volatile, particularly in the past year. In January 2014, six people were shot and killed by government security forces after they opened fire on striking workers. Forty-three other workers were injured, and five of them were disabled. Twenty-three trade unionists were arrested, jailed, and convicted on questionable charges. After international intervention, all were released. Hundreds of trade unionists have been fired from their jobs.

The ruling Cambodian People's Party (CPP) has been in power for more than thirty years. In 2013, there was a hotly contested parliamentary election, and the Cambodia National Rescue Party (CNRP) came close to winning the election. The official results indicated that the CNRP opposition won 55 of the 123 seats in Parliament. However, there were widespread allegations of voting fraud, and the CNRP boycotted the election results and refused to assume their seats in parliament for nearly a year. After a negotiated settlement in July 2014, the CNRP representatives were finally seated in parliament.

The SC and its partners have played a critical role in Cambodia during the period of this review and particularly during the past volatile year. This report summarizes an in-depth case study of the Cambodia program, outlines our assessment of the SC program in Cambodia, and links the results from the case study to the goals and targeted results of the larger GLP.

II. CAMBODIA COUNTRY PROGRAM STRUCTURE AND KEY PARTNERS

The Cambodia Country Program maintains an office in Phnom Penh. Staff have cultivated strong and dynamic partnerships with key institutions in Cambodia, and SC is widely acknowledged as a leading force in monitoring and supporting worker rights in the country.

The SC has developed active partnerships with the US Embassy, USAID, the International Labor Organization, the United Nations Office of the High Commissioner on Human Rights, the National Democratic Institute, and numerous human rights, worker rights, and international and domestic NGOs.

The staff of the SC consists of six individuals: the country director, a staff attorney, and four program officers. The program officers are assigned to work in key areas of the Cambodian work force, specifically construction, hotel and tourism, and garment. Another program officer is responsible for capacity building, especially in the areas of law, communications, and information technology support.

III. OVERVIEW OF CAMBODIA COUNTRY VISIT

To better evaluate the SC's work in relation to the GLP program objectives, a series of meetings was arranged as part of this evaluation. The country visit was conducted from September 14 – 18, 2014 by Kent Wong, the Principal Investigator of the evaluation team. The evaluator conducted key informant interviews (KIIs) with SC staff, officials from USAID and the U.S. Embassy, international agencies, and human rights, labor rights, legal rights, union and community partners. The evaluator visited the SC headquarters, the U.S. Embassy, the Cambodia Ministry of Labor, employer associations, numerous international offices on human rights, worker rights, legal rights, and Cambodian unions and NGOs. In addition to the in-person interviews and meetings conducted during the site visits, the evaluator also conducted phone interviews with regional experts in other parts of Southeast Asia.

Annex 2 of the evaluation report contains the list of people interviewed during the Cambodia country visit. On Day 1, the country visit began with an in-depth meeting with the SC's Cambodia Country Director David Welsh. Mr. Welsh provided an overview of the SC work in Cambodia over the past five years, and an orientation of the organizations and individuals scheduled for interviews for the week.

During Day 2 of the country visit, the evaluator interviewed Dustin Dockiewicz, the Policy Officer of the U.S. Embassy, and Adam Schumacher and Phea Sat from USAID. The next meeting was with Mr. Sok Kin, President of the Building and Wood Trade Union Confederation (BWTUC). In the afternoon, the evaluator interviewed Mr. Vorn Pao, President of the Independent Democratic Association of the Informal Economy (IDEA), an affiliate of the Cambodian Labor Confederation. Mr. Pao was beaten and arrested in January 2014 during the strike, and was held in jail for four months. The next meeting was with Mr. Kao Poeun, President of the Cambodian Independent Civil Servants Association, also a CLC affiliate. The final interview of the day was with leaders from the National Independent Federation of Textile Unions of Cambodia (NIFTUC), including the President, Ms. Ken Chheng Lang, and Ms. Heng Rithy, the Local Union President from Kamchaymieur in Prey Veng. The garment workers were preparing for a national day of action to call for raising the minimum wage from \$100 per month to \$177 per month scheduled for September 17, 2014.

Day 3 began with an interview of Mr. Siv Sothea from the Better Factories Cambodia (BFC) project sponsored by the International Labor Organization (ILO), and then a meeting with Ms. Yang Sophorn, President of the Cambodian Alliance of Trade Unions, and Mr. Rong Chhun, President of the Cambodian Independent Teachers' Association and the Cambodian Confederation of Unions at the union headquarters. The following interviews were with Mr. Ngi Kosa, Vice President of the Cambodian Tourism and Service Workers Federation (CTSWF), and Mr. So Sipha, President of the union representing workers at the Cambodiana Hotel.

The evaluator conducted a lunch interview with Mr. Ath Thorn, President of the Cambodian Labor Confederation. Mr. Thorn had traveled to the United States on two separate occasions, and had met with U.S. government representatives and union leaders during his visit. Mr. Thorn was also busy preparing for a national action at 300 garment factories to demand an increase in

the minimum wage scheduled for the following day, and to provide support for union members who had been arrested that morning who were engaged in preparation for the action.

In the afternoon, the evaluator interviewed Mr. Moeun Tola, Head of the Labor Unit at the Cambodian Legal Education Center (CLEC) and Mr. Joel Preston, a staff member of CLEC. The final meeting of the day was with Ken Loo from the Garment Manufacturers Association of Cambodia (GMAC), the organization that represents the garment industry of Cambodia.

On Day 4, the evaluator interviewed John Coughlan, from the United Nations Office of the High Commissioner for Human Rights. Mr. Coughlan was present during the strike and observed the beating and arrest of Mr. Vorn Pao in January 2014, and monitors human rights abuse in Cambodia. Immediately following the interview, he was rushing off to monitor the work actions at garment factories. The following visit was to the International Labor Organization for an interview with Ms. Jill Tucker, who oversees the ILO's Better Factories Cambodia (BFC) project. The next interview was with Mr. Basir Khan, a representative of H&M in Cambodia, the Swedish-based department store. H&M is one of the leading garment manufacture brands operating in Cambodia. The final meeting of the morning was with Laura Thornton with the National Democratic Institute. Ms. Thornton was heavily engaged in election monitoring, and in monitoring the negotiations between the ruling party and the opposition party during the disputed election and aftermath.

The afternoon of Day 4, the evaluator conducted phone interviews with key experts who reside in other parts of Southeast Asia. The first phone interview was with John Ritchhotte, who works out of the Bangkok office of the ILO, but is knowledgeable about the situation in Cambodia. Mr. Ritchhotte has been following the minimum wage campaign in Cambodia for many years. The other phone interview was with Phil Robertson from Human Right Watch who also monitors human rights issues throughout Southeast Asia. The final interview of the day was with Mr. Hans Hwang, an American attorney working with the Arbitration Council of Cambodia and Mr. Chenda Hun, who is also on staff. The Arbitration Council plays a key role as an arbitrator of labor disputes, and is respected by both employers and unions alike for their objective handling of work place disagreements. They have handled more than 1,900 cases since their launch in 2003. Despite this, however, Solidarity Center reports that ensuring employers implement the council's ruling remains a challenge.

Day 5 was the final day of interviews, and began with Mr. Andy Bonane, with the East West Management Institute (EWMI), also funded by the USAID. EWMI focuses on improving civil society and advancing legal reforms in Cambodia. The next visit was to the Cambodian Ministry of Labor. There was a protest of garment workers taking place in front of the Ministry of Labor during the visit, so the scene was more chaotic than usual. The evaluator interviewed Mr. Sat Samuth, Under Secretary of State for the Ministry of Labor and Vocational Training (MOLVT). The next interview took place over lunch with Mr. An Nan, from the Worker Rights Consortium. In the afternoon, the evaluator interviewed Naly Pilorge, Director of the Cambodian League for the Promotion and Defense of Human Rights, LICADHO.

The next series of interviews took place at the SC, and included a series of workers, including Ms. Phalla from Global Fashion and Ms. Chien Dano from Yong Xing Garment. Mrs. Nou Nget

and her husband were also interviewed, and shared the heart-wrenching story of their 15-year old daughter, Kim Dany, who was killed when a balcony in her garment factory collapsed, crushing her and another young woman garment worker.

The evaluator also interviewed workers from the Sunway Hotel and Naga World Hotel. The next meeting was with Pao Sina, President of the Collective Union of the Movement of Workers (CUMW.)

The final interview in Cambodia was again with David Welsh, the SC Country Director. This was an opportunity to review the week's interviews, to cross check information that was presented during the meetings, and to follow up with remaining questions about the work of the SC.

IV. RESULTS

During the course of the five days of meetings, the interviews focused on key questions that were most pertinent to the evaluation. The evaluator asked the interviewees about the work of the SC in order to assess the five stated objectives of the Cambodia Global Labor Program: 1) To strengthen labor rights, labor justice, and worker interests through work with unions and NGOs; 2) To strengthen union federations and workplace unions in organizational capacity and sustainability; 3) To strengthen union capacity to engage in collective bargaining; 4) To help unions engage in social dialogue and tripartite policy discussions to advance workers' rights; 5) To advance labor justice through the Rule of Law through work with unions and NGOs.

The evaluation in Cambodia demonstrated that the work of the SC in Cambodia generally operates on four levels: 1) Direct educational training work to develop the leadership of union leaders and union members; 2) Work with local and national unions, union federations, and NGOs to build organizational capacity; 3) Work with the U.S. Embassy, international and national human rights and worker rights organizations, employer associations, government agencies, unions and NGOs to strengthen collaboration on projects to improve worker rights; and 4) National advocacy and policy work for democracy, worker rights and human rights, and to improve wages and working conditions. Findings from the Cambodia case study are organized below by Research Question.

Research Question 1: How well is the GLP meeting program-level, regional, country-level, and technical objectives?

The Cambodia Country Program Director indicated that the SC's work in Cambodia focuses on key objectives that are directly related to the technical objectives of the GLP: (1) support for workers organizing independent and democratic unions; (2) To advance the rule of law and access to justice in the labor sector, especially for marginalized and vulnerable groups.

The Cambodia SC continues to assist workers to form independent and democratic unions, especially in the construction and tourism sectors. A major focus of its work during the past year has been with the garment industry, particularly in light of the killings of six workers in January 2014, the injuries of 43 others, and the jailing and prosecution of 23 union leaders on questionable charges.

In the course of more than twenty interviews during the course of the five-day evaluation, virtually every interviewee acknowledged the critical role of the SC in supporting worker organizing and the development of democratic unions. This includes leadership development and educational programs for union leaders and members, convening meetings between unions, NGOs, and international and national human rights and worker rights groups, developing policy initiatives in collaboration with the U.S. Embassy and Cambodian government representatives, and playing a highly visible role in the media as a voice for democracy, worker rights, and public accountability.

Result 1: Workers of Cambodia have organized new, independent, democratic unions.

The SC provides leadership development and technical assistance to support the formation of new, independent, democratic unions. The evaluator met with members of construction unions and hotel unions who described in detail the significant contributions of the SC in assisting with the establishment of their unions. Through enrolling in courses offered by the SC, one-on-one meetings with SC staff, developing organizing plans and union work plans, and preparation for negotiations with management, several union leaders reported that they gained knowledge and skills that enhanced their ability to form new, independent and democratic unions. Klls also credited the SC for legal support and technical assistance which helped with the launch of their unions. Numerous Cambodian union leaders reported on their efforts to strengthen dues collection, an initiative strongly promoted by the SC, and how they are moving towards greater self-sufficiency as a consequence.

A hotel worker shared her story about the threats and intimidation workers encountered from management, including unjust terminations of union activists. She described how learning about organizing, defending worker rights, and consultation with labor attorneys through work with the SC has given her greater confidence as a union leader.

Research Question 2: Are inputs provided by SC contributing to identifiable changes in processes and systems capacity in program focal areas? How effective have advisors been in transferring skills, knowledge, and capacity to in-country unions and partners related to key GLP program themes?

Result 1: SC has contributed to strengthening the capacity and operation of democratic labor unions.

The SC has strengthened the process of collective bargaining among numerous emerging unions of Cambodia, including unions representing hotel workers, garment workers, construction workers, and public sector workers. The evaluator met with construction union leaders who in 2014 finalized a collective bargaining agreement with the World Monuments Fund. This represents a major breakthrough that took more than five years to secure. The construction union leaders credited SC's support for this victory. The SC provided legal assistance for the construction union leaders to develop the proposal, provide critical advice in the development the campaign, facilitated coordination with international programs and NGO's to gather support, and ultimately prepared union leaders for negotiations with the World Monuments Fund to secure the agreement.

Although public sector workers are still legally prohibited from organizing trade unions, public sector workers have been meeting with the SC to gain training and assistance in organizing and advocating for policy change. Leaders of the teacher's union and civil servant association told the evaluator how they have benefited from the SC educational programs, and from the opportunity to learn from other unions who have successfully organized unions in spite of government opposition.

Result 2: SC has been effective in strengthening women's leadership within the Cambodian labor movement.

