

Ninth African Regional Meeting
Abidjan, December 1999

ILO activities in Africa: 1994-99

Report of the Director-General

ISBN 92-2-111841-X

First published 1999

The designations employed in ILO publications, which are in conformity with United Nations practice, and the presentation of material therein do not imply the expression of any opinion whatsoever on the part of the International Labour Office concerning the legal status of any country, area or territory or of its authorities, or concerning the delimitation of its frontiers. Reference to names of firms and commercial products and processes does not imply their endorsement by the International Labour Office, and any failure to mention a particular firm, commercial product or process is not a sign of disapproval.

ILO publications can be obtained through major booksellers or ILO local offices in many countries, or direct from ILO Publications, International Labour Office, CH-1211 Geneva 22, Switzerland. Catalogues or lists of new publications are available free of charge from the above address.

*The primary objective
of the ILO in Africa
is to promote opportunities
for women and men
to obtain decent and productive work,
in conditions of freedom,
equity, security
and human dignity.*

Contents

Introduction	1
1. Development situation of the African region: General context	5
Macroeconomic context	5
Political situation	8
Social situation	10
Trends in the African labour market	12
2. Major African challenges	17
Poverty and employment situation	18
Governance and democratization	19
Human resource development and employability	21
Working conditions	23
Human rights and international labour standards	23
3. The ILO response to African challenges	27
Implementation of the ILO programme in Africa	28
<i>Poverty alleviation through employment promotion</i>	28
<i>Promotion of democracy and international labour standards</i>	38
<i>Promotion of training systems and programmes</i>	45
<i>Protection of workers</i>	48
Programming framework and methods of application	52
<i>The Active Partnership Policy</i>	52
<i>ILO structure in Africa</i>	54
<i>Trends in technical cooperation</i>	56
<i>Programme application methods</i>	56
4. Specific activities for employers and workers	65
Social dialogue and consultation among the social partners	65
Activities for employers	67
Activities for workers	67

5. Conclusion	69
Bibliography	71
Annexes	
Annex 1. Ratification by African countries of the ILO's fundamental Conventions	75
Annex 2. Status of country objectives (CO) in Africa, 1994-99	77
Annex 3. Ongoing projects and programmes in Africa, 1994-99	80
Annex 4. Main documents, reports and studies published on the African region, 1994-99	90
Annex 5. Main meetings organized by the ILO in Africa, 1994-99	97
Annex 6. Statistical tables	101
Table 1. Basic indicators by country	101
Table 2. GDP, growth rate in real terms: 1980-98	103
Table 3. Labour force participation rates	105
Table 4. Labour force: Forecasts 1995-2010	107
Table 5. Proportion of children under the age of 14 in the labour force	109
Table 6. Activity rate of children aged 5-14 years: Africa compared with other regions	111
Table 7. Population with access to infrastructure	112
Table 8. Trade union membership in African countries	114
Table 9. Profile of national employers' organizations	115

Acronyms and abbreviations

ACODEP	Support to decentralized village communities for participatory development
ACOPAM	Organizational and cooperative support to grass-roots initiatives
AFRO/ICFTU	African Regional Organization
AIDS	Acquired immunodeficiency syndrome
ALIS	African labour information system
APP	Active Partnership Policy
ARLAC	African Regional Labour Administration Centre
BAD	African Development Bank
BCEAO	Central Bank of West African States
BEAC	Bank of Central African States
CILSS	Permanent Inter-State Committee for Drug Control in the Sahel
CRADAT	African Regional Centre for Labour Administration
CTA	Chief technical adviser
CUROR	Central Unit for the Reorganization of Rural Areas (Cameroon)
DOAWTU	Democratic Organization of African Workers' Trade Unions
EAMAT	East Africa Multidisciplinary Team
EMAC	Central Africa Multidisciplinary Team
EMAO	West Africa Multidisciplinary Team
EMAS	Sahelien Africa Multidisciplinary team
GDP	Gross domestic product
HDI	Human development index

HIV	Human immunodeficiency virus
IBRD	International Bank for Reconstruction and Development (World Bank)
IILS	International Institute for Labour Studies
ILS	International labour standards
IMF	International Monetary Fund
IPEC	International Programme on the Elimination of Child Labour (ILO)
ISEP	International Small Enterprise Programme (ILO)
ISPEC	Pan-African Institute of Education and Cooperative Training (Cotonou)
JFA	Jobs for Africa
LDC	Least developed country
MDT	Multidisciplinary team
MERS	Monitoring, evaluation and reporting system (ILO)
NAMAT	North Africa Multidisciplinary Team
NGO	Non-governmental organization
OATUU	Organization of Africa Trade Union Unity
OAU	Organization of African Unity
OECD	Organization for Economic Co-operation and Development
PA-SMEC	Support Programme for Mutual Benefit Societies and Savings and Credit
PACDEL	Concerted autonomous participatory process for the development of local employment
PRODIAF	ILO/Belgian programme on social dialogue in French-speaking Africa
PRODIAL	ILO/Portugal programme on social dialogue in Portuguese-speaking countries
PSI	Programme support income
RBTC	Regular budget for technical cooperation
SADC	Southern African Development Community
SAMAT	Southern Africa Multidisciplinary Team
SIYB	Start and Improve Your Business

SME	Small and medium-sized enterprises
SOGVERS	Support for village groups in the East Savana region
STEP	Strategies and tools against social exclusion and poverty (ILO)
UEMOA	West African Economic and Monetary Union
UNAIDS	Joint United Nations Programme on AIDS
UNDP	United Nations Development Programme
UNFPA	United Nations Population Fund
UNHCR	Office of the United Nations High Commissioner for Refugees
UNICEF	United Nations Children's Fund

Introduction

The Eighth African Regional Conference was held in Mauritius in January 1994 and focused on the development of small and medium-sized enterprises (SMEs) and social protection. Since then a new set of rules for Regional Meetings has been adopted (1997) which specify that these meetings should constitute a platform for tripartite delegates to express their views on ILO regional activities.

The Ninth Regional Meeting is the main Meeting being organized by the ILO in Africa at the end of this century and the eve of the next millennium. This report reviews ILO activities in Africa since the last Meeting held in 1994 and also proposes a number of guidelines for future activities to serve as a basis for tripartite discussion during the Meeting.

Countries in the African region are facing a multitude of challenges. They have to find ways to boost their fragile economies, increase the value of human capital through education, training and health, and provide food security; but they have to contend with high population growth and accelerated urbanization, environmental deterioration, high levels of poverty, low productivity levels, small markets and the HIV/AIDS pandemic. In addition, the region continues to be afflicted by ethnic conflicts and civil wars. Despite these problems and challenges, economic performance has improved substantially during the last five years in a number of countries, as has the democratization process.

This Report focuses on identifying what the ILO has done to alleviate the problems prevailing in the region during the past five years. It contains four chapters. *Chapter 1* reviews the economic, political and social developments in the region during the period covered by the Report. It describes the efforts being made by many countries to meet their macroeconomic targets and implement Structural Adjustment Programmes (SAPs). Macroeconomic performance has been encouraging in several countries; indeed the number of countries achieving positive economic growth has increased over the years.

However, despite this favourable macroeconomic performance, living standards have actually dropped for a vast proportion of the population and unemployment and poverty have increased. Constraints to development are still very much present in Africa. These constraints have seriously hampered growth and the implementation of economic reforms. In most countries in the region, the level of saving, investment and domestic consumption has remained low and the economic environment is not yet conducive to private investment due to institutional blockages and difficulties in accessing credit.

On the political side, the number of sub-Saharan countries with elected governments has increased from five to 24 since 1990. However, the pace is still slow compared to expectations. This transition from one-party authoritarianism to multi-party democracy is taking place alongside economic reform programmes. When free elections are held, they are welcomed enthusiastically. Regrettably, violence on the streets is far too common in many African countries. Furthermore, the large number of armed conflicts in the region have serious repercussions on prospects for employment promotion, poverty reduction and socio-economic development as a whole. The Report stresses that greater political stability in the region would allow leaders and communities to focus more on critical development issues rather than, as at present, devoting much of their attention to settling conflicts.

The social situation in Africa has been, to a large extent, marked by increasing poverty, bad governance, corruption, civil strife and the negative impact of HIV/AIDS. As regards labour market trends, the report points out that although unemployment problems are serious in many countries, a relatively small percentage of the active population is actually registered as unemployed. The concept of unemployment is usually associated with those employed in the formal sector — but they scarcely exceed 20 per cent of workers in some countries. Relatively low recorded rates of open unemployment mask the real magnitude of the employment problem in Africa. Given the extreme poverty and absence of unemployment benefits in a number of African countries, workers cannot afford to be unemployed in the strict sense of the term; they are engaged in survival activities, even if these do not provide full employment or generate sufficient income.

Formal employment has been declining in Africa over the past few years. SAPs have resulted in retrenchments in both the public and private sectors. This has led to an increase in the informalization of economies and growing unemployment and underemployment.

Chapter 2 of the Report highlights the major challenges faced by African countries that should envisage strategies to try and improve the living conditions of their populations, such as poverty alleviation through employment promotion; promotion of good governance and democracy; human resource development and employability; working conditions; and human rights and international labour standards.

Poverty constitutes a major challenge in Africa, with an average of more than 50 per cent living below the poverty line. As regards governance and democratization, the Report stresses that although positive changes are taking place in the region much needs to be done. Political instability, discrimination and gender inequality are still present — all of which have direct repercussions on poverty.

Working conditions, social protection and occupational safety and health are unreliable in Africa, particularly in the rural and informal sectors. Exploitation of child labour is prevalent. In the formal sector, long years of crisis in the region have not helped to improve working conditions; the overriding concern has been to boost economic recovery and this has encouraged the infringement of minimum working standards.

