

COTU (K) GOVERNING COUNCIL CONFERENCE

Opening Address

by

Mr. Charles Dan

Assistant Director-General &

Regional Director for Africa

18-21 May 2011 TOM MBOYA LABOUR COLLEGE, KISUMU, KENYA

Honourable John Munyes, Minister of Labour of the Republic of Kenya,

Sir Leroy Trotman, Workers' Vice Chairperson of the ILO Governing Body,

Dear Chairman General of COTU, Rajab Mwondhi

Dear Francis Atwoli, Secretary General of the Central Organization of Trade Unions, and Member of the ILO Governing Body,

Dear Jaap Wienen, ITUC Deputy Secretary-General,

Dear Hassan Sunmonu, OATUU Secretary-General,

Dear Kwasi Adu Amankwah, ITUC-Africa Secretary-General,

Dear Trade Union Leaders and Members,

Dear Jacqueline Mugo, FKE Executive Director and Member of the ILO Governing Body – here represented,

Ladies and Gentlemen,

May I start by saluting Minister Munyes. Our sincere congratulations, Mr. Minister, for the proposed re-election of Kenya as a Government member of the ILO Governing Body. This is a testimony of your achievements. Well done Mr. Minister.

I would like to thank my friend Francis Atwoli for inviting me today. I feel deeply privileged to be here in Kisumu, Kenya, with you - with friends and elders of so many years - including Sir Leroy Trotman, Kwasi Adu Amankwah, Andrew Kailembo and George Muchai - with whom we have always shared ideas and initiatives to better the destiny of Africa's peoples.

And I have come to this Conference at Tom Mboya Labour College with respect and admiration:

Respect for the rich history of COTU; and
 P.O. Box 2788/2532, Addis Ababa, Ethiopia

• Admiration for COTU's achievements under the leadership of our Brother Francis

Atwoli.

Thank you so much, Brother Francis Atwoli for inviting us to your 12th Governing Council

Delegates Conference on "Workers' full participation in Change Process and implementation

of the New Constitution in Kenya".

I would like here to congratulate the people of Kenya for the successful referendum, and the

workers of Kenya for the critical part they played in this great achievement.

A nation is a common will to live together. And the constitution is the common instrument to

achieve this common will.

Today we are gathered in Kisumu to reflect on the workers' role in changing times around a

unifying theme: a new constitution for a new Kenya - and a new Kenya for a new Africa. And

as you strive as workers - real representatives of the real economy - to play your full role in

change process and in building Kenya as one nation drawing on a new and solid Constitution,

three core values come to my mind:

• Inclusion;

• Hope; and

• Trust.

First, promoting an inclusive growth:

Confronted unfairly by the global financial and economic crisis, Africa has proven its

resilience. Growth in Africa is projected to expand by 5 per cent in 2011 and even more

beyond.

However, no matter how robust, our continent's growth remains an abstraction for the majority

of Africa's women and men. And this is due to a single reason: it is a jobless growth.

For growth to be sustainable, it must be inclusive:

• In this connection, any enabling policies should focus on:

P.O. Box 2788/2532, Addis Ababa, Ethiopia

3

Making full employment a macroeconomic priority; and

Establishing social protection security including a social protection floor for the most

vulnerable.

Second, building hope:

Since December last year, we have witnessed a wind of change blowing on North Africa and

the Arab world at large. Starting in Africa, stemming from Tunisia, rebounding in Egypt,

spreading in various parts of the Arab world, young people and workers from all walks of life,

men and women have massively called for more freedoms and more employment

opportunities.

And indeed, youth employment has become one the most pressing policy challenges of our

times. Too many young Africans - men and women - face a daily economic challenge to work

for income in an environment marked by widespread poverty and a lack of social protection.

What can be done to bring hope to the youth?

To bring hope we need to bring fairness.

Labour market needs a fair environment for sustainable enterprises at all levels, and I would

say in particular for micro and small enterprises. Decent work for all require equal

opportunities to access credit or purchase land and other key production factors, predictable

taxation systems, and public investment boosting private investment.

But labour market also needs a fair environment for workers too and especially young Africans

- women and men - who can enjoy equal opportunities to get good education and relevant

training, and equal opportunities to compete for quality jobs.

It is in that line, that we welcome the new Constitution of Kenya as it recognizes that: "Every

person has the right to fair labour practices"; and "every worker has the right to fair

remuneration; and to reasonable working conditions".

Indeed, hope in societies and fairness in the labour markets go hand in hand. And that brings

me to my third point, building trust - social trust -:

There is no development without peoples' trust. In this connection, social dialogue can help

bridging the trust gap in our societies. More than ever, we need to build a social trust through

social dialogue to empower governments, employers and workers to democratic governance

through freedom of association and collective bargaining.

This is why we welcome the new Constitution of Kenya as it recognizes that: "Every worker

has the right to form, join or participate in the activities and programmes of trade unions".

Unfortunately, these fundamental rights are not yet fully recognized and fully respected

everywhere, including in our continent.

In this connection, let me put it loud and clear: we will never get tired to promote the universal

ratification and effective application of fundamental principles and rights at work. We will

never give up: each violation of workers' rights in any African country is a brainless

obstruction to Africa's development.

There will be no sustainable development without respect of workers' rights. And there is no

possible respect of workers' rights without solid public institutions as well as strong,

representative and independent trade unions and employers' organizations leading to

meaningful social dialogue.

When I look around this room, what I see is a proud Kenya and a proud Africa. Yes, I am

convinced that our beloved COTU-Kenya, led by our beloved Brother Francis Atwoli, will take

its full share of responsibilities in paying the way for a new Kenya in a new Africa.

Yes, Kenya needs a strong COTU. And Africa needs a strong Kenya.

Thank you so much for your attention.