Concerns regarding gender equality within Cambodian society in general, as well as in labor unions in particular were raised during the course of the interviews. The SC has promoted gender equality through developing special educational training programs on gender issues, and integrating a broader consciousness on gender equality within their curriculum. The SC has also developed mentoring for women union leaders and activists. The evaluator interviewed women who have won election to high level union offices. Several acknowledged the role of the SC in supporting their leadership development.

The garment unions in particular have provided a very strong training ground for emerging women leaders. The evaluator met with the President of the National Independent Federation of Textile Unions of Cambodia. She discussed the national campaign to raise the minimum wage in the garment industry to \$177 per month. On September 17, 2014, 300 garment factories staged actions in support of the minimum wage increase. Many of the leaders of those actions were women garment workers.

The President of NIFTUC also described particular work place concerns facing women workers. Women who are pregnant are commonly fired, and not only lose their job but also access to health benefits. Women garment workers with small children have no access to child care. Health and safety conditions are poor, with no place to eat, no access to clean water, and long work shifts of up to 12 hours per day. This creates special hardships for women with children.

The NIFTUC President reported that the SC has provided critical support for the campaigns for better wages and working conditions for garment workers. With the SC assistance, the garment workers collected 80,000 signatures supporting the minimum wage increase to submit to the Ministry of Labor. These campaigns provide new opportunities to develop new women leaders.

Research Question 3: How demand-led and problem-focused has GLP implementation been? How do country-level and regional dynamic decisions and responses to contextual challenges balance country-specific/contextual needs and overall program outcomes?

Result 1: The SC's role in the garment workers campaign reflects that GLP implementation has been dynamic in responding to contextual conditions.

The SC has played a crucial role this past year in supporting Cambodian garment workers in their campaign to raise the minimum wage, and to oppose fierce government repression. This highlights the demand-led and problem-focused nature of the SC work.

The December 2013/January 2014 Cambodian garment workers launched a massive strike. The strike was marked by killings of six workers by government security forces and a government crackdown on unions in January 2014. This conflict revealed the deep-seated problems of government corruption, the lack of rule of law within the criminal justice system, severe worker exploitation and abuse, and a complete failure of the government to protect worker rights and human rights.

According to interviews, it appears that the SC has played a significant role in convening broad based coalitions involving unions, NGOs, international and national labor rights and human rights organizations, and U.S. and Cambodian government representatives to address this crisis. The SC also provided legal representation to the jailed union leaders, and worked towards securing their release. Union leaders who were interviewed explained that their release from jail was the direct result of support and pressure from the SC. The U.S. Embassy representative reported that the SC has played an invaluable role in keeping the Embassy apprised of the status of the labor union and NGO activities, and regular updates on the repression they have encountered. The SC has been featured in the media on a regular basis, advocating for worker rights and human rights, and as a voice for democracy. They were also instrumental in generating international attention to pressure the Cambodian government, and in securing substantive action including the release of the 23 trade union leaders.

Result 2: The SC is strengthening labor rights through policy advocacy, legislative action, and global campaigns.

The SC has spearheaded a major campaign to expose the use and abuse of fixed-duration contracts, and to call for their elimination. These fixed-duration contracts allow employers to keep workers in a “temporary” worker classification that is extended year after year in order to undermine worker wages and benefits. The campaign has involved significant coalition efforts that have engaged numerous SC partners, including the U.S. Embassy, ILO, international human rights and labor rights organizations, and Cambodian labor unions and NGOs.

During the visit to Cambodia, the representative of the implementer of another USAID project praised the SC work on the global campaigns to target major brands that rely on Cambodian workers for production of their garments. The SC’s work to promote corporate accountability, the international campaigns that have linked Cambodian unions with unions and NGO’s world-wide, and the high profile pressure campaigns have threatened the image of the multi-national corporations.

Another international agency reported on the success of the SC in leading a campaign to demand compensation for two young women workers who were killed in a factory accident. The evaluator also met with parents of the 15-year-old worker who was killed in the building collapse. Through the interviews, the evaluator learned that there are no building code standards in Cambodia, and there are no regulations with regard to factory buildings. Many of the garment factories are hazardous, with horrendous health and safety violations that threaten worker safety.

In this particular shoe factory, a makeshift balcony collapsed, killing two young women workers who were working under the balcony. The factory owner would only agree to cover the costs of the funerals for the two young workers. The SC led an international campaign to demand compensation from the major multi-national corporations who had contracts at this unsafe factory. As a result of direct negotiations, the families of the two young women received a substantial compensation.

Research Question 4: What are GLP’s most important achievements and lessons learned as they relate to USAID’s DRG strategy and future programs dealing with similar objectives?

Result 1: The SC has successfully developed a broad alliance for labor and human rights that has included the U.S. Embassy, ILO, National Democratic Institute, and other key international and national union federations and NGOs.

Abuses of worker rights have been an important concern in Cambodia, and SC’s work in that area has been a solid contribution to USAID’s human rights agenda. One of the most important achievements and lessons learned from the Cambodia SC evaluation is the importance of building broad based alliances around common objectives. Virtually every KII interviewed acknowledged the highly visible and successful work of the SC in advocating for worker rights, and in securing substantive change to support the lives of workers. Even the employer representatives acknowledged that there are improvements that are needed within the garment industry in Cambodia, and that the SC has played a pro-active and significant role in securing positive change.

The SC has an active and highly visible position within the Cambodian society. It is featured in the news regularly, and is known for consistent advocacy on behalf of unions and workers.

The international relationships that have been nurtured by the SC have had a huge impact in advancing the work of unions and workers of Cambodia. On September 17, 2014, during the evaluator’s visit to Cambodia, there was a coordinated action at 300 garment factories in Cambodia. This is a testament to a high degree of organization and mobilization capacity that has developed as a direct consequence of the leadership and organizational capacity work of the SC over the years. In addition to the action in Cambodia, there were 40 solidarity actions held in the United States and Europe. This is particularly noteworthy, and contributes directly to pressure the multi-national corporations who have their goods manufactured in Cambodia. Again this is a direct consequence of the SC’s support in strengthening global alliances.

V. CASE STUDY OF GLP IMPACT IN CAMBODIA

The Cambodian garment workers campaign for a living wage has galvanized international public focus on Cambodia workers. This case study is illustrative of the critical role that the AFL-CIO SC has played, and has rich lessons for the work of the SC globally, as well as for the entire international community engaged in support for democracy and human rights.

The garment industry of Cambodia is characterized by extreme exploitation and abuse, poverty wages, unsafe working conditions, lack of monitoring and oversight, and government and business corruption. There are more than 600,000 garment workers in Cambodia, making it the

single largest industry in the country. About 85% of the garment workers are women. More than half of the goods produced are for export to the U.S.

The demand to increase the minimum wage within the garment industry has a long history, and has been generating significant momentum in recent years. From December 26, 2013, to January 3, 2014, there was a national strike in the garment industry demanding an increase in the minimum wage. Government troops were sent in, and six workers were shot and killed. Forty-three workers were injured, and five became disabled as a result. 23 union leaders were arrested and jailed, and were subsequently convicted. Hundreds of union members and workers were fired from their jobs.

The President of the Independent Democracy and Informal Economy Association (IDEA), Mr. Vorn Pao, was one of the union leaders who was arrested and beaten on the day of the strike. He indicated that it was the SC staff who searched for him after his arrest, and located the jail where he was being held. Mr. Pao said that he will never forget that it was the SC that led the campaign which resulted from being freed after four months in jail.

John Coughlan from the United Nations Office of the High Commissioner on Human Rights was present at the scene when Mr. Vorn Pao was arrested. Mr. Coughlan said that Mr. Pao was walking towards the sound truck to try to calm the demonstrators when he was attacked and taken into custody by the government security forces.

The International Senior Lawyers Project (ISLP) and Destination Justice (DJ) conducted an independent evaluation of the arrest of the 23 labor leaders, and issued a report on August 4, 2014 which included the following findings:

- The accused were denied their right to a fair trial before an independent and impartial tribunal;
- The accused were denied their right to be presumed innocent;
- The accused were denied their right to cross-examine witnesses;
- The accused were denied access to adequate medical care.

The SC played an active role in reaching out to the U.S. Embassy and US AID to inform them of the arrests of the labor leaders and subsequent trial, and in coordinating the active participation of the U.S. Embassy, ILO, UNOHCHR, CLEC, and other international and national unions and NGOs.

The SC also played an important role in communicating regularly with the national, regional, and international media about the garment workers strike, the killings, and the arrests of union leaders. This brought greater attention to the worker rights and human rights abuses, and mobilized more national and international support.

The SC also reached out to the International Trade Union Confederation to enlist its support in the campaign. The SC also sponsored tours of union leaders and garment workers who traveled throughout the United States to educate U.S. government representatives, unions, human rights organizations, and anti-sweatshop groups about the government repression of garment workers and union leaders.

Perhaps most significantly, the SC played a constant role in supporting, advising, and strengthening the leadership and capacity of garment worker union leaders and members, especially women. The support for the garment worker union leaders has been decisive in their ability to sustain the campaign in the face of six killings and 43 injuries by the government security forces, jailing of union leaders, and mass firings.

Since the release of the 23 union leaders, attention has been focused on demanding government compensation for the deaths and injuries sustained by the workers in January 2014. In addition, the campaign to demand a raise of the minimum wage in the garment industry has grown.

On September 17, 2014, 300 garment factories staged actions to support the campaign for a minimum wage increase. The protestors wore bright orange T-shirts printed with the demand for a "\$177" minimum wage. Through support of the SC, there were 40 solidarity actions held throughout the United States, Canada, Europe, Asia and Australia who supported the demand for a "\$177" minimum wage for Cambodian garment workers.

The campaign has also targeted the major brands that produce their garments in Cambodia. The major brands have been negatively impacted by publicity about the sweatshops which produce their garments, and are vulnerable to public opinion. The multi-national corporations are in a unique position to re-negotiate their contracts with the factory owners, to provide an increase in wages for garment workers.

The SC has skillfully combined worker leadership development, capacity building for unions, policy and advocacy work, effective media and communication strategies, alliance building among government entities, international and national unions and NGOs operating in Cambodia, and worker rights and human rights organizations. Finally, they have developed international support for worker's rights and democracy in Cambodia.

VI. CONCLUSIONS

The evaluator's country visit to Cambodia suggests that the work of the SC has had a significant positive impact on the development of independent, democratic unions, and in advancing worker rights and democracy in Cambodia. The work of the SC has resulted in substantive policy change, which has improved the lives of workers and their families.

A key challenge looking forward involves sustainability. The amount of work that has been generated and the huge impact of the SC in Cambodia is impressive given the limited staff and budget. There is not currently another organization in Cambodia which could perform the role of the SC. In addition, the political and economic situation that has undermined unions, worker rights, and democracy, remains a huge challenge.

GLP EVALUATION FIELD REPORT: UKRAINE

I. INTRODUCTION & COUNTRY OVERVIEW

Ukraine has experienced a tumultuous period in recent years, including armed conflict between Russian-backed separatists and the federal government. Ukraine has witnessed major disruptions within the economy, labor relations, and the labor movement. The unstable political environment led to the ouster of President Viktor Yanukovich, who served from 2010 to 2014. The new President, Petro Poroshenko, took power in March 2014. Poroshenko is known as a pragmatic leader, but is facing a country in crisis.

Evaluation Team Principal Investigator Kent Wong conducted interviews by telephone on October 6, 8, and 9 with Tristan Masat, Ukraine Country Director of the SC, and three Ukraine trade union leaders.

II. UKRAINE COUNTRY PROGRAM STRUCTURE & KEY PARTNERS

There are three union federations in Ukraine: the Federal Trade Union of Ukraine (FTUU), established during the Soviet era. They claim 8 – 9 million members (out of 22 million workers total), but many are members in name only, and their participation in the union is limited to non-existent.

The Confederation of Free Trade Unions of Ukraine (CFTUU), established by the Coal Miners Union, is the independent, pro-democratic labor movement. They have about 250,000 members.

The Ukrainian Union of Worker Solidarity, (VOST), is a nationalist union that is currently not functioning.

III. RESULTS & CONCLUSIONS

Unions have had to confront two methods of suppression: austerity measures imposed from the IMF and the West, including major pushes to privatize; and armed aggression from Russia.

The Ukraine pension and retirement system has been under attack. The Ukraine government has opposed unions in part because of their alignment with the oligarchy, and government corruption. The new government has advocated a program of austerity that is at odds with unions, and has also enacted regressive labor codes, rolling back the rights of independent TUs.

The SC has worked mainly with affiliates of CFTUU. The mine workers president is currently the leader of the CFTUU. In addition, SC has cooperated on a limited basis with reforming affiliates of the FTUU, including the Wood Workers Union (50 – 90,000), Agricultural workers (600,000), and Auto Workers (200,000).

In the Russian controlled areas of Ukraine, the CFTUU has been unable to collect union dues, especially in the mines. There are currently 500,000 workers in coal and steel. The employers have been shutting down coal mines, and flooding the mines. There has been massive membership loss. Many of the young workers have been forced into militias.

The FTUU exists as a throwback from the Soviet era. They support worker discounts for travel, and offer union members access to their waterfront hotels, sanitariums, and campgrounds. Some segments of the FTUU have been aligned with organized crime, and the oligarchies. Both the current and former Ukrainian Presidents have had ties with the oligarchies.