Concerning human rights and international labour standards, the Report lists a number of obstacles in Africa: weak institutional capacities of bodies responsible for ratification and implementation; financial costs of implementing the instruments; poor internal communication within government structures; insufficient capacity of the social partners; and, in some instances, inconsistencies between the requirements of the Conventions and the provisions of national legislation.

Chapter 3 describes the ILO Programme for Africa, referring to various projects and meetings in the region. Employment-intensive programmes have always been part of the overall ILO strategy to promote employment creation, private-sector development and poverty alleviation in Africa. This chapter highlights some of the flagship programmes in Africa, such as *Jobs for Africa*, *Start and Improve Your Business* (SIYB) and organizational and cooperative support to grassroots initiatives (ACOPAM). It also points out that much remains to be done to improve the occupational safety and health conditions of workers and the working environment and to provide workers with greater social protection. The action advocated by the ILO has been inspired by a concern to ensure better social benefits within the framework of existing structures and, above all, by a desire to ensure that greater account is taken of the needs of the majority of workers who carry out their activities outside the modern sector.

Chapter 3 also highlights the urgent need to reassess and reform social protection systems in Africa. Social security systems in Africa are affected by limited coverage, inadequate financing systems and inappropriate policies. In many countries less than 10 per cent of the total labour force — corresponding to specific categories of wage-earners in the formal sector — is covered. The transition to market economies and the need to attract foreign investments have forced many States to lower the existing safety and health standards and the minimum requirements regarding working conditions. The last part of the chapter reviews human and financial resources.

Chapter 4 details specific activities for workers' and employers' organizations. Employers' and workers' organizations have become increasingly involved over the years in various aspects of labour relations: participation; gender mainstreaming; the campaign against child labour; awareness-raising and education, in particular among their membership; and participation in national and regional consultations.

1. Development situation of the African region: General context

Macroeconomic context

After nearly two decades of economic stagnation, the economic performance in several African countries has improved substantially during the past five years. This came after the deterioration of the socio-economic conditions in Africa during the 1980s, a decade widely regarded as Africa's "lost decade" of development opportunities. The turnaround started in the early 1990s, and is fairly widespread, taking place in countries that account for about half of Africa's population and output.

A host of factors caused the acute economic crisis of the 1980s, including: poor economic policy management leading to inflation; unemployment; rising fiscal deficits; and capital flight. These were exacerbated by external factors, particularly: low and falling primary commodity prices; declining terms of trade; dwindling capital flows into Africa that resulted in mounting current account and balance of payments deficits; and an escalating internal and external debt stock.

Confronted with these problems, most African countries have, since the 1980s, been implementing Structural Adjustment Programmes (SAPs) recommended by the World Bank and the International Monetary Fund (IMF) as antidotes to the economic crisis. SAPs were presented as programmes that would restore stabilization in the short term and sustainable growth in the medium to long term.

From 1994 to 1998, most African countries experienced economic growth; this was the case for 37 out of the 48 sub-Saharan countries. Average real gross domestic product (GDP) growth for sub-Saharan Africa was 2.9 per cent in 1995, climbing to 3.4 per cent in 1997 and reaching 3.2 per cent in 1998. Economic growth averaged 3.8 per cent between 1995 and 1998.¹ The number of countries with improving

¹ African Development Bank (ADB): *African Development Report, 1999* (Washington, Oxford University Press, 1998).

Table 1.1. Africa: Macroeconomic indicators, 1990-98

Indicators	1990	1995	1996	1997	1998
1. Real GDP growth rate (%)	2.5	2.9	5.5	3.4	3.2
2. Real per capita GDP growth rate (%)	-0.3	0.2	2.7	0.7	0.6
3. Inflation (%)	17.0	33.0	25.1	13.7	12.0
4. Investment ratio (% of GDP)	22.0	20.0	18.9	18.7	20.0
5. Fiscal balance (% of GDP)	-4.3	-3.0	-2.5	-1.8	-2.7
6. Growth of money supply (%)	20.1	22.6	18.4	15.8	12.4
7. Export growth, volume (%)	4.8	9.2	8.1	4.4	-0.7
8. Import growth, volume (%)	4.8	7.3	3.2	7.9	4.8
9. Terms of trade (%)	5.0	-0.6	2.5	1.5	-5.7
10. Trade balance (\$ billion)	7.1	-4.6	4.4	2.2	-11.4
11. Current account (\$ billion)	-8.9	-13.5	-4.4	-4.2	-19.0
12. Current account (% of GDP)	-1.9	-2.7	-0.8	-0.8	-3.4
13. Debt service (% of exports)	21.9	23.0	22.2	18.8	22.5

Source: ADB: *African Development Report, 1999* (Washington, Oxford University Press, 1998).

performance has been growing in recent years. In 33 countries, economic growth exceeds population growth with the result that per capita incomes are now increasing — in some countries for the first time in decades.

As shown in table 1.1, the average macroeconomic indicators are improving in the region. Macroeconomic disequilibrium was reduced through lower public deficits, improvement of balance of payments, reduced inflation, increased monetary discipline, etc.

The number of countries experiencing positive real GDP growth increased significantly from 1990 to 1998. As shown in figure 1.1, the number of countries experiencing negative real GDP growth declined from 21 in 1990 and ten in 1995 to four in 1998.

While world output grew by 2.2 per cent in 1998 compared to 4.2 per cent in 1997, output changes from Africa remained relatively stable, declining from 3.4 per cent in 1997 to 3.2 per cent in 1998.² This was partly due to the increase in the number of countries experiencing

² ADB: *African Development Report, 1999*, *ibid.*

Figure 1.1. Frequency distribution of countries according to real GDP growth.

Source: ADB: Africa Development Report: 1999, op. cit.

Figure 1.2. Changes in output: Africa compared with other regions

Source: ADB: Africa Development Report: 1999, op. cit.

real GDP growth and the region's limited integration in the global financial system. Figure 1.2 shows the trends in output changes for Africa, compared to other regions in the world. Globalization provides new opportunities but also creates risks for African workers, enterprises and economies as a whole. As the region cannot stop or slow the process, it is necessary to ensure that the benefits achieved are maintained and to identify policies to contain the social, economic and political risks associated with this new world order.

However, despite the favourable macroeconomic performance in the region, SAPs have led to a decline in living standards for a vast proportion of the population, mounting unemployment and increasing poverty. The constraints to development still remain to a great extent in Africa.

The economic environment in most countries in the region is not yet conducive to private investment, due to institutional blockages and difficulties in accessing credit. These constraints have seriously hampered growth and the implementation of economic reforms. The level of saving, investment and domestic consumption has remained low in most countries. The burden of debt is still an obstacle to development; the debt service is still high and, in some countries, it accounts for an important share of exports. The external vulnerability of African economies remains high despite the implementation of reform programmes. Conflicts and civil strife persist in several countries.

Although economic growth has, as stated above, been positive, the poorest sections of the population have yet to reap its rewards. The cost reduction measures associated with the reform programmes have had a direct consequence on living standards. Social conditions of the people have continued to deteriorate, with more than 50 per cent of the people living in absolute poverty.

Political situation

Despite the diversity of situations that characterize Africa, the democratic overtures that began at the end of the 1980s continued right through the 1990s, accompanied in the majority of countries by the revision of constitutions and electoral laws, the setting up of institutions (e.g. independent electoral committees, courts of audit, supreme courts, social and economic councils, etc.), political parties and trade union pluralism, the organization of elections and the diversification and proliferation of independent media.

The first half of the 1990s thus witnessed the implementation and strengthening of the democratization process against a background of economic crisis, structural adjustment and a variety of other

reforms. During the second half of the decade, while it was recognized that some progress had been made, it also became clear that the region needed peace and stability to consolidate its democratic structures, its integration and the upturn in economic growth, and to avoid marginalization at a time when globalization was gaining pace.

The democratization process in Africa is expected to result in more participatory styles of government, thus building up confidence in the region and attracting increased domestic and foreign investment. On the other hand, countries that are politically unstable and embroiled in civil wars face the risk of capital flight and lack of confidence — and in these countries job creation prospects are dim.

Furthermore, the large number of armed conflicts in the region have serious repercussions on prospects for employment promotion, poverty reduction and socio-economic development as a whole. During the first half of 1998 alone, there were about 17 intra-state armed conflicts which had serious repercussions on most of the subregions, in particular, the Horn of Africa, the Great Lakes region, Central and West Africa. These conflicts also pose a major challenge to the region's future in human terms, as they usually result in an increase in the number of refugees and disabled and displaced people. There are refugees in almost all African countries and the African continent has the lion's share of refugees in the world.

It is also worth noting that greater political stability in the region would allow leaders and communities to focus more on critical development issues, rather than, as at present, devoting much of their attention to settling conflicts. Poverty is among the root causes as well as the effects of armed conflicts which erode socio-economic development, destroy workplaces, undermine working conditions and training opportunities.

The current process of democratization has led to increased participation of the civil society in the formulation and implementation of economic and political policies. This was acknowledged by the tripartite participants of the latest Biennial Meeting of African Employment Planners, held in February 1999; they stated that although consultations were still not very widespread, governments in several countries were now consulting with national stakeholders.

This process has also led to the emergence of civil “watchdogs” such as human rights associations and NGOs, which are contributing to the development process and to the decentralization processes of decision-making. Although their presence is not very strong in some countries, these “watchdogs” are gradually gaining strength.

Social situation

The social situation in Africa has been, to a large extent, marked by increasing poverty, bad governance, corruption, civil strife and the negative impact of HIV/AIDS. Africa has more than 30 countries classified as least developed countries (LDCs), with an average population growth of 3 per cent. Since 1995, however, some of these countries have been recording economic growth that is exceeding their population growth. None the less, the majority of the people in these countries live under conditions of absolute poverty.