The SC meets with the FTUU on an occasional basis, and has a professional, cordial relationship. The presence of foreign multi-nationals created an opportunity for a few reforming FTUU unions with newer leadership to work with the SC on training in collective bargaining and organizing.

The SC has established a worker rights center in Kiev, funded through the Global Labor Program. There is a legal aid clinic, staffed by one attorney and one administrative staff member. The Kiev center was opened after the close of the Crimea worker center. The Kiev Center has a classroom that holds 30-40 people. They have regular activities, educational classes, and leadership development programs.

All three Ukraine trade union leaders spoke highly of the contributions of the SC in the midst of a challenging environment where unions are under attack. Labor laws are not enforced. Employers and the government routinely violate the law. Workers are fired illegally, with little or no recourse.

Russian military intervention in support of the separatists has made matters worse. In areas of military conflict, mine workers have been losing their jobs, companies attack worker rights indiscriminately. Unions are unable to reach members in areas of Russian control. Workers are facing salary cuts and lay-offs.

The independent unions do not have a long history in Ukraine, and are not yet self-sufficient. The loss of membership and income through dues has been damaging. In this environment, the work of the SC has been crucial in supporting union capacity in worker education, media, and rule of law.

The three union leaders interviewed all acknowledged the crucial role the SC has provided in training on organizing, collective bargaining, media and communications, labor law, and in advocating for worker rights in the face of repression. They said that the SC has been instrumental in developing regional and global support for the workers of Ukraine. The SC support for union expansion in new sectors of the labor movement was also cited by the leaders interviewed, especially in health care, education, and the public sector.

One of the union leaders indicated that the SC support for gender equality as being particularly impactful. The SC has educated women workers on their rights, developed union skills, and encouraged more women to assume union leadership roles.

A union leader in the health care sector expressed concern about the attack on the rights of health care workers, and the corresponding decline in health care services. He said that hospitals are being closed, budgets are being slashed, and patient care is declining. Infant

mortality is on the rise. The SC has provided help through assisting in mobilization plans to reach out to union members, and to oppose the labor codes that are eroding labor standards.

Without the SC, the union leaders expressed concern that they would lose badly needed legal services, the capacity to reach out to the international community for support, and educational programs that have helped to develop and train union leaders.

The educational programs that have been most useful include strategic planning, labor policy, social dialogue, and work in the global arena. Proposals for future work included developing more curriculum modules, and providing more train-the-trainer programs to support self-sufficiency and sustainability.

GLP EVALUATION FIELD REPORTS: LIBERIA, BRAZIL & COLOMBIA

Liberia

I. INTRODUCTION

Remote interviews with Country Program Director (CPD) Christopher Johnson, union leaders Edwin Cisco, Alfred Summerville and David Sackoh conducted by Evaluation Team member Maurice Magaña.

II. LIBERIA COUNTRY PROGRAM STRUCTURE & KEY PARTNERS

Country Program Director (CPD) Christopher Johnson identified four main areas of focus for SC GLP work in Liberia: 1) strengthening organizing capacity, 2) collective bargaining, 3) gender equality, and 4) strengthening union democracy. Program focus in Liberia is primarily in the sectors of agriculture and extractives, which are the drivers of the national economy. Targeting these sectors for strengthening vis-à-vis worker rights and organizing power has helped lead to improving living and working conditions. President Sirleaf noted as much in her 2014 State of the Union address, “The welfare of workers improved considerably under Collective Bargaining Agreements, nine of which were signed between the management of several companies and their respective workers’ unions, with significant improvements in the living and working conditions of workers.” In addition to these programming priorities and gains, it is important to note that the interviews with the CPD and union partners in Liberia occurred in the context of the Ebola outbreak in Western Africa. In the context of this crisis, the work of the SC and labor unions in Liberia have understandably shifted to focus on the outbreak. According to the four interviews conducted by the evaluation team, labor unions have taken a leading role in disseminating knowledge about Ebola. Unions are working together with other unions and the government on an education and prevention program. The role of SC unions has largely been to spread the knowledge to rural areas.

III. RESULTS & CONCLUSIONS

David Sackoh, the Secretary General of United Workers' Union of Liberia (UWUL), stated that the challenge moving forward for SC and local unions is how to incorporate Ebola awareness into the organizing process.

Edwin Cisco of the Firestone Agricultural Workers' Union of Liberia (FAWUL) noted SC sponsored trainings with his union on capacity building and how to engage employers and government in meaningful dialogue. Cisco recognized the role of SC trainings and resources in helping FAWUL sign three consecutive two-year collective bargaining agreements with Firestone (most recently in 2013). The most recent contract incorporated provisions to help reduce occupational health hazards based on results yielded from a joint FAWUL-SC research initiative. Cisco praised the reach of SC nationally and internationally as helping FAWUL network beyond their own union. He emphasized work with other unions in the rubber sector, international human rights organizations, and the United States government.

Alfred Summerville, Secretary General of the General Agriculture and Allied Workers Union of Liberia (GAAWUL), recognized the importance of working closely with SC for Liberian unions' ability to network and scale up. He offered the example of connecting with representatives of the U.S. government, international human rights organizations, and unions at SC sponsored events.

David Sackoh, the Secretary General of United Workers' Union of Liberia (UWUL), identified precarious labor as one of the greatest challenges facing Liberian unions. Specifically, he pointed to the increase in subcontracting and short-term contracts instead of hiring permanent workers. Sackoh signaled that SC conducted and disseminated country-specific and global research on precarious labor as being a major resource moving forward.

Brazil

I. INTRODUCTION

Remote interviews with Country Program Director (CPD) Jana Silverman, union leader Jasseir Alves Fernandes, and president of partner organization Ramatis Jacino conducted by Evaluation Team member Maurice Magaña.

II. BRAZIL COUNTRY PROGRAM STRUCTURE & KEY PARTNERS

Brazil Country Program Director Jana Silverman outlined SC's work with the Global Labor Program in country as falling into 3 major areas: 1) Inclusion: racial equality, women's participation and leadership, and youth participation and leadership; 2) Sustainable development; and 3) Building national and international networks with unions, partners, governments and agencies.

Important to acknowledge in the case of Brazil, is the fact that unions possess a great deal of political, economic and social strength. Much as is the case with South Africa, the work of the SC in Brazil is emblematic of the reach that GLP programming can have when the infrastructure and political context are stable and sympathetic to the rights of workers. This has allowed SC Brazil to do a great deal of regional and international network building, exchanges and mentoring. This allows SC to make the most of their staff and partner's knowledge and expertise, such that lessons learned in Brazil can be disseminated and implemented elsewhere.

III. RESULTS & CONCLUSIONS

CPD Jana Silverman emphasized that her office maintains fluid communication with regional and DC-based staff which helps assure focus on GLP objectives while responding to in-country and regional dynamics as they play out. Ms. Silverman confirmed that SC does a great deal of networking in order to build capacity and to transfer knowledge and skills between unions and partners in the region. For example, SC works closely with Brazil's largest trade union federation, the Unified Workers' Central (CUT), and CUT of Chile and the Afro-Colombian Labor Council. Together they engage regional entities like the Trade Union Confederation of the Americas (TUCA) in order to take advantage of the continental legal and human rights teams of TUCA. This increases the capacity of Brazilian, Colombian and Chilean unions to

utilize existing ILO mechanisms to litigate labor dispute cases which alone they may lack the resources and knowledge to do.

Jasseir Alves Fernandes, the National Environmental Secretary of CUT noted that his union has a very strong working relationship with SC, primarily focused on advancing public policy and research. He cited an ongoing research initiative, originally convened in August 2013 focused on the palm oil sector and clean energy. As part of this initiative SC helped organize research teams who went to Brazilian palm oil plantations to document the labor conditions of workers. A major area of concern here is the plight of migrant workers who labor in conditions of “modern day slavery” according to Mr. Fernandes. This research initiative also seeks to foster dialogue and exchange between unions, employers and government about sustainable development including how to promote clean energy. Results have been published and circulated nationally and regionally. Ultimately, Mr. Fernandes emphasized that SC did “very practical work in Brazil and they help foster social connections between different sectors, workers and civil society.”

In terms of network building and inclusion, the work of SC in the arena of racial equality is exemplary. INSPIR (Inter-American Union Institute for Racial Equality), a regional organization that include 3 of Brazil’s national level union federations, the Trade Union Confederation of the Americas (TUCA) and the AFL-CIO, is a major SC partner in racial inclusion. SC works together with INSPIR to make sure that issues of racial inclusion and equality are reflected in collective bargaining contracts (bilateral monitoring) and national level laws. In Brazil, SC and INSPIR were part of successful campaigns to pass the National Statute for Racial Equality, as well as an affirmative action law in the civil service sector. Ramatis Jacino, the president of INSPIR told the Senior Research Analyst that SC “helps unions have internal debates about racial equality and the formulation of clauses in contracts that address racial equality...as well as broader social dialogue about racism.”

SC also facilitates exchanges between INSPIR and Black workers in the Region. One example is the Afro-Colombian Labor Council (Consejo Laboral Afrocolombiano), where Brazilian labor activists mentor Afro-Colombian labor leaders on how to mount successful campaigns for the inclusion of racial equality in legislation and collective bargaining contracts. Mr. Jacino, also emphasized the importance of SC in publishing research on issues of race and labor. He believes that “it is important to publish results from positive [successful] campaigns in order to disseminate the experience for other unions to learn from.” SC also works with labor unions and the Ministry of Labor on the Tripartite Commission on Gender and Racial Equality at Work, however Jacino noted that the commission has not convened in the past 3 years.

CPD Silverman highlighted the fact that in addition to work on racial equality and inclusion, SC work in Brazil includes a focus on gender and youth. Gender issues, according to Ms. Silverman “traverse all [GLP] programming in Brazil.” She mentioned the case of hotel workers and domestic workers, who are overwhelmingly women. Ms. Silverman points out that SC partners were involved in lobbying for a constitutional amendment that was passed in 2013 giving domestic workers the same labor protections that other sectors enjoyed. The focus on youth leadership is another area highlighted by Ms. Silverman where SC promotes scaling up with regional entities (TUCA) in order to maximize resources and impact. They are currently working on a project to help construction unions form a regional youth committee.

Colombia

I. INTRODUCTION

Remote interviews with Country Program Director (CPD) Rhett Doumitt, union leader Miguel Conde and NGO director Marelly Cely conducted by Evaluation Team member Maurice Magaña.

II. COLOMBIA COUNTRY PROGRAM STRUCTURE & KEY PARTNERS

Colombia Country Program Director Rhett Doumitt has held his current position since 2002, before which he was the Andean Country Program Director since 1999. Key areas of emphasis of SC in Colombia are collective bargaining and organizing in the face a widespread anti-union violence. In Colombia, this has meant that a great deal of the work in country has been focused on four areas: 1) formalization of informal work, 2) protecting freedom of association rights of workers, 3) institutional strengthening and 4) combating anti-union violence and impunity.

In country staff include the CPD, 2 program officers and 3 support staff. Program staff are lawyers which reflects the CPD's assessment that much of the work in Colombia focuses on increasing the enabling environment such that a legal framework that protects workers is both in place and implemented. The support staff includes an MME specialist, accountant, and office manager.

III. RESULTS & CONCLUSIONS

The CPD stated that the SC in Colombia has a very strong relationship with the USAID mission. The mission has been key in helping secure the safety of workers threatened with violence and has also played a key role in facilitating tripartite dialogues involving the Ministry of Labor, workers and the SC.

Other key relationships in Colombia are those with human rights lawyers in various regions of the country whose local knowledge help the SC work throughout the country. Through these networks and sharing of resources, SC is able to amplify the impact that localized experts have in the realm of human rights. Tripartite partnerships with the International Labor Organization and the Ministry of Labor. The SC and ILO hold joint trainings, forums, and handle technical complaints which helps SC scale up and maximize knowledge and resources.

One of the more vulnerable sectors that SC works with is agricultural workers in the palm oil industry. Miguel Conde, president of the Puerto Wiches local of Sintrainagro (National Union of Agricultural Industry Workers) stated in his remote interview that workers in his industry face the constant threat of paramilitary violence for organizing and that the SC "plays a crucial role in the palm oil sector [they] accompany workers in their everyday activities to ensure they are protected against exploitation and violence." By ensuring the legal rights of palm oil sector workers, SC is contributing to human rights and sustainable development in an important sector of the economy.

Mr. Conde, went on to share his own personal experience of being targeted by paramilitaries for his leadership role in Sintrainagro. He testified that the paramilitaries attempted to kill him, and likely would have succeeded were it not for the help of the SC- “The SC acts as a buffer against violence, because even if the employers do not respect the unions, the businesses and the government respect the SC.” The SC, he went on, fosters dialogue between the unions, workers, business owners, Labor Ministry, United States Government and international organizations such as the Inter-American Court of Human Rights and the International Labor Organization. Along these lines, Conde said that although the Ministry of Labor “favors the business owners [over workers] in disputes, the relationship has been improving and the SC is a big reason for this improvement.”