In Africa, women are disproportionately poor — and bear a disproportionate share of the responsibility of the household. Despite the fact that more women are involved in subsistence agricultural activities, in most countries women do not own land under customary laws. In addition, SAPs have tended to discriminate against non-tradables; hence women have tended to be more negatively affected by this bias, as they are more involved in non-tradable activities. Furthermore, African women are more illiterate when compared to their male counterparts.

Increased rural-urban migration has resulted in communities settling in the outskirts of towns, which is an increasing cause for concern. The urbanization rate does not match the availability of facilities in these areas. Unemployment and underemployment — particularly of young people —, high competition and the reduction in the pool of jobs from the formal sector are all common features in most urban areas.

Generally speaking, urban communities appear to be less poor than those in the rural areas. However, the number of poor in towns and their outskirts is high. Despite decreasing job prospects, towns continue to attract many rural inhabitants, as it is assumed that they offer better conditions than rural communities.

For a general overview of the social situation, the UNDP's composite human development index (HDI) is a useful tool (table 1.2). This indicator, based on real GDP per capita, life expectancy at birth and level of education extends the economic concept of well-being. Africa experienced a slight progression in human well-being during the first two decades of independence in terms of per capita income, education and training, and life expectancy. After 1980, the situation changed in a number of countries, with per capita income falling until the middle of the 1990s. This gave rise to the concepts of Afropessimism and lost generations, despite the fact that overall the HDI continued to rise very slightly and that some countries, while restricted, experienced sustained dynamism.

Table 1.2. Principal development indicators in Africa compared to other regions (1997)

	<i>Sub-Saharan Africa</i>	<i>Least developed countries</i>	<i>Developing countries</i>	<i>Industrialized countries</i>	<i>World</i>
HDI	0.463	0.430	0.637	0.919	0.706
Life expectancy (years)	48.9	51.7	64.4	77.7	66.7
Real GDP per capita (PPP)*	1 534	992	3 240	23 741	6 332
(Women)	1 063	731	2 088	17 660	4 253
(Men)	2 004	1 258	4 374	30 050	8 103
Population without access to safe water 1990-97 (%)	50	41	28	-	-
AIDS cases per 100,000 population	111.1	69.1	28.9	99.1	39.7
Population without access to sanitation 1990-97 (%)	56	63	57	-	-
Infant mortality (% per thousand)	105	104	64	6	58
Education index	0.54	0.46	0.67	0.96	0.73
Daily per capita supply of calories	2 226	2 090	2 129	2 986	2 336

* Purchasing power parity.

Source: UNDP: *Human Development Report 1999* (New York, Oxford University Press, 1999).

In the 1998 UNDP *Human Development Report*, only three African countries were classified as having high human development (Seychelles, Mauritius, Libyan Arab Jamahiriya); 13 had medium human development and the remainder had low human development. In the 1999 report, no African country was in the high HDI cluster, 29 were in the medium cluster and the rest were in the low human development index group. According to UNDP data, Africa (sub-Saharan Africa, in particular) has the world's lowest level of human development. The lowest 20 countries in terms of the HDI index are all African.

Since HIV began spreading, an estimated 34 million people living in sub-Saharan Africa have been infected with the virus. Some

11.5 million of those people have already died, a quarter of them children (UNAIDS, 1998). Sub-Saharan Africa, with a population of less than 10 per cent of the total world population, is home to 66 per cent of HIV infections (UNAIDS/WHO, 1998). The HIV epidemic in Africa, despite efforts to contain it, continues to pose major challenges in the workplace and society as a whole. It is a human tragedy of immense proportions. AIDS is directly affecting the well-being of people, enterprises and the economies. HIV/AIDS is no longer just a health issue, but a development issue.

As of the end of 1998, it was reported that HIV-related illness is the commonest cause of death in the 15-49 year age groups. Thus, one of the characteristics of the epidemic is that those infected with AIDS tend to be in their prime productive years. The impact on the social and productive areas of the economies and societies cannot be underestimated since it is on this age group that all nations rely for support of families, production and, ultimately, the standard of living.

Trends in the African labour market

Sadly enough, it appears that the recent economic upsurge in Africa has not been accompanied by a similar trend in employment creation in the formal sector. Data is not available in most countries to provide firm evidence. The macroeconomic results of structural adjustment are generally seen as positive, but to a considerable extent the constraints on development remain and the social consequences are negative. The reforms that have taken place in the framework of structural adjustment programmes have led to a reduction in workforce numbers both in the public service and in the formal private sector, and to an increase in informal sector employment, which is often precarious from the point of view of working conditions and remuneration and lacks any social protection.

Although unemployment problems are serious in many countries, a relatively small percentage of the active population is actually registered as unemployed. The concept of unemployment is usually associated with those employed in the formal sector — but these barely exceed 20 per cent in some countries. Relatively low recorded rates of open unemployment mask the real magnitude of the employment problem in Africa. Given the extreme poverty and absence of unemployment benefits in a number of African countries, workers cannot afford to be unemployed in the strict sense of the term; they are engaged in survival activities, even if these do not provide full employment or generate sufficient income.

With an average of over 3 per cent annual population growth rate, Africa has the fastest growing population in the world, which has in turn resulted in a rapid labour force growth. Estimates depict that the rapid labour force growth in the 1990s is likely to continue into the early twenty-first century. The ILO *World Employment Report 1998-99*, projects a 2.9 per cent growth of the economically active population between 1997 and 2010. In other parts of the world, the predicted growth rate is lower: 1.9 per cent for South-East Asia, and 1.8 per cent for Latin America. With the 2.9 per cent growth of the economically active population, 8.7 million new jobseekers enter the market every year.

In some countries, less than 10 per cent of the labour force is employed in wage employment in the formal sector, the vast majority being employed in the urban informal sector and the rural sector. Unemployment is rapidly rising in the large African cities — ranging from 15 to 35 per cent in some large cities. Young people (15 to 24 years) account for between 60 and 75 per cent of the unemployed and often lack any professional qualifications. At the regional level, underemployment is a further major concern which particularly affects the rural and informal sectors.

Table 1.3 gives the rate of growth of total employment in selected African countries. As highlighted in the table, employment growth in most countries has been lower than labour force growth. A large proportion of new jobs created has been in the informal sector, where productivity and working conditions are poor. The *African Employment Report 1997-98*, suggests that this might be attributed to the adoption of SAPs by most African countries, which have led to widespread retrenchments and the displacement of workers.

Given the lack of opportunities in rural areas, the urban labour force is growing due to increased rural-urban migration. In many sub-Saharan countries, the urban labour force is expected to grow at an average rate of 6 per cent per annum.

In Africa, a large share of the population derives their livelihood from agriculture. Labour market conditions have not improved in the rural areas, despite the rural-urban migration. In fact, in some countries, agricultural output has declined, leading to an overall decline in food output per capita.

The majority of the sub-Saharan labour force is engaged in agriculture, although there is a wide disparity in figures; these range from 17 per cent in Mauritius to 92 per cent in Burkina Faso, Rwanda and

Table 1.3. Labour market indicators for selected African countries

	Unemployment rate ¹		Annual employment growth rate ¹		Annual labour force growth rate ¹		Annual GDP growth rate ²	
	1989 ³	1995 ⁴	1987-95 ⁵	1992-95 ⁶	1987-96 ⁷	1993-96 ⁸	1993-96 ⁹	1997
Algeria	17.0	23.8	1.0	0.7	4.1	4.2	2.5	3.2
Benin	-	-	-6.4	7.3	2.7	2.6	4.9	-
Botswana	-	-	5.6	1.1	2.8	2.5	4.5	-
Burkina Faso	-	-	4.1	3.1	2.1	2.1	3.8	-
Burundi	-	-	-2.6	-	2.6	2.6	-6.7	-
Egypt	6.9	11.3	0.5	2.1	2.7	2.8	4.6	5.0
Kenya	-	-	3.3	-	3.0	2.7	3.2	1.3
Mauritius	5.0	6.0	2.3	-	2.1	3.3	4.9	-
Morocco	-	-	3.6	2.8	2.6	2.6	5.1	-
South Africa	-	5.1	-	-	2.2	2.0	2.7	1.7
Swaziland	-	-	2.1	1.5	3.4	3.8	2.8	-
Tunisia	16.2	-	3.2	-	2.9	3.0	4.5	5.6
Zimbabwe	-	-	2.3	1.4	2.8	2.3	3.8	-

-- not available.

¹ ILO for employment and unemployment and World Bank for labour force; for Mauritius, national sources. ² World Bank and IMF. ³ Tunisia (1988). ⁴ Algeria (1992); South Africa (1996); Mauritius (1997). ⁵ Benin and Burkina Faso (1987-92); Burundi and Kenya (1987-91); Egypt (1989-95); Mauritius (1987-97); Morocco (1989-92); Swaziland (1987-93); Tunisia (1989-94); Zimbabwe (1987-94). ⁶ Algeria (1991-95); Benin, Burkina Faso and Morocco (1991-92); Swaziland (1992-93); Zimbabwe (1992-94). ⁷ Mauritius (1987-97). ⁸ Mauritius (1995-97). ⁹ Algeria, Egypt, Kenya, South Africa and Tunisia (1993-97).

Source: ILO: *Yearbook of Labour Statistics 1997* (Geneva, 1997); IMF: *International Financial Statistics Yearbook 1997* (Washington, DC, 1997); World Bank: *World Development Indicators 1998* (Washington, DC, 1998).

Burundi. An average of 68 per cent of the African labour force is in the agricultural sector.³

Formal employment has been declining in Africa over the last few years. SAPs have resulted in retrenchments in both the public and private sectors. This has led to an increase in the informalization of the economies and increased unemployment and underemployment.

³ ILO: *African Employment Report 1998-99* (Addis Ababa, 1999).

Between 1980 and 1995, labour force productivity, calculated according to output per worker or the GDP rate in relation to the active population, fell consistently due to a combination of factors: the low economic growth rate; the high growth rate of the working population; and the contraction in investment. The fall in the average labour force productivity level, compounded by rapid inflation, led to a fall in real income.

The low rate of investment growth and the rapid rise in the number of jobseekers has caused a reduction in the capital-employment ratio in some sectors. It should be noted that income erosion is more pronounced in the public sector than in the private sector, given that the reduction in the wage bill in the public sector is one of the main objectives of SAPs. Despite the economic recovery which is being consolidated in the region, the positive effects on employment, wages and income are not sufficiently discernible.

The labour force participation of women has been decreasing due to the negative effects of SAPs, the prolonged economic crisis and retrenchments in the civil service. The situation is worsened by the fact that women are already suffering from occupational segregation, educational disparity and cultural factors. Most women are therefore concentrated in the labour-intensive agricultural and informal sectors which have poor working conditions, low levels of technology and education skills and lower remuneration.

In Africa, women dominate the urban informal sector and peasant agriculture — both of which have the lowest productivity levels. The ILO *African Employment Report 1998-99* reviews a number of studies on female participation rates in the labour market. According to *The World Development Report 1996* (World Bank), in 1994, females accounted for 44 per cent of the labour force in sub-Saharan Africa and 28 per cent of the labour force in North Africa and the Middle East.

Unemployment rates are particularly high among young people — especially school drop-outs. More recently, in some countries, they have been high among graduates which has given rise to the problem of educated unemployment.

The problem of youth employment reflects the contraction of jobs in the formal sector. It is also linked to the fact that many African countries continue to record high population growth rates, with the population structure being relatively young. Children of school age in some countries account for more than half of the population. In most countries, despite the informalization of the economy, there is

no straightforward transition from school to self-employment in the urban informal sector.

Basic education for young people and the elimination of adult illiteracy remain challenges for many countries. In 1995, the adult literacy rate was 57 per cent in sub-Saharan Africa; the percentage of children of school age in full-time education was 75 per cent for primary education and 25 per cent for secondary education. The working population and those preparing to take up employment do not always have the indispensable foundations for acquiring the qualifications necessary to promote efficient enterprises, irrespective of the sector under consideration. In a number of countries, governments are no longer able to raise revenue to finance primary education of any quality.

The employment prospects for Africa in the years ahead will be contingent upon a number of factors that include: sustained economic growth; macro and sectorial policies that are sensitive to employment creation; overall and sectorial capital labour ratios; labour market flexibility and mobility; ability of the economy to innovate and adapt imported and appropriate technology; and elasticity of employment with respect to output. Furthermore, African countries need to adjust the pace of their economic reforms to reflect particular national realities.

2. Major African challenges

Countries in the African region are facing a multitude of challenges: they have to find ways to boost their fragile economies, increase the value of human capital through education, training and health and provide food security; but they also have to contend with high population growth and accelerated urbanization, environmental deterioration, high levels of poverty, debt burden, low productivity levels, small markets and the HIV/AIDS pandemic.

The region continues to be afflicted by ethnic conflicts and civil wars, exacerbated by economic failures. Two decades of structural adjustment have produced no significant break in a familiar vicious circle. Poverty and inequality generate social conflict and violence; these lead to political instability and uncertainty which, in turn, lead to low investment and slow growth — thus deepening poverty. The economic situation in the region as a whole remains fragile, with private investment as a share of GDP still below the levels of the 1970s. The social situation remains critical, with more than 50 per cent of the population living in absolute poverty. However, as stated above, in recent years several countries have made significant progress towards greater social participation, public accountability of the State, and sustainable economic policies.

Most of these challenges have been the subject of global summits which go beyond the concerns unique to Africa, but Africa nevertheless has played an important role in them, as has the ILO within the framework of its mandate: the United Nations Conference on Environment and Development (Rio de Janeiro), the International Conference on Population and Development (Cairo), the Fourth World Conference on Women (Beijing), the World Summit for Social Development (Copenhagen), the Conference on Human Settlements (Istanbul) and the Conference on Child Labour (Oslo). The major challenges in the spheres focused on by the ILO concern: governance, democratization and the case of countries involved in conflicts or emerging from them; poverty and employment; working conditions; human rights and international labour standards.

Poverty and employment situation

Poverty constitutes a major challenge in Africa. On average more than 50 per cent of the inhabitants of sub-Saharan Africa live below the poverty line, which constitutes the highest percentage in all regions of the world. Half the continent's population lives on less than US\$1 per day. According to current trends, almost 400 million people in Africa will be living below the poverty line as the world approaches the next century. The macroeconomic indicators that have been favourable in recent years do not translate into a significant reduction in poverty and the fate of the majority of the population remains deplorable. Of 47 countries classified in the world as LDCs, 33 are African. An evaluation of poverty in these countries reveals that:

- rural areas are more widely and more severely affected than urban areas;
- the rural world is not “homogenous” from the point of view of poverty. It is generally the regions with low rainfall and the rural areas of countries involved in conflicts which have the highest concentrations of poor and extremely poor people.

In the coastal countries bordering the Sahel it is the northern regions which are most affected by poverty. However, poverty is far from absent in other rural regions, even if it does not manifest itself quite so acutely. Pockets of poverty are reported in the rural world even in regions with recognized agricultural potential. The same holds true for certain coastal and forest areas in coastal countries. The existence of these pockets is often explained not by the absence of natural resources that could be developed, but by certain restrictive factors: enclosed areas, lack of credit for the financing of new activities, lack of organization of local markets, etc.

The outskirts of towns are an increasing cause for concern. These areas are confronted with a rise in underemployment — particularly of young people —, high competition, a reduction in the pool of jobs deriving from the formal sector and high immigration. Although, generally speaking, towns appear to be less poor than the rural areas, the growth rate of the population in the poor and very poor social strata of these outlying urban areas is also very high. It goes without saying that the greater the poverty in rural areas, the higher the migration towards urban areas. In spite of the fall in the job creation potential, towns continue to attract large numbers of rural inhabitants.

Although the macroeconomic results of structural adjustment are generally considered positive, constraints on development still remain to a great extent and there are bound to be social repercussions.

The reforms that have taken place in the framework of SAPs have led to a reduction in the workforce, both in the public service and in the formal private sector, and to an increase in informal sector employment, which is often precarious from the point of view of working conditions and remuneration and lacks any social protection.

Particular attention should therefore be paid to the problems raised by the informal economy, which accounts for about 60 per cent of the urban labour force in the region. Though it provides vital employment, the informal economy raises major concerns for ILO constituents. Trade unions worry that informal labour practices will both undermine labour legislation and reduce levels of formal employment; employers are concerned about “unfair” competition from informal producers; and governments wish to preserve the growth benefits of the informal economy while providing adequate protection for their workers, in the form of decent working conditions, occupational safety and health and social security.

ILO constituents in Africa stress the need to increase employment and remuneration. This will require a multifaceted approach; emphasis must be placed on the promotion of vocational training and small enterprises, as well as productivity increases, while fostering economic and social security, combating child labour and responding to acute social and political crises.

ILO constituents also consider that an important reason for poor economic performance has been the lack of appropriate policy advice. Many followed the recommendations of the Bretton Woods institutions, sometimes reluctantly, and adopted a wide range of reforms. These involved liberalization, deregulation, privatization and reducing the role of the State. Nevertheless, while it is accepted that reforms are necessary, many constituents now want advice on reform programmes that are both market-oriented and socially sensitive and more geared to the specific context of African economies.

Constituents in the region need better labour information systems and programme management capacities in all priority fields of ILO activities in Africa. This need applies to both the administration and social partners, since a sound analysis of information is required for planning and implementation of programmes and policies.

Governance and democratization

The economic crises, social upheavals and armed conflicts which endure in Africa can largely be attributed to institutional failings. Various studies emphasize that the institutional capabilities are the

missing link in African development and this institutional weakness has repercussions on peace and stability, macroeconomic management and social and cultural development. Improvements to the institutional framework must focus on fundamental elements such as the rule of law, public interest and the healthy management of public affairs, transparency and the struggle against corruption. Within the democratization process it may be observed that despite pluralism (the multi-party system, the media), the institutions which could counterbalance the executive power and strengthen the sense of responsibility (legislative power, judiciary, social partners, media) are weak; a number of laws have not been taken up by the population.

The weakness or the absence of a counterbalance perpetuates the patrimonial State, and political and personal loyalty is rewarded more than merit. One important aspect of the reforms is therefore to lift the constraints weighing down a very unfavourable macro-institutional form of governing. Also, in the framework of social dialogue programmes set up in the region, the approach consists above all of carrying out an “inventory” followed up by high-level tripartite seminars for an exchange of experiences at the subregional level in order to outline plans of action. The “Bata Declaration” (Central Africa, 1998) states that the governments, represented by their labour ministers, and the social partners reaffirm “the importance of promoting social dialogue, the guarantee of social peace, of democratic and responsible management of the economy, of harmony and serenity in the social climate ... (and intend) to bring national positive laws into line with the relevant provisions of the principal ILO Conventions to which each of the States is a party ...”.

The lack of a consensus between the various social strata on how to respond to the major challenges of the individual countries and the continent must be overcome and the organizations of civil society should be consolidated; furthermore, the trade unions and workers’ and employers’ organizations should be strengthened in order to promote positive social dialogue, acknowledging that tripartite participation and the development of democratic institutions constitute the *sine qua non* of the effectiveness, transparency and responsibility which underlie good governance. Only by strengthening these institutional structures will Africa achieve effective development and quell the numerous conflicts and challenges it currently faces.

Sustained recovery and employment growth in Africa will also require political stability, good governance and democracy. ILO constituents in Africa have requested the ILO to contribute to good

governance and development by helping minimize labour and other social conflicts. This assistance would involve such areas as labour administration, industrial relations, tripartite consultation, settlement of disputes, labour legislation and labour standards.