ANNEXES

ANNEX I: TASKING AND IN-TAKE FORM

USAID DRG-LER
Tasking Request N011: Global Labor Program

Date of Request: (4/30/14; Base Year)

Type of Task:

- Performance Evaluation Services

SOW:

DRG Center requests a Final Performance Evaluation of the Global Labor Program, February 2010 – January 2015. Please see attached in-take form for detail program information and the key research priorities and evaluation questions.

Dates of performance and timeline:

May 14, 2014: Proposed design to DRG Center

May 30, 2014: Design Finalized

Summer 2014: Desk review and field work

October 15, 2014: Draft Evaluation Report

October 30, 2014: Final Evaluation Report

Deliverables:

- Finalized case study selection/proposed interview per case study
- Draft evaluation report
- Final evaluation report
- Presentation/out-brief of final evaluation report

Budget:

The budget for this task should not exceed \$300,000, including any costs incurred in design.

Submission Instructions:

You will have ten (10) business days to submit a brief proposal and budget.

DRG PERFORMANCE EVALUATION QUESTIONNAIRE

This form is meant to help DCHA/DRG Learning Team clarify goals and interests in designing an evaluation. It asks broad questions to help frame the overall purpose of the evaluation and then some detailed questions about the program. This is meant purely to help make sure that we are all focusing on the questions USAID missions care about most and to help the evaluation team think through important design elements for the evaluation. If there are existing program documents that provide an answer to any of the questions, please email them as attachments.

Part I. General information about the project and funding

Organization	USAID/DCHA/DRG/CSM
Program Name	Global Labor Program
Program Area	Democracy, Rights and Governance; Civil Society Strengthening
Location	Global; 9 country programs, 3 regional programs, 4 thematic programs (country programs in Ukraine, Georgia, Liberia, South Africa, Honduras, Brazil, Mexico, Cambodia, Bangladesh)
Project Timeline	5 years (February 2010 – January 2015)
Implementing partners	American Center for International Labor Solidarity
Current status of the program	Year 4 of program commenced on February 1, 2014
Background/ Context about the program	For many decades, USAID has supported trade union strengthening initiatives worldwide, intended to serve USAID’s broader democracy promotion goals worldwide. Since 1997, USAID’s global labor rights and union strengthening program has been managed by the Office of Democracy, Human Rights and Governance (DRG). The Global Labor Program (GLP) builds upon the Agency’s previous labor programming to continue the important work of promoting international labor standards and strengthening democratic and independent labor movements.

Program goals and description	The program aims to increase the organizational capacity and sustainability of independent, democratic labor movements in target countries, to promote international labor standards, improve rule of law, and increase transparency and accountability of key economic sectors. Thematically the program seeks to increase the knowledge base on the issues of trafficking and migration, gender equity, and informal work. The program is also expected to explicitly address other cross-sectoral development goals including the development of democratic institutions, rule of law, and broad-based economic growth.
Program funding	x <input type="checkbox"/> fully funded available yet <input type="checkbox"/> partially funded <input type="checkbox"/> no funding Budget US \$37,500,000
Evaluation funding	x <input type="checkbox"/> fully funded available yet <input type="checkbox"/> partially funded <input type="checkbox"/> no funding Budget US \$200,000
Contact person(s)	Bama Athreya

Part 2. Guiding Questions

2.1. What is the goal for the evaluation? Are you trying to learn how to design a better program, or to test whether an existing program is effective?

Answer:

The purpose of this contract will be to conduct a performance evaluation of the Global Labor Program (GLP) for the period February 1, 2011 through January 30, 2014 and provide recommendations that may be relevant to the design of future programming in this area. The performance evaluation should provide an assessment of the effectiveness of the implementation strategy, ability to respond to changes in enabling environment, and overall achievements related to the overarching goals of the program.

2.2. What one or two things do you most want to learn from the evaluation?

Answer:

The GLP represents a significant level of funding, across multiple countries and regions of strategic importance to USAID and overall USG goals in the democracy, rights and governance areas. The primary

implementer is the American Center for International Labor Solidarity. Over 300 CSOs have been engaged as partners to the program in 2013, representing in some cases dozens to hundreds of membership organizations (trade unions). The estimated indirect reach of the GLP may be in the millions of individual workers. To date, no impact evaluations of the program have taken place. Proposals for specific country-level impact evaluations have been challenging to implement due both to country contextual and project-related factors. In the absence of such country-level evaluations, the performance evaluation will be an important tool to inform future decision-making about program strategy, priorities and project design.

2.3. What do you view as the (three or four) main outcomes of interest in your program?
Can you prioritize them in order of importance? Do you have a results framework?

Answer:

We should be able to determine how many unions have been effectively supported locally and if they have been sustainable and in effective actors in the labor arena. There is a results framework for the program.

In particular, it would be desirable for the performance evaluation to examine the following:

Does the performance management plan capture valid and relevant indicators, given program objectives?

Is there an internal feedback loop built into the project, and has it been used to adjust activities and objectives over time?

Does the feedback loop include feedback from in-country stakeholders?

What has been learned from country-level stakeholders/beneficiaries about the relevance and effectiveness of the program?

What changes in the implementing environment has the project experienced during the program cycle, and how have its objectives and activities been changed to reflect these external factors? (Given limited resources for this evaluation, the contractor may be asked to examine one or two illustrative examples of program changes in response to external factors).

How well has the program succeeded in implementing its stated objectives to date?

Has the program adopted any strategies or approaches that could be utilized in other USAID/ DRG programming?

How solid are the internal evaluation tools used to determine progress toward implementing goals and objectives?

How effective was the program's gender integration strategy, both at the field and global levels?

Where has the program experienced weaknesses in meeting proposed objectives?

Are the outcomes of the program sustainable, i.e. likely to continue beyond the funding cycle?

2.4. What are the flagship activities, treatments, or tangible assets that the program provides to beneficiaries?

Answer:

Each country program, regional program, and thematic program has a different set of flagship activities. Some common activities include training and capacity-building for trade unions in the areas of economic literacy, labor law and international labor standards, organizational management, and grassroots organizing strategies. The program's rule of law work to strengthen labor laws and labor law implementation is also applicable to multiple country programs. The gender sensitization work has been integrated into each country program.

2.5. Who do you consider the primary audience of the evaluation results?

Answer:

DRG staff will be the primary audience. It is hoped this performance evaluation will assess the extent to which the Global Labor Program has supported and strengthened civil society and labor unions worldwide. There may be lessons that will be relevant to other teams within DRG, in particular the human rights and rule of law teams.

ANNEX II: DATA COLLECTION INSTRUMENTS

KEY INFORMANT INTERVIEW PROTOCOL (July 2014)

Research Subjects:

- SC in-country staff
- Labor union leaders
- Labor union members
- Partner organizations and non-governmental organizations (NGOs)
- USAID Mission staff

Questions for In-Country SC Staff

- How has the social and political climate changed in Honduras over the past five years in relation to the work the SC?
 - How has the SC adjusted, if at all, in light of these changes?
 - What, if any, change is needed now?
- How have labor standards changed in Honduras over the past five years?
- What work has the SC been involved in to improve and protect labor standards?
 - What are the major challenges and obstacles?
 - What have been the most successful initiatives or projects? How would you measure their impact?
- What SC programs have been particularly effective in helping labor unions engage in collective bargaining and advocating for their workers? How would you measure their impact?
- What programs have been most effective in helping unions strengthen internal leadership and organizing power? How would you measure their impact?
- What aspect of the programs do you feel are especially effective?
- Are there areas that could be improved?
- If funding were to be extended for another five years, what are the major priorities to advance the work of SC? What are the major challenges?
- What are the most important labor unions and labor leaders that the Solidary Center works with?
 - Why do you consider them to be particularly vital to the work of the SC?
- What would you consider to be the most important/key community partners and NGOs the Solidary Center works with?
 - Why do you consider them to be particularly vital to the work of the SC?
 - How do they contribute to program impact?
- How has the SC strengthened the participation of women in labor unions?
- How have issues affecting women been incorporated into the programming and workshops held by the SC?

- How does the changing political climate effect the overall work related to gender of the SC?
- How does the issue of children refugees impact the work of the SC?
- What role, if any, would you envision the SC taking on to address this issue?
- How has the SC been able to help labor unions engage policymakers?
 - What have been some of the outcomes from these exchanges?
 - What are the challenges from these exchanges?
- PMP questions
 - What would you say are the 3 most important outcomes of the [Country] project? [probe to ensure they are naming outcomes]
 - Are these reflected in any indicators that you now report? If not, what might those indicators be?
 - Of the indicators you do report, which ones are most relevant to the work you do? Which are not relevant? [answer does not have to specifically list all indicators, just a general indication]
 - Do you ever survey project participants?
 - Which indicators to you use and how do you use them?

[probe for uses in the following areas]:

 - To see how effective the program is
 - To make adjustments in certain activities
 - To identify specific weaknesses and strengths
 - To obtain feedback from participants
 - To motivate staff]
 - Approximately how much time does it take to collect and report the necessary data annually?

Questions for Labor Union Leaders

- What is your position within the union? How long have you held that position?
- What are the major challenges that you see facing your union and labor unions in general in Honduras?
- How has the SC helped address these challenges in the past? Are things getting better?
- How could they help unions overcome them in the future?
- What SC workshops and programs have been most effective in helping your union strengthen internal leadership and organizing power?
- What aspect of the workshops and programs to you feel are especially helpful?
- What suggestions would you have for the SC for how to improve their workshops and programs?
- Are there any programs or workshops that are not offered that you think would help unions develop leadership and organizing capacity?

- What SC programs or workshops have been particularly effective in helping your union engage in collective bargaining and advocate for workers?
- How could these programs or workshops be improved?
- How has the SC helped your union engage policymakers?
- Have these exchanges resulted in any new protections or advances for workers?
- Have trainings or workshops offered by the SC impacted women's involvement in your union?
 - If so, how?
 - If not, what would be needed to impact women's involvement in
- How has the social and political climate changed in Honduras over the past few years in relation to labor organizing?
 - Has the SC helped your labor union respond to these changes?
 - How could they help you more moving forward?
- How well are existing labor laws enforced in Honduras?
- How does the SC help make sure labor standards are improved and labor laws are enforced?
- Has the SC helped your union connect and collaborate with other unions?
 - If so, how?
 - If not, do you have any suggestions for how they could help foster such connections?
- Is your work impacted by the issue of children refugees going to the U.S.? If so, how? What, if anything, could the SC do to address this issue?

Questions for Labor Union Members

- What is your position within the union? How long have you been involved in the union?
- What SC programs or workshops have been particularly helpful for you? Why? How could these programs or workshops be improved?
- Have the SC programs strengthened the participation of workers within your union? Why or why not?
- Has the SC developed any programs for women within the union?
 - If so, have they been helpful? Why or why not?
- How has the social and political climate changed in Honduras over the past few years in relation to labor organizing?
- Has the SC helped your labor union respond to these changes?
- How could they help you more moving forward?
- How well are existing labor laws enforced in Honduras?
- How does the SC help make sure labor standards are improved and labor laws are enforced?
- Has the SC helped your union connect and collaborate with other unions?

- If so, how?
- If not, do you have any suggestions for how they could help foster such connections?
- Is your work impacted by the issue of children refugees going to the U.S.? If so, how? What, if anything, could the SC do to address this issue?

Questions for SC/Global Labor Partner Community Partners and NGOs

- What are the major challenges that workers and unions face in Honduras?
- How has the SC helped address these challenges in the past?
- How can they help unions overcome them in the future?
- How effective has the SC been in fostering greater incorporation of women in local unions?
 - What SC programs and workshops do you think have been particularly effective?
 - Do you have any suggestions for how they could improve inclusion of women in labor unions?
- How effective has the SC been in fostering connections between labor unions? How about between labor unions and NGO's and community organizations?
- What SC workshops and programs have been most effective in helping your organization advance workers' rights?
 - What aspect of the workshops and programs to you feel are especially helpful?
 - What suggestions would you have for the SC for how to improve their workshops and programs?
- Are there any programs or workshops that are not offered that you think would help your organization in their work?
- How well are existing labor laws enforced in Honduras?
- How does the SC participate in efforts to make sure labor standards are improved and existing laws are enforced?
- Is your work impacted by the issue of children refugees going to the U.S.? If so, how? What, if anything, could the SC do to address this issue?

Questions for USAID Mission Staff

- How closely are you and the mission able to work with the GLP and the SC in [country]?
 - We know that the mission staff balance many competing demands for your time. Would you like to work more closely with the program, less closely, or keep it about the way it is now?
 - Why do you say that?
- What would you say are the 3 most important outcomes of the [Country] project? [probe to ensure they are naming outcomes]

- Thinking about the PMP, do your or the mission use any of the reported indicators?
 - If yes, which indicators do you use and how do you use them?
- What aspect of the GLP program do you feel are especially effective in [country]?
- Are there areas that could be improved?
- How would you rate the work of the SC in [country]? Are there areas where they have been especially effective? Are there areas where their work could be improved?
- Are these programmatic successes/challenges reflected in any indicators that are collected as part of the PMP? If not, what might those indicators be?
- Of the indicators collected as part of the program, which ones are most relevant to the work of the mission? Which are not relevant? [answer does not have to specifically list all indicators, just a general indication]
- If funding were to be extended for another five years, what are the major priorities to advance the work of the GLP? What are the major challenges?
- If the funding were to be extended for another five years, what recommendations would you have to improve the program in [country]?
- If the funding were to be extended for another five years, do you think that the program needs to be aligned differently or better with the overall DRG strategy?
 - If yes, how would you achieve that alignment?