Gender inequality is a common feature in many labour institutions in the region. In some countries, this already begins at primary-school level, where female drop-outs are relatively high compared to their male counterparts. Social security systems also tend frequently to identify the family breadwinner as male. Labour market segmentation along gender lines generates structural differences between men and women that are difficult to address in conventional labour markets.

Discrimination on grounds of age, sex, ethnic origin, national extraction and religious or political beliefs as well as other grounds such as physical disability and HIV infection, continues to prevent certain categories of the population from achieving equal access to training, employment, factors of production and financing. Moreover, certain forms of forced labour still exist. These problems are exacerbated in countries afflicted by armed conflicts. The integration into national law of international labour standards on fundamental workers' rights, and particularly their application, still gives rise to problems. Violations of freedom of association still occur in some countries in the region.

African constituents also feel that regional and subregional integration would contribute considerably to better governance and sustainable growth. The ILO will therefore consider regrouping various activities aimed at supporting regional integration to achieve greater impact and visibility.

Human resource development and employability

In the current globalization process the employability of individuals depends to an ever-increasing extent on qualifications and, at the macroeconomic level, the competitiveness of national economies. Basic education for young people and the elimination of illiteracy for adults remain challenges for many countries. As globalization gathers pace and economic and social needs change, countries are faced with the task of: improving the efficiency of the labour force by making training policies and programmes more relevant to the needs of the population; making training more effective to meet the objectives of improved employability and productivity at work; developing the cost-efficiency of training; and ensuring equality of access to human resources training and development opportunities.

In 1995, the adult literacy rate was 57 per cent in sub-Saharan Africa; the percentage of children of school age in full-time education was 75 per cent for primary education and 25 per cent for secondary education. The working population and those preparing to take up employment thus always do not have the indispensable foundations for acquiring the qualifications necessary to promote efficient enterprises, irrespective of the sector under consideration.

Furthermore, the evolution in vocational training systems seen in Africa in recent years reveals major dysfunctions and impairments:

- the massive orientation of the entire educational and training system towards the model (real or presumed) of formal sector employment (public or private) which, however, in most countries on the continent, employs less than 10 per cent of the working population;
- the inadequacy of links between the training system on the one hand and the production system on the other, particularly as regards initial training; the difficulty of responding flexibly to specific needs and to setting aside models that have proved to be unsuitable;
- the lack of coordination between national policies to promote economic development, employment, education and training; the lack of consistency in particular, in terms of flow, content and level, between educational, literacy and vocational training programmes;
- very low enrolment capacity in vocational training structures which has not visibly progressed in recent years, as the resources allocated for training do not allow for qualitative and quantitative programmes that are in line with the needs of the economy, with social demand and with the pressure of school leavers;
- the lack of involvement of the social partners in decisions relating to training, to its management and its evaluation;
- strictly selective access to training facilities on the basis of criteria which, depending on the subjects considered, act as a de facto means of segregation: this is the case, for example, of young women primarily grouped in tertiary courses or in specific (supposedly “feminine”) courses which causes problems for their vocational integration; it is also the case for disabled people who, if not excluded, are confined to training without any employment or even social integration prospects; lastly, it is the case for the poorest categories of the population, who, lacking sufficient

resources to cover the financial outlay for their children's training, are forced to resort to more or less organized on-the-job apprenticeships.

Working conditions

Working conditions, social protection and occupational safety and health are unreliable in Africa, particularly in the rural and informal sectors. Underemployment, precarious income and exploitation of child labour prevail. The use of pesticides and chemical products, the introduction of new technologies, pollution and environmental deterioration expose workers to hazards that are even more serious in view of the fact that people often are unaware of them. In the formal sector of enterprises, long years of crisis have not helped to improve working conditions because the concern for economic recovery at any price has encouraged the infringement of minimum standards. The intensification of globalization and competition and the development of export processing zones raise fears of worsening working conditions. The problems of alcoholism and drug abuse at the workplace should not be overlooked.

In some countries, social protection systems cover less than 10 per cent of the labour force, and this coverage is for a limited number of hazards. The overwhelming majority of the working population in the rural sector and the urban informal sector have no social protection. Despite progress seen in recent years, most African countries need innovative and better targeted programmes in the spheres of safety and health at work, and should reform and extend their social protection systems. Supported by ILO programmes such as ACOPAM and STEP, local experiences with mutual health and solidarity insurance companies offered to certain categories of people not covered by the public system are still limited in scope.

Human rights and international labour standards

African member States have always recognized the importance of Conventions, ratified or not. Conventions have always been an inspiration to the development of national legislations and practices. The ILO has always stated that it is not enough to ratify Conventions; the Conventions must also be used to improve the lives of the people of the respective countries. However, numerous structural weaknesses reduce the efficiency of the bodies responsible for ratifying and applying international labour standards. The ILO's Committee of Experts indicates that a third of the countries in the region do not send reports on the application of ratified Conventions or transmit

information in response to its observations. Furthermore, in 1999, only five of the 53 countries had ratified the seven fundamental Conventions: 18 had ratified six; 13 had ratified five; five had ratified four; seven had ratified three; three had ratified two; and two countries had not ratified any.

The transition to pluralism is not easy for workers' organizations which often have to cope with violations of freedom of association. Fundamental ILO standards must be promoted at both the level of the social partners and at that of the subregional and regional institutions and the development partners.

Women must also be helped to benefit from the legislative improvements introduced following the transition to pluralism and the Fourth World Conference on Women, in order to have better access to employment and working conditions. Rural women, for instance, should participate to a greater extent in tripartite institutions at all levels in African countries.

The African region has to cope with problems of a technical and substantive nature. The technical obstacles include: weak institutional or material capacity within ministries which oversee the ratification and reporting process; the financial costs of implementing the instruments; poor internal communication within government structures; and insufficient capacity of the social partners and the tripartite bodies covering labour matters. The substantive problems include: inconsistencies between the requirements of the Conventions and the provisions in national legislation; the lack of national legislation altogether; or the complexity of the standards.

Ministries of Labour in Africa generally have few or poorly qualified staff and do not have sufficient resources to fulfil their mission. Their influence on the major policy guidelines for economic and social reforms is relatively limited and the confidence of employers' and workers' organizations is often tested. This situation explains the hurdles, delays and complaints which arise when it comes to the revision of legislation (Labour Codes, Social Security Codes), the ratification process and the application of standards. These difficulties also relate to the workings of the labour inspectorate and the public employment services.

With regard to child labour, 40 per cent of children between the ages of 5 and 14 years are forced to work. Thirty-two per cent of working children worldwide are African. The exploitation of child workers, particularly in agriculture, the informal sector and domestic service — and even as combatants — is a major problem in many

African States. Even the protection available to them under certain forms of apprenticeship is usually inadequate. Altogether, some 16 million children work in Africa, often in dangerous conditions and subject to extreme forms of exploitation such as slavery, the sale and trafficking of children, debt bondage and serfdom, prostitution and the trafficking of young female domestic workers.

In 1998, only 57 countries in the world and 11 in Africa had ratified the Minimum Age Convention, 1973 (No. 138). The deterioration in the social fabric and in traditional values, economic difficulties and the pauperization of large sections of both urban and rural society, shortcomings in the education and training systems, are all causes put forward to explain this phenomenon.

3. The ILO response to African challenges

The ILO response to the challenges outlined above and to the priorities of the region identified by its constituents is based on its knowledge base and advisory and other services. It is mainly channelled and implemented through its technical cooperation activities. The priorities of the region are identified in consultation with the tripartite partners of the ILO, also taking into account recommendations of world summits on development (box 3.1).

Through its technical cooperation activities, the ILO provides concrete assistance to constituents for the promotion of social justice. The Active Partnership Policy (APP) has aimed to enhance synergy

Box 3.1. Priorities of the ILO programme in Africa

Based on the challenges outlined in Chapter 2, the priorities of the ILO programme in Africa for the period under review are determined using a general framework, described in the report.

The priorities during the period were:

1. *Poverty alleviation through employment promotion*
 - Integration of employment issues into economic policies and programmes
 - Employment and enterprise promotion
 - Promotion of training systems and programmes
2. *Protection of workers*
 - Improving working conditions, environment and the health and safety of workers

- Strengthening and extension of social protection
3. *Promotion of human rights, social dialogue and international labour standards*
 - Promotion of human rights
 - Elimination of child labour
 - Promotion of social dialogue and participation
 4. *Strengthening of information, planning and programming systems*
 - Provision of information for all activities to assist in the planning, implementation and evaluation of policies and programmes

among all ILO means of action and to ensure that technical cooperation programmes are built on a real partnership with constituents and respond rapidly and efficiently to their needs, while being centred on the Organization's mandate and values.

The ILO's resource mobilization strategy was adopted by the Governing Body at its November 1997 meeting. This is updated in response to the changing environment and outlines various measures through which the Office seeks to promote relevance, coherence, quality and capacity to deliver a sound technical cooperation programme. The main activities implemented by the ILO programme in Africa are described below.

Implementation of the ILO programme in Africa

Poverty alleviation through employment promotion

Poverty alleviation through employment promotion is and has been the primary priority of the region, as highlighted in the current and previous *Programme and Budgets*. The creation of jobs and the reduction of poverty remain the major concerns of all countries in the region despite the recent encouraging economic growth achieved in more and more countries. Unemployment and poverty have not been significantly reduced as a result of this growth. Thus, the action taken in recent biennia can make only a partial contribution towards resolving the problems identified. In particular, this action has been targeted on strengthening national competencies through the application of various means: institutional support, advisory services (studies, recommendations), training and technical cooperation projects.

Integration of employment issues into economic policies and programmes

Steps have been taken to ensure that the economic reforms introduced are designed to achieve sustained growth which is favourable to employment promotion in terms of quantity and quality of jobs. The reforms concern both the formal, the informal and rural sectors. When jobs are created, measures should also be taken to guarantee appropriate remuneration as well as proper social protection.