USAID Solidarity Center's Global Labor Program (GLP) Survey

Questionnaire for Union & Counterpart Respondents

NORC, a research center associated with the University of Chicago, is conducting an independent evaluation on behalf of the Solidarity Center who provided training and technical assistance as part of the USAID Global Labor Program (GLP). We understand you participated in some of the Solidarity Center's GLP activities. As part of this evaluation, we are collecting information from those who participated in program activities to help us better understand their effectiveness and how they can be improved.

Your participation in the survey is important to the Solidarity Center because it is one of the few ways available for getting truly representative opinions of the services they provide. The survey should take no more than 20 minutes to complete. Your participation in this survey is voluntary. If you are unable to answer a question, please leave it blank. NORC guarantees the confidentiality of your responses. The information you provide will be used in aggregate form only, and will not identify you as a participant of this survey.

If you have any questions about the survey, please e-mail Katharine Mark, Principal Research Scientist and Survey Manager, at SolidarityCenterWebSurvey@norc.org so that we may assist you.

By clicking the 'Next' button at the bottom right of the screen, you acknowledge that your participation in this survey is completely voluntary. All of your responses will be kept strictly confidential. They will only be used in a statistical summary and will never be associated with your name.

We will begin with a few questions to learn more about you and your organization.

EDUC. What is the highest level of education you have completed?

- 1 Primary
- 2 Secondary
- 3 Technical/Vocational
- 4 Junior College
- 5 College/University (including Postgrad)
- 6 Other, please specify: _____
- 1 Do not know

GENDER. Please identify your gender.

- 1 Male
- 2 Female

ORG. Is your association with the Solidarity Center primarily as a member or representative of an organization, or as an individual?

- 1 As a member representative of an organization
- 2 As an individual

ORG_AFF. Which of the following best describes the organization you are associated with? ***If you are associated with more than one organization, answer this question and subsequent questions regarding your principal affiliation.***

- 1 Local union
- 2 National labor federation or confederation
- 3 Worker organization (not formally recognized or registered as a union)
- 4 Civil Society Organization / Non-Governmental Organization
- 5 International agency / Diplomatic offices
- 6 Other, please specify: _____

ORG_MEMBS. (SKIP IF ORG==2|ORG_AFF==5) How many members does your organization have?

- 1 Less than 100
- 2 101 – 500
- 3 501 – 1,000
- 4 More than 1,000
- 1 Do not know

SECTOR. What sector(s) does your organization represent? ***If your organization represents multiple sectors, please select all that apply. (IF ORG==2|ORG_AFF==5, DISPLAY ALTERNATE QUESTION TEXT: What sector do you mostly work with? If you work with multiple sectors, please select all that apply.)***

- 1 Garment, Textile or Apparel Workers

- 2 Government Workers
- 3 Education
- 4 Manufacturing
- 5 Construction
- 6 Mining
- 7 Communications
- 8 Agricultural Workers
- 9 Domestic Workers
- 10 Informal Economy (non-agricultural)
- 11 Service industry Workers
- 12 Healthcare Workers
- 13 Migrant Workers
- 14 Other, please specify: _____

Now we will ask you some questions about your organization’s work or partnership with the Solidarity Center.

(IF ORG==2|ORG_AFF==5, DISPLAY ALTERNATE QUESTION TEXT):

Now we will ask you some questions about your partnership with the Solidarity Center.

SC_PART. How long has your organization worked with or been a partner to the Solidarity Center? **(IF ORG==2|ORG_AFF==5, DISPLAY ALTERNATE QUESTION TEXT: How long have you worked with the Solidarity Center?)**

- 1 Less than one year
- 2 1-2 Years
- 3 3-4 Years
- 4 5 Years or more
- 1 Do not know

SC_EVENT. Approximately how many events sponsored by the Solidarity Center have you participated in over the past four (4) years? These events may include trainings, discussions, coalitions, seminars, or tripartite meetings.

- 0 None **(SKIP TO SC_DEV)**
- 1 1
- 2 2-5
- 3 6-10
- 4 More than 10
- 1 Do not know **(SKIP TO SC_DEV)**

Next, we would like to know what topics were covered at the Solidarity Center events you have participated in over the past four (4) years, and how helpful they were to you as an individual.

TOPIC. Below is a list of event topics organized by the Solidarity Center. Please indicate topics that were addressed at the Solidarity Center events you attended. **Please select all that apply.**

- 1 Worker rights
- 2 Organizing
- 3 Collective bargaining
- 4 Labor law
- 5 Health and safety
- 6 Communications
- 7 Union leadership/developing leadership skills
- 8 Women’s labor rights & gender integration
- 9 Right to freedom from discrimination
- 10 Right to freedom from forced labor
- 11 Right to freedom from child labor
- 12 Migrant worker rights
- 13 Right to freedom from trafficking
- 14 Informal economy
- 15 Responding to repression or intimidation (by government or employer)
- 16 Advocating for legal reform
- 17 Advocating for improved enforcement of laws/regulations
- 18 Advocating for changes in company policy
- 19 Advocating for changes in the policies of international organizations
- 20 Tripartite relations and social dialogue
- 21 Anti-corruption
- 22 Public policy
- 23 Economic policy
- 24 Other, please specify: _____

TOPIC_HELPFUL. To what extent was the material presented by the Solidarity Center helpful to you?

TOPIC	1= Very helpful	2=Some what helpful	3=Not very helpful	4=Not helpful at all	-1=Do not know
A. [TOPIC_1]					
B. [TOPIC_2]					
C. [TOPIC_3]					
....					

X. [TOPIC_X]					
--------------	--	--	--	--	--

Next we will ask you a few questions about the effectiveness of the Solidarity Center in addressing policy issues.

SC_DEV. Are you aware of any Solidarity Center efforts that have contributed to the development of or change in a government policy, law, or regulation that enhances worker rights?

- 1 Yes
- 0 No **(SKIP TO ACORG)**
- 1 Do not know **(SKIP TO ACORG)**

SC_PI. (ASK IF SC_DEV==1) Below is a list of policy issues relevant to the labor sector. Please select all policy issues that the Solidarity Center has worked on in your country. **Please select all that apply.**

- 1 The right to organize
- 2 The right to collective bargaining
- 3 The right to strike
- 4 Wages and benefits
- 5 Health and safety
- 6 Women’s rights
- 7 Human rights (other than women’s rights)
- 8 Access to law and legal protection
- 9 Other, please specify: _____

SC_PI_HELPFUL. Overall, how helpful was the support provided by the Solidarity Center in promoting policy change in your country? ***It is understood that making progress on these policy issues depends on circumstances beyond the control of the Solidarity Center. The question bears only on how helpful you believe the Solidarity Center’s contribution was.***

- 1 Very helpful
- 2 Somewhat helpful
- 3 Not very helpful
- 4 Not helpful at all
- 1 Do not know
- 3 Not applicable

(IF ORG==2 or ORG_AFF==5, SKIP TO SC_PI_FUT. ELSE, DISPLAY THE FOLLOWING MESSAGE):

Next we would like to better understand the status of your organization’s capacities.

ACORG. PROG: DISPLAY TABLE ON ONE PAGE. Please indicate how effective the Solidarity Center’s support has been for improving your organization’s capacity in each of the following areas:

Area of Capacity	1=Very effective	2=Moderately effective	3=Not very effective	4=Not effective at all	-1= Do not know	-3= Not applicable
CNU. Convening national unions and/or NGOs to work together						
WL. Promoting women’s leadership within the organization						
MS. Management skills, such as strategic planning, or financial management						
COMM. Media and communications						
R. Research						
HS. Health and Safety						
LR. Advocating for legal reform						
ELR. Advocating for improved <u>enforcement</u> of laws / regulations						
CP. Advocating for better company policy						
PIO. Advocating for improved policies of international organizations						
CB. Developing organizing or collective bargaining campaigns						
NLWR. Educating members and leaders about national laws and worker rights						
ICM. Educating members and leaders about international						

complaint mechanisms						
EAJ. Educating about access to justice						
ALP. Obtaining access to legal protection/justice						
BS. Building solidarity with unions and NGOs in other countries						
SPP. Developing and implementing strategic planning and programs						
WLR. Advocating for women's labor rights						
OTH. Other, please specify: _____ —						

SC_EST. Did the Solidarity Center play a role in helping to establish (start-up) your organization?

- 1 Yes
- 0 No **(SKIP TO ORG_FA)**
- 1 Do not know **(SKIP TO ORG_FA)**

SC_EST_HOW. **(ASK IF SC_EST==1)** In what areas of start-up was the Solidarity Center helpful? **Please select all that apply.**

- 1 Organizing members
- 2 Obtaining registration or helping to establish legal status as a labor union
- 3 Providing funding
- 4 Establishing connections with other groups
- 5 Convening meetings
- 6 Other, please specify: _____

ORG_FA. Has your organization received financial assistance from the Solidarity Center?

- 1 Yes
- 0 No **(SKIP TO ORGGOALS)**
- 1 Do not know **(SKIP TO ORGGOALS)**

ORG_FA_USE. (ASK IF ORG_FA==1) To the best of your knowledge, for what activities was the financial assistance used? **Please select all that apply.**

- 1 To help build capacity of the organization (legal assistance, organizational development, financial management, e.g.)
- 2 To provide services to members
- 3 To provide training to members and/or workers
- 4 To produce educational materials
- 5 To provide general support for the organization
- 6 Other, please specify: _____
- 1 Do not know

ORG_FA_NEED. Do you expect to require external financial support in the future to maintain the same activities identified in the previous question?

- 1 Yes
- 2 Maybe
- 0 No
- 1 Do not know

Next, we will ask you some questions about your organizational goals.

ORGGOALS. Below is a list of goals that may be relevant to your organization. Please select up to three (3) goals that have been most important to your organization over the last 4 years.

- 1 Increasing new membership involvement
- 2 Organizing new members
- 3 Strengthening your organizations' capacity and sustainability
- 4 Increasing leadership skills of women and other under-represented populations
- 5 Improving labor laws and worker rights
- 6 Educating union members and workers on their rights
- 7 Engaging in collective bargaining
- 8 Better understanding and representing the diverse interests of membership
- 9 Advancing legislation or policy campaigns
- 10 Other, please specify _____

ORGGOALS_ACC. Thinking of the goals you specified above, to what extent has each goal been accomplished? **It is understood that many of the goals depend on circumstances beyond the control of you, your organization, or the Solidarity Center. The question bears only on how much progress was made.**

Goal	1= A great deal of	2=A fair amount of	3=Only a little	4=No progress	-1= Do not know
------	--------------------	--------------------	-----------------	---------------	-----------------

	progress	progress	progress		
A. [ORGGOALS_1]					
B. [ORGGOALS_2]					
C. [ORGGOALS_3]					

ORGGOALS_SCHELP. Was the Solidarity Center involved in helping your organization to make progress toward these goals?

Goal	1= Yes	0=No	-1= Do not know	-3 = Not applicable (No progress was made)
A. [ORGGOALS_1]				
B. [ORGGOALS_2]				
C. [ORGGOALS_3]				

ORGGOALS_FUT. Thinking about the next four (4) years, what are your organization's top three (3) goals?

- 1 Increasing new membership involvement
- 2 Organizing new members
- 3 Strengthening your organization's capacity and sustainability
- 4 Increasing leadership skills of women and other under-represented populations
- 5 Improving labor laws and worker rights
- 6 Educating union members and workers on their rights
- 7 Engaging in collective bargaining
- 8 Better understanding and representing the diverse interests of membership
- 9 Advancing legislation or policy campaigns
- 10 Other, please specify _____

ORGGOALS_FUT_SCHELP. How helpful do you believe the Solidarity Center could be in meeting the three goals you identified in the previous question?

- 1 Very helpful
- 2 Somewhat helpful

- 3 Not very helpful
- 4 Not helpful at all
- 1 Do not know

ORG_SC_TS. Which of the following kinds of support from the Solidarity Center would be most helpful in achieving your organization’s goals over the next four years? **Please select all that apply.**

- 1 Educational events (for example conferences, classes, seminars, workshops)
- 2 Educational capacity – training of trainers
- 3 Organizing and bargaining
- 4 Access to legal assistance and enforcement of labor law
- 5 Tripartite relations and social dialogue
- 6 Inclusion of marginalized workers
- 7 Women’s leadership development programs
- 8 Strategic planning
- 9 Organizational development
- 10 Research policy development
- 11 Gender equality practices
- 12 Advocacy for policy change
- 13 Advocacy for legal reform
- 14 Advocacy for improvements in the enforcement of laws/regulations
- 15 Advocacy for improvements in company policy
- 16 Advocacy for improvements in the policy of international organizations
- 17 Advocacy and education for influencing public opinion
- 18 Media and/or communications
- 19 Health and safety
- 20 Increasing organizational revenue/dues collection
- 21 Meeting with other organizations in your country
- 22 Meeting with other organizations in other countries
- 23 Other, please specify: _____

Next, we will ask a few questions about the structure of your organization.