Activities during the period under review included:

- Assistance was provided in the formulation of national policies to promote employment and combat poverty (in particular Burkina

Faso, Cameroon, Chad, Côte d'Ivoire, Egypt, Eritrea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, Kenya, Mali, Mauritania, Niger, Nigeria, Senegal, Sudan, United Republic of Tanzania, Togo, Uganda) and the production of technical support documents. In response to the reorganization of public employment services resulting from SAPs, the ILO provided assistance to 23 English-speaking African countries to help them improve the performance of public and private employment services. A number of country studies were also executed in Africa, providing useful input to the ILO programme on privatization and enterprise restructuring.

- The ILO implemented programmes to strengthen the capacities of governments and social partners to identify, formulate and implement effective sectoral reform programmes both for the economy and employment (in particular southern Africa, Egypt, Ethiopia, Kenya, Sudan).
- New initiatives have been developed to: promote employment and combat poverty through investment programmes which generate jobs, e.g. the AFRICATIP, and the decentralization of investments; improve the self-management capacities of communities; and implement social funds (in particular Burkina Faso, Côte d'Ivoire, Egypt, Guinea, Mali, Togo). Furthermore, the countries in the region are increasingly aware of the need to take account of the effects on employment of the choices made concerning investments, and the donors themselves are moving in the same direction. This positive change is, to a large extent, the result of studies undertaken with the ILO in the countries of the region and discussions held within the framework of tripartite meetings similar to that which took place in Abidjan in November 1998 for the countries of the *Conseil de l'Entente*.
- A subregional project, PREP, for employment promotion in Portuguese-speaking African countries (PALOP), funded by Portugal has been developed.
- Biennial Meetings of African Employment Planners were held during the period under review. The Fourth Meeting was held in Accra, November 1994; the Fifth Meeting in Pretoria, January 1997; and the Sixth Meeting in Abidjan, February 1999. These Meetings have provided an opportunity for directly involving the tripartite partners in identifying how employment issues can be integrated into the formulation and implementation of economic policies and programmes. The main message of the 1999 Meeting is highlighted in box 3.2.

Box 3.2. Main message from the Sixth ILO Biennial Meeting of African Employment Planners (1999)

Economic and social reforms (notably structural adjustment programmes) should be based on social consensus; tripartite structures should manage international commitments; employment should be a key component of economic and social policy, including at the subregional, regional and international levels. The burden of adjustment should be shared more equally among the different groups in society, making it possible for a national consensus to be formed. Debt relief is not just a moral issue, but a real economic problem, as the debt hampers growth. States should protect to a certain extent their emerging dynamic and export-oriented national industrial fabric; caution should be exercised in trade liberalization and internal restructuring, and appropriate social protection systems are a pre-

quisite to opening up to foreign markets. Subregional and regional economic integration has been found to promote investment and job creation and could be facilitated through the effective implementation of a legal and regulatory framework for the free circulation of persons and goods, the harmonization of business laws, the development of negotiation and bargaining capacities and participation in international economic debates such as the Uruguay Round and UNCTAD. Fundamental international labour standards should be ratified and implemented. Employment promotion for women enhances democracy, equity and respect of human rights and ensures sustained growth and the well-being of the population as a whole; tripartite human resource development policies should be strengthened.

- Major regional programmes have been formulated in consultation with partners at these meetings and other forums that are aimed at integrating employment promotion issues in economic management. The *Jobs for Africa* (JFA) programme, that was set up within the United Nations System-wide Special Initiative on Africa, and as a follow-up to the World Summit for Social Development, provides an alternative framework for employment-intensive growth and formulates diversified and cohesive programmes for job creation (box 3.3).

ILO activities have made countries, donors and other development partners in the region more concerned about the need to integrate employment and manpower issues into economic management and to promote and support employment-oriented investments. An increasing number of requests are being made by member States for the ILO to assist them in formulating national employment policies and enhancing national capacities to implement employment creation schemes and programmes.

One area in which the development partners in the region are showing greater coherence of approach is in their recognition of the need to

Box 3.3. *Jobs for Africa* programme

The *Jobs for Africa* (JFA) programme has been launched by the ILO as a contribution to the follow-up to the World Summit for Social Development, held in Copenhagen in 1995. The main objective of the JFA is to provide an alternative policy framework for employment-intensive growth, including an action programme for job creation with emphasis on poverty alleviation in sub-Saharan Africa.

To concretize the JFA, a jointly funded ILO/UNDP three-year regional project entitled "Jobs for Africa: Poverty reducing employment strategies for sub-Saharan Africa (JFA-PRESSA)" is being implemented by the ILO. The project seeks to achieve a fundamental shift in macroeconomic policies towards more investment-led economic growth strategies that focus on poverty reduction and quality employment creation/promotion for vulnerable segments of the population.

The JFA-PRESSA objective in the immediate term is to develop and strengthen the capacity of national and regional institutions and networks in the ten participating countries in sub-Saharan Africa, and to assess, design and advocate alternative policies for poverty reducing employment strategies. In the long run, the objective is to implement investment-led macroeconomic policies explicitly targeted towards the poorest segments of the population. The ten countries in the initial phase include: Burkina Faso, Cameroon, Côte d'Ivoire, Ethiopia, Mali, Nigeria, Senegal, Uganda, Zambia and Zimbabwe.

The implementation of JFA-PRESSA is under way. To facilitate the effective implementation, coordination and monitoring of JFA-PRESSA activities in the participating countries, national network secretariats (NNSs) and national network advocacy groups (NNAGs) are being created. The NNAGs are aimed at generating dialogue for promoting and sustaining pro-employment, pro-poor growth strategies and policies within each participating country. National network coordinators have been recruited to manage the NNSs in all the participating countries.

In countries where the activities have been launched, the process of identification of national experts/consultants to undertake the Investment for Poverty Reducing Employment (IPRE) study is under way. This study will seek to provide a well publicized assessment of the employment effects of past and current public and private investments and to propose new directions for raising the quantum of investment and improving its allocation.

The relevance and uniqueness of JFA-PRESSA's approach in addressing the twin challenges of unemployment and poverty have been support for its extension to additional countries to cover not only other countries in sub-Saharan Africa but also countries in North Africa. To concretize the above willingness, JFA has been extended to Algeria, Egypt, Kenya, Namibia, South Africa and United Republic of Tanzania.

take into account the effects of investment options on employment, with priority given to cases of employment-intensive methods. The more harmonized approach adopted on this and other issues resulted in part from ILO studies and experience and the conclusions of two tripartite meetings, on the socio-economic consequences of the devaluation of

Box 3.4. ASIST

ASIST is a subprogramme under the Employment-Intensive Programme, whose objective is to increase the use of cost-effective labour base technology, with fair working conditions, in infrastructure development throughout sub-Saharan Africa, thereby promoting employment creation and income generation in rural and urban areas. ASIST

was established in 1990 and now has three components: rural infrastructure works; urban infrastructure works; and access to rural employment. The programme is active in more than 15 countries in East and southern Africa. The services provided by ASIST include: advisory support; information services; and training.

the CFA franc, held in Dakar in 1994 and Yaoundé in 1997. These tripartite meetings also reviewed the employment situation in the subregion and recommended a number of strategies for employment creation and enterprise development, social protection and dialogue.

With regard to the improved observance of fundamental rights and reform programmes, special initiatives resulted in a better understanding between the ILO and the international financial institutions. Following consultations between the ILO and the World Bank on the reform of labour codes in Africa, held in Washington in October 1995, an ILO/World Bank seminar on the role of social partners in the revision of labour codes was organized in Abidjan in June 1997. As a result of the meeting, it may be expected that work-related rights will be taken into account more fully in the process of the reform of labour legislation as a follow-up to the restructuring programmes supported by the Bretton Woods institutions.

Employment-intensive programmes have always been part of the overall ILO strategy to promote employment creation, private sector development and poverty alleviation in Africa. These programmes encourage worker protection and democratization of the systems through transparent contract systems, enhanced popular participation, promotion of relevant ILO standards and the improvement of basic working conditions. Although the ILO has proved to have a comparative advantage in the area of labour-intensive programmes, labour-based techniques are still not widely known in the region. The African component of the Advisory Support and Information Services and Training (ASIST) programme based in Harare and Nairobi is supporting important labour-based infrastructure programmes in East and southern Africa. Cost-effective labour-intensive works have been implemented in Botswana, Ethiopia, Madagascar, Mozambique, United Republic of Tanzania, Uganda and Zambia (box 3.4).

In the area of cooperatives, the organizational and cooperative support to grass-roots initiatives (ACOPAM) programme continued to be a major instrument in helping governments and partners' organizations in West Africa establish successful cooperative and associative forms of organization in support of grass-roots development. The programme is scheduled for completion in 1999 and the ILO has been taking concrete steps to capitalize on the experience by integrating it into a broader regional programme (PACDEL). ACOPAM has attracted substantial additional parallel funding from the World Bank, the European Union, UNDP and USAID. According to the data registered during the implementation of the programme, ACOPAM has helped to create more than 50,000 jobs, out of which 30,000 are self-employed. The interregional network programme for the development of human resources in development (COOPNET) continued to provide support to cooperatives and associations, particularly through training activities in Africa. A newsletter on topical issues concerning cooperatives has been issued for the regional coordinators of the programme in Africa and abroad.

Employment and enterprise promotion

In Africa, the promotion of employment essentially involves the development of small enterprises (including micro-enterprises), their organizations and cooperatives. Therefore, assistance should be extended to small enterprise owners and workers to enable them to meet the challenges of globalization and competition through: productivity improvement, increased management efficiency, better access to financing, technology, the required competencies and infrastructure as well as strengthened links between the formal and informal sectors. The assistance should also be directed towards the strengthening of productive capacities and self-employment of disadvantaged groups in the agricultural and informal sectors.