ORG_LEAD. How is the leadership of your organization selected?

- 1 Direct elections
- 2 Appointment by current leaders **(SKIP TO ORG_ATT)**
- 3 Appointment by government **(SKIP TO ORG_ATT)**
- 4 Other, please specify _____ **(SKIP TO ORG_ATT)**
- 1 Do not know **(SKIP TO ORG_ATT)**

ORG_PCTVOTE. (ASK IF ORG_LEAD==1) Approximately what percentage of the members in your organization vote in elections to elect those in leadership positions?

- 1 Less than 10%
- 2 10-25%
- 3 25-50%
- 4 50-75%
- 5 More than 75%
- 1 Do not know

ORG_ATT. On average, what percentage of your organization's current membership attends meetings and other events sponsored by your organization?

- 1 Less than 10%
- 2 10-25%
- 3 25-50%
- 4 50-75%
- 5 More than 75%
- 1 Do not know

ORG_WLEAD. In your organization, approximately what percentage of leadership positions are held by women?

- 1 Less than 10%
- 2 10-25%
- 3 25-50%
- 4 50-75%
- 5 More than 75%
- 1 Do not know
- 3 Not applicable

ORG_FINANCE. Are you familiar with the finances of your organization?

- 1 Yes **(SKIP TO ORG_DUES)**
- 0 No **(SKIP TO SC_PI_FUT)**

ORG_DUES. (ASK IF ORG_FINANCE==1) Does your organization collect dues from members?

- 1 Yes **(SKIP TO ORG_DUES_PCT)**
- 0 No **(SKIP TO ORG_MOSTIMP)**
- 1 Do not know **(SKIP TO ORG_MOSTIMP)**

ORG_DUES_PCT. (ASK IF ORG_DUES==1) Approximately what percentage of your current membership pays dues?

- 1 Less than 10%
- 2 10-25%
- 3 25-50%
- 4 50-75%
- 5 More than 75%
- 1 Do not know

ORG_MOSTIMP. Of the list provided below, which source of funding provides the most income for your organization?

- 1 Dues from members
- 2 Funding from international organizations
- 3 Funding from the government
- 4 Fees from services provided
- 5 Other, please specify: _____
- 1 Do not know

ORG_FUNDING_CONT. For your organization's largest funding source, how likely is funding to continue for the next two (2) years or longer?

- 1 Very likely
- 2 Somewhat likely
- 3 Not very likely
- 4 Not at all likely
- 1 Do not know

Now we will ask you a few questions about laws and regulations or other government policies that affect labor in your country.

SC_PI_FUT. Below is a list of policy issues that affect workers in the country where you or your organization is located. Please select those issues that are likely to affect workers in your country over the next several years. **Please select all that apply.**

- 1 The right to organize
- 2 The right to collective bargaining
- 3 The right to strike
- 4 Wages and benefits
- 5 Health and safety
- 6 Women's rights
- 7 Human rights (other than women's rights)
- 8 Access to law and legal protection
- 9 Other, please specify: _____

SC_PI_FUT_HELPFUL. Based on your experience with the Solidarity Center, how helpful do you think the Solidarity Center would be over the next several years in promoting policy changes on these issues?

- 1 Very helpful
- 2 Somewhat helpful
- 3 Not very helpful
- 4 Not at all helpful
- 1 Do not know
- 3 Not applicable

Thank you for completing our survey!

USAID EVALUATION OF SOLIDARITY CENTER'S GLOBAL LABOR PROGRAM (GLP)

Questionnaire for Solidarity Center Staff

NORC, a research center associated with the University of Chicago, is conducting an independent evaluation of the Global Labor Program (GLP), a project funded by the United States Agency for International Development (USAID) and implemented by the Solidarity Center (SC). As part of this evaluation, we are collecting information from program staff and stakeholders to help us better understand the GLP's program activities and how the program can be improved to better meet the needs of its intended audience.

Your participation in this survey is important because it is one of the few ways available for getting truly representative opinions. Your responses will help us to evaluate the effectiveness of the GLP, and how it can be improved to better serve its intended beneficiaries.

For each survey question, we ask you to think about the GLP's objectives in the country or region where you work, the activities the GLP funding supports, and GLP activity outcomes. If you work in more than one country or region, please base your responses on the country or region where you spend the most time. Likewise, if you are a former Solidarity Center employee, please base your responses on the program where you worked most.

The survey should take no more than 20 minutes to complete. Your participation in this survey is voluntary. If you are unable to answer a question, please leave it blank. All of your responses will be kept strictly confidential, and will only be used in a statistical summary.

If you have any questions about the survey, please e-mail Katharine Mark, Principal Research Scientist and Survey Manager, at SolidarityCenterWebSurvey@norc.org so that we may assist you.

By clicking the 'Next' button at the bottom right of the screen, you acknowledge that your participation in this survey is completely voluntary.

SC_CURR. Are you currently employed by the Solidarity Center?

- 1 Yes
- 0 No

SC_MGMT. In what capacity have you most recently worked at the Solidarity Center? **(IF SC_CURR==0, USE ALTERNATIVE QUESTION TEXT: In what capacity were you last employed by the Solidarity Center?)**

- 1 Management (such as Regional Director, Deputy Director, etc.) or Country Director
- 2 Non-Management (examples include program staff, technical specialist, field specialist, senior specialist, financial officer, legal program staff, field technical specialist, etc.)

SC_BASED. Where are you based at present? **(IF SC_CURR==0, USE ALTERNATIVE QUESTION TEXT: When you were last employed by the Solidarity Center, where were you based?)**

- 1 Washington, DC
- 2 In a field office outside the United States

SC_BASED_DUR. How long have you worked in your current country or program area at the Solidarity Center? **(IF SC_CURR==0, USE ALTERNATIVE QUESTION TEXT: How long did you work in your final position at the Solidarity Center?)**

- 1 Less than 1 year
- 2 1-2 years
- 3 3-4 years
- 4 More than 5 years

SC_OBJ. Thinking about the Solidarity Center's work that is supported by the USAID Global Labor Program (GLP), which of the following objectives is pursued now, or has been pursued at some point over the past four (4) years in your country or program area? **Please select up to five (5) objectives you think are most important.**

- 1 Working with partners and workers on efforts to form new, democratically-led unions
- 2 Helping existing unions to be more effective in areas such as organizing, increasing membership participation, collective bargaining, or conducting gender analyses
- 3 Building union capacity to participate in tripartite relations
- 4 Building organizational capacity, skills and knowledge of unions and NGO partners
- 5 Developing the leadership capacity of female union members or promoting other gender-related activities
- 6 Promoting democratic leadership selection processes for union partners
- 7 Promoting and strengthening networks of union federations, local unions, advocacy organizations and NGOs
- 8 Working to organize workers in the informal economy or provide other support to the informal sector
- 9 Working with unions, NGOS, persons or issues related to migration and/or human trafficking
- 10 Working with unions, NGOs, persons or issues related to the informal economy

- 11 Working with unions, NGOs, persons or issues related to the Rule of Law
- 12 Working with unions, NGOs, and other partners to influence public policy
- 13 Providing services directly to union members, such as legal assistance to union leaders and members
- 14 Promoting anti-corruption efforts, both within the government and within trade unions
- 15 Promoting worker participation in general elections and the political process
- 16 Developing and implementing public education and/or advocacy campaigns via media and communications mechanisms
- 17 Other, please specify: _____

SC_OBJ_PROG. Thinking of the objectives you selected above, how much progress has the program made towards reaching the desired outcomes? *It is understood that aspects of progress depend on circumstances beyond the control of you or the Solidarity Center.*

Goal	1= A great deal of progress	2=A fair amount of progress	3=Only a little progress	4=No progress	-1= Do not know
A. [SC_OBJ_1]					
B. [SC_OBJ_2]					
C. [SC_OBJ_3]					
D. [SC_OBJ_4]					
E. [SC_OBJ_5]					

SC_OBJ_PROG_SUST. For each objective listed below, which one statement do you believe best describes the sustainability of achievements made under the program? *If no progress has been made on an objective, please select “Not applicable (no progress made).”*

	1=Achievements are sustainable without additional external funding	2=Achievements may require some external funding to be sustainable	3=Achievements are not sustainable without a significant amount of external funding	-1= Do not know	-3 =Not applicable (no progress made)
A. [SC_OBJ_1]					
B. [SC_OBJ_2]					

C. [SC_OBJ_3]					
D. [SC_OBJ_4]					
E. [SC_OBJ_5]					

The next section asks your opinion about short- and long-term priorities for your country or program area.

(IF SC_MGMT==2 SKIP TO GLP_NEEDS_CONSIST)

PRIORITIES. (ASK IF SC_MGMT==1) Below is a list of factors that may be relevant to setting priorities for your work on the GLP. It is likely that you consider a different set of factors when determining short and long-term priorities. Please select up to 3 factors that you consider when setting (1) **short-term priorities** and (2) **longer-term priorities** for the Solidarity Center’s Global Labor Program.

Factors	ST. Short-term priorities	LT. Long-term priorities
NEEDS. Understanding specific needs of partner unions or NGOs, as assessed by Solidarity Center staff		
WRIGHTS. Collecting information about workers’ rights violations or other violations that directly impact workers in the country or region		
PMP. Data collected as part of your program’s Performance Management Plan		
NATPOL. The need to promote changes in national policy or the legal framework that affect workers		
SUPP. Direct requests for support from union leaders or NGO partners		
AFO. Applying the formal objectives of the Global Labor Program		
SC_ADV. Directives or advice from the Solidarity Center headquarters in Washington, DC		

USAID_ADV. Directives or advice from USAID		
INT_ADV. Requests or advice from other international donors		
LOCPOL. The need to promote policy change in the larger local or regional context		
OTH. Other, please specify: _____		

GLP_COMPDEMS. (ASK IF SC_MGMT==1) How easy or difficult has it been for you to balance competing demands when setting priorities?

- 1 Very easy
- 2 Rather easy
- 3 Rather difficult
- 4 Very difficult
- 1 Do not know

GLP_DECISION_BAL. (ASK IF SC_MGMT==1) Considering how decisions are made for your country or program area, which one statement below best describes the current balance between centralized decision-making (at SC headquarters) and country/region-based decision-making (in field offices)? **Please select the one statement below that matches your view the most closely.**

- 1 The balance is, for the most part, just right
- 2 Decision-making is based too much on local (country/regional) priorities
- 3 Decision-making is based too much on main program priorities
- 4 There is no difference between the two
- 1 Do not know

GLP_NEEDS_CONSIST. Considering the objectives of the GLP program and the local needs that are shaped by the context in your country, how consistent have the two been in program implementation? **Please select the one statement below that matches your view most closely.**

- 1 GLP objectives are consistent with country-level needs
- 2 Initially, GLP objectives were not consistent with needs at the country-level, but now they are more consistent
- 3 Initially, GLP objectives were consistent with needs at the country-level, but now they are less consistent
- 4 Program needs and current GLP objectives are mostly inconsistent, and will likely remain inconsistent
- 1 Do not know

SC_CHALLENGES. Thinking about the country or region where you work, please select up to three (3) challenges you consider most significant in affecting the Solidarity Center’s ability to accomplish its goals over the past four (4) years.

- 1 National policy / political environment hostile to labor
- 2 Poor enforcement of existing labor laws
- 3 Low levels of capacity among labor leaders / potential labor leaders
- 4 Workers’ lack of awareness about their rights, or about unions
- 5 Threats / violence to union leaders and/or members
- 6 Safety / health issues
- 7 Lack of resources for unions and partners
- 8 Insufficient Solidarity Center budget and/or staffing
- 9 Threat of employer relocation
- 10 Poverty and unemployment
- 11 Other, please specify: _____

CHANGE_PACE. Considering changes in the legal, political, or economic environment that affect labor issues in the country or area where you work, how would you describe the pace of change in the years since 2011?

- 1 No substantial changes **(SKIP TO PMP)**
- 2 Modest change
- 3 Rapid change
- 1 Do not know **(SKIP TO PMP)**

GLP_ADAPT. Thinking again about changes in the legal, political, or economic environment that affected labor issues in the country or area where you work, how would you evaluate your country or program area’s ability to adapt to changes in the years since 2011?

- 1 Very easy **(SKIP TO PMP)**
- 2 Fairly easy **(SKIP TO PMP)**
- 3 Fairly difficult
- 4 Very difficult
- 1 Do not know

GLP_ADAPT_DIFF. (ASK IF GLP_ADAPT==3 or 4 or -1) Which one of the following explanations best describes why your country or program area has experienced difficulty adapting to changes? **Please select one response.**

- 1 Program objectives lack the flexibility to adapt to new circumstances
- 2 Available resources did not match the scale of change
- 3 My country/program area had difficulty getting access to the right kind of resources
- 4 It was not clear what kind of adaptation was needed
- 5 Other, please specify: _____
- 1 Do not know

(IF SC_MGMT==2, SKIP TO GLP_FUTURE_OBJ)

PMP. How familiar are you with the GLP “Performance Management Plan (PMP)” for your country area?

- 1 Very familiar
- 2 Fairly familiar
- 3 Only slightly familiar
- 4 Not at all familiar (SKIP TO GLP_FUTURE_OBJ)
- 1 Do not know (SKIP TO GLP_FUTURE_OBJ)

PMP_TIME. In your estimation, roughly how much time does your country office or unit spend on data collection for the PMP each quarter? **Please think about the total time spent across all individuals.**

- 1 Less than 1 day
- 2 1-2 days
- 3 3-5 days
- 4 More than five days
- 1 Do not know
- 3 Not applicable (not involved in data collection)

PMP_INDS. How familiar are you with specific indicators included in the Performance Management Plan (PMP) used to measure the performance of your program?

- 1 Very familiar
- 2 Fairly familiar
- 3 Only slightly familiar
- 4 Not at all familiar (SKIP TO GLP_FUTURE_OBJ)
- 1 Do not know (SKIP TO GLP_FUTURE_OBJ)

PMP_OTH. Which indicators in the Performance Management Plan do you think are most useful for Global Labor Program planning? **Please name up to three (3) indicators.**

- 1 _____
- 2 _____
- 3 _____
- 0 None
- 1 Do not know

PMP_STMTS. Please indicate the extent to which you agree or disagree with each of the statements below.

	1=Strongly agree	2=Somewhat agree	3=Somewhat disagree	4=Strongly disagree	-1= Do not know	-3= Not applicable
A. The indicators in the PMP help identify GLP activities that						

are not doing well.						
B. The PMP document is difficult to understand.						
C. The indicators in the PMP are able to capture the most important outcomes of the GLP program in my country or area.						
D. The indicators in the Performance Management Plan help identify activities that are doing well.						
E. I have ideas about indicators that I would like to add to the PMP.						

PMP_USE_FREQ. In your experience, how frequently have Performance Management Plan data been used to inform GLP decisions? **Some examples might include: identifying activities that work very well or that do not work well; reallocating resources such as money or people from one area to another; adjusting objectives; comparing different programs in different countries.**

- 1 Often
- 2 Sometimes
- 3 Rarely
- 4 Never
- 1 Do not know

And now some questions about a different topic.

USAID_INTERACT. On average, how often do you/your colleagues substantively interact with USAID personnel regarding your country/region Global Labor Program? **Some examples might include individual meetings, group meetings, attendance at the same event, telephone conversations, and e-mail exchanges.**

- 1 At least once a week
- 2 A couple of times per month
- 3 Every few months
- 4 Once a year
- 5 Never
- 1 Do not know

USAID_KNOWLEDGEABLE. In your view, how knowledgeable is the USAID mission/office staff of the activities of the GLP in your country or program area?

- 1 Very knowledgeable
- 2 Fairly knowledgeable
- 3 Only a little knowledgeable
- 4 Not knowledgeable at all

USAID_INVOLVED. Please select the statement that best describes your viewpoint:

- 1 In general, the USAID mission/office is aware of and somewhat engaged with the activities of the GLP
- 2 In general, USAID mission/office is only engaged with the GLP under special circumstances such as during a crisis
- 3 In general, the USAID mission/office is almost never involved with our office's GLP program
- 1 Don't know

USAID_INTERACT_2. Which of the following statements best describes your view of your office's interactions with the USAID mission (office in your country) regarding the Global Labor Program?

- 1 The Global Labor Program in your country or program area could benefit from greater interaction with the USAID mission
- 2 The interaction with the USAID mission is just about right for the Global Labor Program in your country or program area
- 3 The Global Labor Program in your country or program area could benefit from less interaction with the USAID mission

GLP_FUTURE_OBJ. Thinking about the next 4 years, which of the following are likely to be important objectives in your country or area? **Please select up to five (5) objectives you expect to be the most important.**

- 1 Working with partners and workers on efforts to form new, democratically-led unions
- 2 Helping existing unions to be more effective in areas such as organizing, increasing membership participation, collective bargaining, or conducting gender analyses
- 3 Building union capacity to participate in tripartite relations
- 4 Building organizational capacity, skills and knowledge of unions and NGO partners
- 5 Developing the leadership capacity of female union members or promoting other gender-related activities
- 6 Promoting democratic leadership selection processes for union partners
- 7 Promoting and strengthening networks of union federations, local unions, advocacy organizations and NGOs
- 8 Working to organize workers in the informal economy or provide other support to the informal sector
- 9 Working with unions, NGOs, persons or issues related to migration and/or human trafficking
- 10 Working with unions, NGOs, persons or issues related to the informal economy
- 11 Working with unions, NGOs, persons or issues related to the Rule of Law
- 12 Working with unions, NGOs, and other partners to influence public policy
- 13 Providing services directly to union members, such as legal assistance to union leaders and members
- 14 Promoting anti-corruption efforts, both within the government and within trade unions
- 15 Promoting worker participation in general elections and the political process
- 16 Developing and implementing public education and/or advocacy campaigns via media and communications mechanisms
- 17 Other, please specify _____

SC_GLP_IMPROVE. Based on your experience, please describe in the space provided below how the Solidarity Center's efforts on the GLP can be improved in the country where you work.

Thank you for participating in our survey!

ANNEX III: SOURCES OF INFORMATION

I. DOCUMENTS CONSULTED

USAID

Leader with Associate Award Cooperative Agreement, No. AID-OAA-L-11-00001, United States Agency for International Development, Washington, DC.

USAID, Colombia Associate Award, United States Agency for International Development, Washington, DC.

USAID Global Labor Program Report, Annual Performance Narrative, USAID, February 1-2013-January 31, 2014, USAID Honduras Country Program.

USAID Global Labor Program Report, Annual Performance Narrative, USAID, February 1-2013-January 31, 2014, USAID Cambodia Country Program.

USAID Global Labor Program Report, Annual Performance Narrative, USAID, February 1-2013-January 31, 2014, USAID Liberia Country Program.

Global Labor Program

Global Labor Program Performance Management Plan, Brazil, Washington, DC Fiscal Year 2013.

Global Labor Program Performance Management Plan, Cambodia, Washington, DC Fiscal Year 2013.

Global Labor Program Performance Management Plan, Colombia, Washington, DC Fiscal Year 2013

Global Labor Program Performance Management Plan, Georgia, Washington, DC Fiscal Year 2013.

Global Labor Program Performance Management Plan, Honduras, Washington, DC Fiscal Year 2013.

Global Labor Program Performance Management Plan, Liberia, Washington, DC Fiscal Year 2013.

Global Labor Program Performance Management Plan, Mexico, Washington, DC Fiscal Year 2013.

Global Labor Program Performance Management Plan, Ukraine, Washington, DC Fiscal Year 2013.

Global Labor Program Performance Management Plan, Global Technical Program, Washington, DC Fiscal Year 2013.

Global Labor Program, Regional Performance Management Plan, Asia, Washington, DC Fiscal Year 2013.

Global Labor Program, Regional Performance Management Plan, Africa, Washington, DC Fiscal Year 2013.

Global Labor Program, Regional Performance Management Plan, the Americas, Washington, DC Fiscal Year 2013.

Global Labor Program, Sub-Regional Performance Management Plan, Africa, Washington, DC Fiscal Year 2013.

Global Labor Program, Sub-Regional Performance Management Plan, Central America, Washington, DC Fiscal Year 2013.

Global Labor Program Performance Management Plan, Cambodia, Washington, DC Fiscal Year 2013.

Global Labor Program Performance Management Plan, Colombia, Washington, DC Fiscal Year 2013

Global Labor Program Performance Management Plan, Georgia, Washington, DC Fiscal Year 2013.

Global Labor Program Performance Management Plan, Honduras, Washington, DC Fiscal Year 2013.

Global Labor Program Performance Management Plan, Liberia, Washington, DC Fiscal Year 2013.

Global Labor Program Performance Management Plan, Mexico, Washington, DC Fiscal Year 2013.

Global Labor Program Performance Management Plan, Ukraine, Washington, DC Fiscal Year 2013.

Global Labor Program Results Framework, Brazil, Washington, DC Fiscal Year 2013.

Global Labor Program Results Framework, Cambodia, Washington, DC Fiscal Year 2013.

Global Labor Program Results Framework, Colombia, Washington, DC Fiscal Year 2013

Global Labor Program Results Framework, Georgia, Washington, DC Fiscal Year 2013.

Global Labor Program Results Framework, Honduras, Washington, DC Fiscal Year 2013.

Global Labor Program Results Framework, Liberia, Washington, DC Fiscal Year 2013.

Global Labor Program Results Framework, Mexico, Washington, DC Fiscal Year 2013.

Global Labor Program Results Framework, Ukraine, Washington, DC Fiscal Year 2013.

Global Labor Program, SC Gender Integration Scale, Washington, DC, 2013.

Global Labor Program, SC, Trade Union Capacity Assessment Tool, Democracy and Governance, Washington, DC, 2013.

Global Labor Program, SC, Trade Union Capacity Assessment Tool, Collective Bargaining, Washington, DC, 2013.

Global Labor Program, SC, Trade Union Capacity Assessment Tool, Democracy and Governance, Washington, DC, 2013.

Global Labor Program, SC, Trade Union Capacity Assessment Tool, Policy Advocacy, Washington, DC, 2013.

Global Labor Program, SC, Trade Union Capacity Assessment Tool, Gender Integration, Washington, DC, 2013.

Global Labor Program, SC, Trade Union Capacity Assessment Tool, Financial Management, Washington, DC, 2013.

Global Labor Program, SC, Trade Union Capacity Assessment Tool, Organization and Recruitment, Washington, DC, 2013.

Global Labor Program, SC. "Standardized Indicators by Result." August 25, 2012.

Other

Alexis Aronowitz, "Smuggling and Trafficking in Human Beings: The Phenomenon, the Markets That Drive It, and the Organizations That Promote It," *European Journal on Criminal Policy and Research*, Vol. 1, No. 2, Summer 2001, pp. 163-195.

Sally Cameron and Edward Newman. "*Trafficking in Persons: Structural Factors*" in *Social-Cultural and Political Dimensions*. New York University Press: New York, 2008.

Gerhardt, Judy, “How labor unions can help beat Ebola,” See, <http://www.globalpost.com/dispatches/globalpost-blogs/commentary/ebola-solutions-labor-unions>

The Guardian, “Brazil passes a racial equality law, but fails to endorse affirmative action,” <http://www.theguardian.com/world/2010/jun/29/brazil-race>

International Labor Organization, C-183 the Maternity Protection Convention, 2000 (No. 183).

Sudharshan Canagarajah and S.V. Sethuraman, “Social Protection and the Informal Sector in Developing Countries: Challenges and Opportunities” (The World Bank, 2001).

Teehan, Sean, “Cambodian garment factory strike unravels,” accessed at <http://www.aljazeera.com/indepth/features/2014/01/cambodia-garment-worker-strike-unravels-20141755530526443.html>

2. INDIVIDUALS INTERVIEWED

INSTITUTION	PERSON	TITLE	ORGANIZATION	INTERVIEW DATE
GEORGIA				
Unions/Civil Society Organizations	Mari Alugishvili	Member	Educators and Scientists Free Trade Union of Georgia (ESFTUG)	8/11/2014
	Vitali Giorgadze	Chair	Railway Trade Union of Georgia	8/11/2014
	Raisa Liparteliani	Lawyer	Georgia Trade Unions Confederation (GTUC)	8/11/2014
	Irakli Petriashvili	President	GTUC	8/12/2014
	Gocha Alexandria	Vice-President	GTUC	8/12/2014
	Union member	Leaders	GTUC Health Care Union	8/12/2014
	Union member	Leaders	GTUC Transportation Union	8/12/2014
	Union member	Leaders	GTUC Adjara Regional Union	8/12/2014
	Eteri Matureli	Head	GTUC Women's Committee (and GTUC Vice-President)	8/12/2014
	Tamar Gedevanishvili	Public Relations Specialist	GTUC	8/12/2014
	Giorgi Begadze	Economist	GTUC	8/12/2014
	Lasha Bladze	Executive Assistant to GTUC President, Former Head of Youth Section	GTUC	8/14/2014
	Members	Leaders	Unions representing workers in metal, mining, chemical and civil service	8/14/2014