Assistance has been provided in the form of microfinance. Microfinance plays a key role in helping the poor against income fluctuations and to make very small investments in income-generating activities and micro-enterprises. It is therefore an indispensable component of empowerment, poverty reduction and job creation strategies, as evidenced by the design of the JFA programme.

There is also a need to monitor closely the development of the labour market to take account of new skills requirements and to evaluate vocational training and retraining needs, with the emphasis being placed on the workers' competencies in the context of evolving enterprise needs and their continuous employability.

Major efforts have been made in the following areas:

- strengthening of capacities and facilitation of exchanges (in particular with Asia) on the formulation of macroeconomic policies to promote the development of small and medium-sized enterprises in Africa;
- strengthening of cooperative entrepreneurship training capacities in cooperative HRD institutions through the COOPNET programme (Benin, Botswana, Ethiopia, Kenya, Lesotho, Namibia, South Africa, Swaziland, United Republic of Tanzania, Uganda, Zambia);
- strengthening of capacities for strategic management of local economies (Gambia, Morocco, Tunisia) and sectors with high growth potential (Cape Verde, Senegal);
- formulation (with the assistance of the ILO and other development partners) and support for the implementation of SMEs national development programmes (Cameroon, Rwanda — under study);
- creation of promotional structures for the development of enterprises, productivity centres (for example Botswana, Egypt, Malawi, Seychelles, Zambia) and support services units to cooperative-type enterprises (Mali, Niger); strengthening of productivity management capacities (for example Seychelles, United Republic of Tanzania, Uganda);
- strengthening of management capacities of SMEs through the SIYB programme (box 3.5), southern Africa; adaptation of the programme for French-speaking countries (*Gérez mieux votre entreprise* (GERME): Benin, Burkina Faso, Côte d'Ivoire, Guinea, Mali, Niger, Senegal);
- formulation of a programme for strengthening a subregional network of organizations or support structures for artisans and the informal sector in West Africa (Benin, Burkina Faso, Mali, Mauritania, Niger, Senegal, Togo);
- improved access by small and micro-enterprises to decentralized credit through concerted support with the traditional banking system (BCEAO: West Africa; currently being extended to central Africa/BEAC); the PA-SMEC programme in conjunction with the BCEAO has developed a database on decentralized credit intervention structures in the area covered;
- improvement, through a concerted process, of the legislative framework regulating cooperatives in the countries of the Sahel, as well

as in Congo and Cameroon with technical support of the interregional ILO programme COOPREFORM; capitalization and broad dissemination (in the region and beyond) of the experience of the ACOPAM programme;

- promotion of a conducive legal, institutional and administrative environment for cooperative development through a process of participatory cooperative policy and law-making; this has been done under the international programme COOPREFORM in 33 countries;
- capitalization and dissemination of the methods, techniques and material produced by ACOPAM in the fields of self-managed produce marketing, food security, small-scale irrigation, natural resource management and savings and credit. A new regional project, “Cooperative Support to Local Employment Development” (PACDEL), which will apply the ACOPAM approach to a broader target group and a larger number of African countries, has been designed;
- consolidation of the job-creation capacity of small enterprises by their stronger involvement in labour-intensive programmes and their training in the techniques introduced (southern Africa and West Africa).

Through the ISEP programme, ENT/MAN makes available to small enterprises the wealth and diversity of ILO experience in this sphere: conceptual frameworks and general policy documents on the development of small enterprises; documentation and dissemination of experience acquired and methods used; and measures to ensure that jobs created are of the required quality. This has been achieved through design, supervision and evaluation of projects to strengthen the local capacity to provide services. ENT/MAN ensures technical backstopping of regional and action research projects and programmes such as productivity and mutual health insurance in the informal sector (United Republic of Tanzania, Uganda), support programmes to strengthen the private sector (Benin, Comoros, Madagascar, Mauritania, Niger), support for the informal sector (Burkina Faso, Mali), promotion of food processing enterprises headed by women (Benin), SIYB/GERME (southern, East and West Africa), productivity improvement through the Enterprise Africa programme (West and southern Africa), promotion of micro and small enterprises through the Maghreb programme (Morocco and Tunisia).

Greater emphasis must be placed on the experience acquired by certain regional programmes to combat poverty and develop local

Box 3.5. The *Start and Improve Your Business* (SIYB) programme

The SIYB programme is part of the International Small Enterprise Development Programme (ISEP). ISEP was developed by the ILO to assist member States implement the Job Creation in Small and Medium-Sized Enterprises Recommendation, 1998 (No. 189). The Recommendation is a comprehensive and coherent set of guidelines that specifically promotes employment through SMEs. ISEP's goal is to unlock the job creation potential of small enterprises by addressing the numerous constraints that prevent small enterprises from achieving their full potential in a systematic and integrated manner.

The objectives of the SIYB programme are twofold: to improve the effectiveness of the management training undertaken by training providers and to develop the entrepreneurial acumen, business start-up proficiency, and the managerial expertise of the owners and managers of small enterprises.

The SIYB component helps entrepreneurs with a concrete business idea develop that idea into a viable business plan. It therefore gives the entrepreneurs the knowledge and skills to take advantage of business opportunities. Its com-

ponent also assists in meeting one of the major constraints that entrepreneurs face in the business start-up process — namely access to finance. A key aspect of the SIYB component is to facilitate linkages between the training providers and the financial institutions to enable the trained entrepreneurs to access finance easier.

The SIYB component imparts knowledge and skills to owners and managers of existing small enterprises to enhance the competitiveness and productivity of these enterprises. The SIYB programme is now focusing more on identifying and assisting owners and managers of sustainable, competitive and productive small enterprises — which over time provide sustainable and quality jobs. The jobs thus created will provide acceptable working conditions, at least a living wage, and adequate social protection.

The SIYB programme in Africa is now focused on addressing both qualitative and quantitative aspects of job creation. With this objective in mind, it is now trying to link with other training programmes that have developed further down this path such as the WISE programme.

employment. Thus after several years of work in the field of technical cooperation in West and Central Africa, support for grass-roots development, in particular through subregional PA-SMEC and ACOPAM programmes and national programmes (ACODEP in Mali, CUROR in Cameroon, COOP/Zinder project in Niger, the programme to strengthen the capacities of local and regional development actors and operators in labour-intensive techniques in Madagascar, SOGVERS in Togo, the poverty reduction programme in Kenya, etc.), the ILO has developed a high quality partnership for the promotion of producer organizations.

The approach used has been essentially participatory; it has been developed around several themes within the framework of the fight against unemployment through the creation of jobs and development

at the grass-roots and local levels, including the management of community irrigated areas, cereal banks, land management, grass-roots financing, gender, local development, health insurance mutual funds, cooperative reforms, decentralization and the emergence of local communities.

Both by the variety and relevance of the spheres they cover and the originality and efficiency of their approach, these programmes are generating growing interest from an increasing number of interlocutors:

- many countries, outside the area originally covered, both in Africa and in other continents, are regularly requesting their support and are already using the pedagogical tools developed and the publications produced;
- technical and financial partners are requesting the expertise and methodological tools available for setting up and implementing their own projects and programmes (World Bank, European Union, UNDP, bilateral cooperation, NGOs, etc.);¹
- the ILO, encouraged by these experiences, is attempting to validate new forms of technical cooperation and to make use of the openness and richness resulting from a multidisciplinary and participatory approach and the involvement of a wide range of collaborators mutually reinforced by a trans-sectoral and multidisciplinary base.

The approaches and strategies used by these programmes have often included: the participatory identification of problems; the participatory definition of means likely to resolve the problems encountered; the design of methodologies and tools; the testing of tools in real situations; capitalization; and dissemination among other partners.

Innovative participatory methods have in this context been drawn up and validated within the framework of field action. They have become enriched over time and acquired a global perspective with the initiation of activities of a strategic kind.

¹ By way of example, the World Bank has requested technical support from the ILO/ACOPAM programme for carrying out, over several years, a series of consultations for the promotion of socio-occupational organizations within the framework of the integrated development programme for irrigated agriculture in Mauritania. This is also the case with Canadian partners interested in activities to disseminate the Single Act on cooperative and mutual societies within the framework of the Organization for the Harmonization of Business Law in Africa (OHADA). As regards health insurance mutual organizations, financing possibilities have been announced by various organizations, with a view to improving the social coverage of members, subject to the availability of relevant expertise.

The forms of intervention have enabled genuine networks of partners to be established. They have also increased the intervention capacities of the technical cooperation programmes thanks to the availability of partners whose competencies have gradually been strengthened, thus opening up new opportunities for jobs and the development of local competencies.

The idea of these networks is furthermore very strongly encouraged by the competent authorities in the countries of intervention, namely the ministers responsible for employment, the rural and informal sectors, the promotion of women and the environment, amongst others.

Most of these programmes are currently at a decisive stage of transfer, capitalization and dissemination; efforts are being made to demonstrate their effectiveness through the capacity of their partners to ensure the continuity of the activities and the networks.

Promotion of democracy and international labour standards

The process of democratization has continued in Africa despite economic problems which have weakened parties to collective bargaining. The ILO has helped consolidate this process by providing advisory services and organizing seminars at the national, regional and subregional levels on various issues such as: the application of standards; working conditions; occupational safety and health; labour relations; and freedom of association.

Since 1994, there has been an enhancement in ILO programmes and activities in the areas of labour law and labour relations in the region. Labour law reforms, the promotion of social dialogue and a variety of activities to promote democratic and representative institutions, consistent with the relevant international standards, formed part of the main priorities of the majority of African States. During this period, practically all African member States sought ILO assistance in labour law reforms and in promoting systems and practices of sound labour-management relations at the national level.

Technical assistance was provided in drafting labour laws, making comments on draft legislation and taking comparative advantage of the ILO to provide relevant data on experiences and practices of other countries and regions. The ILO has pursued the overall aim of

promoting effective and equitable pay policies and provided various forms of technical assistance ranging from national level pay policy concerns to enterprise level pay administration issues.