	Archil Barkuradze	Board Chair	Georgian Employer's Union	8/14/2014
	Mikhail Kordzahia	Vice-President	Georgian Employer's Union	8/14/2014
	Kakha Kokhreidze	Board Co-Chair	Georgian Employer's Union	8/14/2014
	Elena Fileeva	Women's Affairs Specialist	Article 42 Organization	8/14/2014
	Staff member	Staff	Green Alternative	8/14/2014
Solidarity Center — Country Office	Bob Fielding	Country Program Director	SC	8/11/2014
	Staff	Program Officers	SC	8/11/2014
Diplomatic Institutions	Anson McLellan	Deputy Econ/Political Officer	US Embassy-Tbilisi	8/13/2014
	Laura Hochla	Political Officer	US Embassy-Tbilisi	8/13/2014
	Maciej Luczywo	Human Rights Officer	US Embassy-Tbilisi	8/13/2014
	Rezo Ormotsadze	Senior Financial & Commercial Sector Advisor	USAID	8/13/2014
	Oliver Reisner	Labor Specialist	EU Embassy	8/13/2014
	Zsolt Dudas	Head	ILO (DOL-funded) Social Partnership Program	8/13/2014
Other Organizations	Luis Navarro	Country Director	National Democratic Institute	8/14/2014
	Andrea Kerbs	Country Director	International Republican Institute	8/14/2014
National Government Institutions	Paata Jorjoliani	Head	Employment and Labor Department of the Ministry of Labor, Health and Social Affairs	8/13/2014
	Paata Beltadze	Deputy	Georgian Ombudsman for Human Rights	8/13/2014
	Alexandre	Deputy	Ministry of Justice	8/13/2014

	Baramidze			
	David Lomidze	Deputy Minister	Ministry of Labor	8/14/2014
	Kakha Sakandelidze	Advisor	Ministry of Labor	8/14/2014
	Davit Ivanidze	Director of Employment	Ministry of Labor	8/14/2014
	Ana Kvernadze	Head of Department of Labor Relations and Social Partnership	Ministry of Labor	8/14/2014
SOUTH AFRICA				
Unions/Civil Society Organizations	Fairuz Mullagee	Staff	Social Law Project	8/26/2014
	Nina Benjamin	Staff	Labour Research Service	8/26/2014
	Sara Ryklief	General Secretary and President	International Federation of Workers' Education Associations	8/26/2014
	Dennis George	General Secretary	Federal Unions of South Africa (FEDUSA)	8/29/2014
	Jane Barrett	Vulnerable Task Force Team Coordinator	COSATU	8/29/2014
	Staff	Staff	FAWU-Johannesburg	8/29/2014
	Staff	Staff	University of the Witwatersrand (WITS) Law Clinic	8/29/2014
	Shop stewards from Mpumalanga	Members	Food and Allied Workers Union (FAWU)	8/28/2014
	Union leaders and shop stewards from Kwa-Zulu Natal	Members	Food and Allied Workers Union (FAWU)	8/28/2014
	—	Gender	Congress of South African Trade Unions	8/28/2014

		Coordinator	(COSATU)	
	–	General Secretary and President	South Africa Domestic and Allied Workers Union (SADSAWU)	8/26/2014
	–	National Coordinator	SADSAWU	8/26/2014
Solidarity Center — Country Office	Nhlanhla Mabizela	Gender Program Officer	SC	8/26/2014
	Richard Hall	Country Director	SC	8/26/2014
LIBERIA*				
Unions/Civil Society Organizations	Edward Cisco	Member	Firestone Agricultural Workers Union of Liberia (FAWUL)	10/17/2014
	Alfred Sommerville	Secretary General	General Agriculture and Allied Workers Union of Liberia (GAAWUL)	10/17/2014
	David Sackoh	General Secretary	United Workers Union of Liberia UWUL	10/17/2014
Solidarity Center — Country Office	Christopher Johnson	Country Program Director	SC	10/22/2014
CAMBODIA				
Unions/Civil Society Organizations	Sok Kin	President	Building and Wood Trade Union of Cambodia	9/15/2014
	Vorn Bao	President	Independent Democratic Association of the Informal Economy/Cambodia Labor Confederation	9/15/2014
	Kao Poeum	President	Cambodia Independent Civil Servants Association	9/15/2014

	Ken Chheng Lang	President	National Independent Federation of Textile Unions of Cambodia	9/15/2014
	Heng Rithy	President	Kamchaymieur	9/15/2014
	Siv Sothea	Staff	Better Factories Cambodia	9/16/2014
	Yang Sophorn	President	Cambodian Alliance of Trade Unions	9/16/2014
	Rong Chhun	President	Cambodian Independent Teachers Association and Cambodian Confederation of Unions	9/16/2014
	Ngj Kosa	Vice-President	Cambodia Tourism Service Workers Federation	9/16/2014
	So Sipha	President	Cambodian Hotel Workers Union	9/16/2014
	Ath Thorn	President	Cambodian Labor Confederation	9/16/2014
	Moeun Tola	Head of Labor Unit	Cambodian Legal Education Center (CLEC)	9/16/2014
	Joel Preston	Staff	CLEC	9/16/2014
	Ken Loo	Director	Garment Manufacturers Association of Cambodia	9/16/2014
	Hans Hwang	Attorney	Arbitration Council of Cambodia	9/17/2014
	Chenda Hun	Staff	Arbitration Council of Cambodia	9/17/2014
	Andy Bonane	Staff	East-West Management Institute	9/17/2014
	An Nan	Staff	Workers' Rights Consortium	9/17/2014
	Naly Pilorge	Director	Cambodian League for the Promotion of	9/17/2014

			Human Rights	
	Phalla	Laborer	Global Fashion	9/17/2014
	Chien Dano	Laborer	Yong Xing Garment	9/17/2014
	Nou Nget	Parent	—	9/17/2014
	Laborers	Union Representative	Sunway Hotel	9/17/2014
	Laborers	Union Representative	Naga World Hotel	9/17/2014
	Pao Sina	President	Collective Union of the Movement of Workers	9/17/2014
Solidarity Center — Country Office	David Welsh	Country Program Director	SC	9/14/2014
Diplomatic Institutions	Dustin Dockiewicz	Political Officer	U.S. Embassy	9/15/2014
	Adam Schumacher	Staff	USAID	9/15/2014
	Phea Sat	Staff	USAID	9/15/2014
	John Coughlan	Staff	UN Office of High Commissioner for Human Rights	9/17/2014
	Jill Tucker	Supervisor	International Labor Organization - Better Factories Cambodia Project	9/17/2014
	John Ritchhotte	Staff	ILO	9/17/2014
Other Institutions	Basir Khan	Representative	H&M	9/17/2014
	Phil Robertson	Staff	Human Rights Watch	9/17/2014
	Laura Thornton	Program Officer	National Democratic Institute	9/17/2014
COLOMBIA*				
Unions/Civil Society Organizations	Marely Cely	Director	Corp Justicia y Libertad	10/17/2014
	Miguel Conde	Seccional	Sintrainagro-Puerto	10/6/2014

			Wilches	
Solidarity Center — Country Office	Rhett Doumitt	Country Director	SC	10/24/2014
Diplomatic Institutions	Nathan Tenny		USAID	10/24/2014
BRAZIL*				
Unions/Civil Society Institutions	Jasseir Alves Fernandes	National Environmental Secretary	Unified Workers Central (CUT)	10/6/2014
	Ramiris Jacinto	Member	Inter-American Trade Union Institute for Racial Equality (INSPIR)	10/6/2014
	Lucilene Binsfeld	Member	CONTRAC	10/17/2014
	Sidnei de Paula Corral	Member	Central Anica Dos Trabalhadores (UGT)	10/8/2014
	Laerte Teixeira	Member	Trade Union Confederation of the Americas (TUCA)	10/8/2014
Solidarity Center — Country Office	Jana Silverman	Country Program Director	SC	10/27/2014
HONDURAS				
Unions/Civil Society Organizations	Evangalina Argueta	Staff	CGT-FESITRATEMASH	7/22/2014
	Union leaders	Union leaders	CGT-FESITRATEMASH	7/22/2014
	Union leaders	Union leaders	Federation of Agroindustrial Workers' Unions (FESTAGRO)	7/23/2014
	Union leaders	Coordinator and Legal Counsel	FESTAGRO	7/23/2014
	Max Zevala	Member	SIGTRACOH	7/24/2014

	Vilma Patricia Elvir	Member	FOMH (teacher federation)	7/24/2014
	Yadira Minero	Staff	Centro de los derechos de las mujeres (CDM)	7/24/2014
	German Zepeda	Staff	Centro de los derechos de las mujeres (CDM)	7/24/2014
	Evangeline Argueta	Staff	Centro de los derechos de las mujeres (CDM)	7/24/2014
	Joel Lopez	Staff	Centro de los derechos de las mujeres (CDM)	7/24/2014
	Victor Crespo	Staff	Centro de los derechos de las mujeres (CDM)	7/24/2014
Solidarity Center — Country Office	Stephen Wishart	Country Program Director	SC	7/21/2014
	Maria Elena Sabillon	Staff	SC	7/21/2014
UKRAINE*				
Unions/Civil Society Organizations	Oleg Panasenko	President	Free Trade Union of Healthcare Workers of Ukraine	10/8/2014
	Natalia Levitska	Vice-President	Confederation of Free Trade Unions of Ukraine	10/8/2014
	Alexandr Golubov	International Secretary	Confederation of Free Trade Unions of Ukraine	10/8/2014
Solidarity Center — Country Office	Tristan Masat	Country Program Director	SC	10/6/2014
SOLIDARITY CENTER – HEADQUARTERS, WASHINGTON, D.C.				
Solidarity	Shawna Bader-	Executive	SC	10/14/2014

Center — Headquarters, Washington, DC	Blau	Director		
	Kate Doherty	Deputy Executive Director	SC	10/14/2014
SC HQ: OPRE	Dona Dobosz	Director	SC, Office of Reporting and Evaluation	10/24/2014
	Bingham Graves	Monitoring and Evaluation Specialist	SC, Office of Reporting and Evaluation	10/24/2014
SC HQ: Africa Region	Imani Countess	Regional Director	SC	10/14/2014
	Al Hosinki	Program Officer, Africa Regional and South Africa	SC	10/14/2014
	Michael Leslie	Program Officer, Africa	SC	10/14/2014
SC HQ: Americas Region	Gladys Cisneros	Program Officer, Americas Region	SC	10/14/2014
	Ruben Garcia	Program Officer, Mexico	SC	10/14/2014
	Alex DeSimone	Program Officer, Honduras and Central America	SC	10/14/2014
SC HQ: Asia	Atley Chock	Program Officer	Asia Regional	10/14/2014
	Alex Feltham	Program Officer, Cambodia	SC	10/14/2014
	Sonia Mistry	Program Officer, Bangladesh and S. Asia Sub-regional Program	SC	10/14/2014
	Jessica Majorca	Program Officer, Bangladesh	SC	10/14/2014
SC HQ: Europe	Lyuba Frenkel	Program Officer, Europe Region	SC	10/14/2014
	David Kopilow	Program Officer, Georgia and Ukraine	SC	10/14/2014
SC HQ:	Earl Brown	Labor and	SC	10/14/2014

Rule of Law		Employment Law Counsel, China		
	Matt Hershey	Program Officer, Rule of Law	SC	10/14/2014
	Ziona Tanzer	Program Officer, Rule of Law	SC	10/14/2014
SC HQ: GTP	Neha Misra	Senior Specialist, Migration	SC	10/14/2014
	Lisa McGowan	Senior Specialist, Gender	SC	10/14/2014
	Nalishha Mehta	Program Officer, Global Technical Program	SC	10/14/2014
*Indicates countries for which interviews were conducted via telephone only				

ANNEX IV: GLP PMP COMMON INDICATORS

Table. GLP Performance Monitoring Plan Common Indicators	
OBJECTIVE 1: Labor rights, labor justice, workers' interests are better promoted and protected by the unions and NGOs	
1	#new independent, democratic unions established
2	#workers represented by independent democratic unions
3	##/% vulnerable/atypical workers among new members
4	#campaigns launched
5	#organizational committees formed
6	#trainings
7	# people trained (organizers, unionists
8	#trained federations, unions, etc.
9	#strengthened unions/federations as measured by positive change on 6 components of the organizational capacity scale (Collective Bargaining, Policy Advocacy, Org/Recruitment, Financial Management, Democracy and Governance, Gender Integration)
10	#workers represented by strengthened unions/federations
11	#partner unions/federations adopting new/improved management systems (strategic organizing, economic analysis, advocacy)
12	##/%women, youth in leadership positions
13	#national network(s) established
14	#partners in network(s)
15	#int'l network(s) established
16	#successful petition drives
Objective 2: Rule of law and access to justice promoted in the labor sector, especially for marginalized groups	
17	#recommended revisions to labor law considered by Government
18	#workers (not just union members) impacted
19	##/% initiatives targeting vulnerable populations (women workers)
20	#specified workforce with access to legal assistance
21	#proposals for change drafted
22	#proposals for change submitted to gov't/regulatory bodies
23	#labor-related individual cases/grievances receiving assistance
24	#complaints submitted to international mechanisms
25	#legal advocates, lawyers on union/federation staff
26	#workers, union organizations receiving legal assistance
27	#complaints drafted for submission to international mechanisms
28	#independent democratic trade/labor unions engaged in promoting int'l core labor standards
29	#CSOs receiving USG assistance engaged in advocacy interventions
30	Score change on Gender Integration Scale for SC Office
<i>Source: Compiled by authors from GLP PMPs.</i>	

U.S. Agency for International Development
1300 Pennsylvania Avenue, NW
Washington, DC 20523