Under multi-bilateral technical assistance programmes, over 30 countries in the region have received technical assistance in promoting social dialogue and tripartism in the formulation and implementation of social and economic policies. These activities have been carried out in the form of: studies identifying major problems hindering social dialogue and tripartism; dissemination of relevant information to the social partners; the organization of seminars, meetings, training courses and symposia; and direct advisory services at national, subregional and regional levels. These activities have always underlined the existence and recognition of interest groups in society with whom the States should negotiate. They have discouraged state monopoly of power for social and economic policy decisions and helped employers' and workers' organizations and the growing number of civil groups contribute to the strengthening of tripartism and to the overall advancement of democracy.

Technical assistance programmes and activities in the areas of labour law and labour administration have been provided in line with the basic principles embodied in the fundamental Conventions and Recommendations of the ILO.

As regards the promotion of social dialogue, the participants at the Sixth Biennial Meeting of African Employment Planners reported that progress had been made over the years. However, measures taken to promote equal opportunity and treatment have so far fallen short of what is needed.

Ratification and application of international labour standards

In addition to providing training activities on international labour standards in the field, the ILO has organized seminars in a number of countries to help them meet their reporting obligations and familiarize themselves with these standards. Workshops have been carried out in the region on international labour standards in the context of globalization and the concept of social labelling. Technical support has been provided for the ratification and effective application of standards, with emphasis on human and trade union rights. Dissemination of information on international labour standards through NATLEX and ILOLEX databases has also been regularly carried out in the region.

In 1995 the Director-General launched a campaign to promote the ratification of the seven fundamental Conventions of the ILO:² As of July 1999, eight of the 53 countries had ratified the seven fundamental Conventions, 16 had ratified six, 13 had ratified five, five had ratified four, five had ratified three, three had ratified two, and two countries have ratified none of the Conventions. Figure 3.1 shows the situation of ratifications of the fundamental Conventions in 1995 and in 1999. Encouraging results have been noted in the ratification process. During the period under review, there were 91 new ratifications in Africa compared to 64 during the years preceding the Eighth Regional Meeting.

In general, the results of the systematic information and promotion campaigns, advisory services, training measures and seminars organized in a number of countries have been as follows:

² The seven fundamental Conventions are: Freedom of Association and Protection of the Right to Organise Convention, 1948 (No. 87); Right to Organise and Collective Bargaining Convention, 1949 (No. 98); Equal Remuneration Convention, 1951 (No. 100); Discrimination (Employment and Occupation) Convention, 1958 (No. 111); Forced Labour Convention, 1930 (No. 29); Abolition of Forced Labour Convention, 1957 (No. 105); Minimum Age Convention, 1973 (No. 138).

- an increase in the number of ratified Conventions and a continuous improvement in the attitude of countries to standards and their obligations under standards: reports are being provided on an increasingly regular basis and in larger numbers; many countries, however, encounter difficulties in the application of Conventions and others have not yet benefited very much from support programmes;
- managers, social partners and academics in a large number of countries have been given training in international labour standards, compliance with constitutional obligations and the standard-setting information system, within a national or subregional framework (for example *Conseil de l'Entente*, southern Africa), on specific subjects (working conditions, conditions of safety and health, freedom of association, employment, minimum age, occupational relations, minimum wages) or for a particular sector (for example the maritime sector in Egypt).

The ILO-IPEC programme

A fundamental component of the ILO-IPEC programme is the support given to the development and application of national action programmes to prevent and eliminate child labour. The ILO-IPEC programme is based on a multifaceted partnership between the constituents of the ILO, other agencies from the public and private sectors, the civil society and NGOs (box 3.6).

In those countries which already have a country programme, ILO-IPEC action is focused on preventing and withdrawing children found in exploitative and hazardous types of work, in both the informal and formal sectors. In Africa, the main programme areas include: commercial agriculture/plantations, child domestic work, street (working) children, children working in hazardous informal workshops, child trafficking and children in mining and stone-crushing.

In those countries which do not yet have any programme to combat child labour but which have expressed their interest in the subject, the ILO-IPEC action is focused on preparatory activities with a view to launching national programmes, including national surveys, the preparation of policies and programmes, the strengthening of capacities, and pilot activities. The key concern is to strengthen impact by improving the programming, supervision and evaluation procedures.

The joint OAU-ILO initiatives in the African region, with the support of IPEC and in collaboration with UNICEF (and with the participation of employers' and workers' organizations), have made a major contribution

Box 3.6. The ILO-IPEC programme

In 1990 ILO-IPEC launched a five-year Statistical Information Monitoring Programme on Child Labour (SIMPOC), an interdepartmental programme, managed by IPEC with technical assistance from the ILO's Bureau of Statistics. This programme is designed to assist member States in the collection, use and dissemination of detailed quantitative and qualitative data and serve as a basis for child labour data analysis and use in planning.

At the beginning of 1999, the situation of the ILO-IPEC programme in Africa was as follows:

Participating countries (Memorandum of Understanding signed):

Kenya (since 1992); United Republic of Tanzania (since 1994); Egypt (since 1996); Benin (since 1997); Uganda, Senegal, Madagascar, Mali, South Africa (since 1998); Burkina Faso (since 1999).

Countries preparing to participate:

Burundi, Cameroon, Chad, Ethiopia, Gabon, Ghana, Malawi, Morocco, Niger, Nigeria, Rwanda, Togo, Zambia, Zimbabwe.

As a result of all these meetings, conferences and awareness-raising, three subregional projects in Africa have been initiated and received funding from different donors. All three subregional projects started in 1999. These are as follows:

- (a) *Programme to prevent, remove and rehabilitate children from hazardous work in commercial agriculture in eastern and southern Africa.* A preparatory workshop took place in July 1999.
- (b) *Trafficking of children for exploitative labour in West and Central Africa.* Nine countries started in October 1999 with the first phase of the project; an analysis of the situation of the trafficking of children in their country.
- (c) *Developing a strategy for the elimination of the commercial sexual exploitation of children in four selected East African countries.* Phase one of the project has started with an analytical report in the four countries.

to bringing the question of child labour in Africa to the forefront of attention, and to the formulation of strategy proposals at the national, regional and international levels. For instance, meetings were held in Arusha and Pretoria to prepare for the Oslo conference, as well as in Kampala in 1998. In addition to the regional discussions held on child labour in plantations, there was a meeting in Cotonou in 1998 on young female domestic workers and a subregional seminar, held in Abidjan in 1999, of the French-speaking countries of Africa on the preparation of national and sectoral plans to fight against child labour.

As a result of an interregional (Africa, Asia, Latin America) study carried out with IPEC support, effective educational initiatives to combat child labour at the national level were identified. These initiatives are clearly useful for Africa where successful projects can be duplicated and developed (in programmes incorporating their strong points). The studies analysed the reasons and ways in which education keeps children away from the world of work. It was observed that the most effective

programmes had adopted an integrated approach based on participation and had succeeded in effectively preventing child labour or freeing children from the worst and most dangerous forms of exploitation by proposing viable alternatives in the sphere of education as well as support services such as remunerated activities. They not only fulfilled the educational needs of the working children or children at risk but also guaranteed survival and met the basic socio-economic needs of their families. The most productive programmes are also those which are based on synergy and actively involve children, their parents, trainers and communities. The education programme was implemented in Kenya, United Republic of Tanzania and Egypt and is in an implementing phase in the five French-speaking countries participating in IPEC.

Headquarters and the Regional Office provide direct support to national activities so that the most useful lessons for all the African countries concerned can be applied as quickly as possible and greater resources mobilized. The Regional Office has also strengthened its capacity by the establishment of a focal point (persons/resources) to coordinate IPEC activities in the region.

Equal opportunity and treatment for women and disadvantaged groups

In the follow-up to the Fourth World Conference on Women, held in Beijing in 1995, some progress has been made in the region. With the support of promotional, information and technical assistance activities, a number of countries, including Burkina Faso, Mali and United Republic of Tanzania, have developed and implemented national and sectorial policies to promote equality of opportunity and treatment for women. Several countries in the region have established ministerial structures responsible for implementing these policies (box 3.7).

Positive results have been achieved but they still fall short of the proposed objectives of equality and social justice. The main results of the action taken can be summarized as follows:

- the greater and more systematic account of questions of gender in all ILO activities; the sensitization and training of ILO social partners (for example, workers' organizations in Egypt, Mauritius, Zambia and Zimbabwe; employers' organizations in Lesotho and Swaziland; as well as partners in Burkina Faso, Guinea-Bissau, Mali and United Republic of Tanzania);
- the preparation of national and sectoral policies to promote equality between the sexes (Burkina Faso, Egypt, Guinea-Bissau, Mali, Sudan, United Republic of Tanzania); preparation of national

Box 3.7. *More and Better Jobs for Women*

This international programme, *More and Better Jobs for Women*, is the ILO's contribution to the Declaration and Platform for Action adopted at the Fourth World Conference on Women, held in Beijing in 1995. The programme was endorsed by the Governing Body at its 265th Session and launched in 1996. The programme is a catalyst to the ILO's long-standing priorities to promote full, productive and remunerative employment in conditions of equality and, at the same time, contributes to the successful follow-up to the Beijing Conference.

The programme's overall objectives and strategy is to promote partnerships in development by incorporating wider benefits for women, families, societies and economies. It strives for an acceptable and feasible balance between more and better jobs and is based on the premise that more jobs for women does not mean less jobs for men, that better jobs can benefit both women and men, and that women's productive and remunerative employment helps families, societies and economies. More jobs are to be generated by a variety of strategies which include the following: employment creation; human resource development and entrepreneurship development; improved access to labour markets and to productive sources; enabling legislation focusing on equality of opportunity; and programmes ad-

ressing poverty alleviation. Better jobs are to be created through: equal pay; occupational desegregation; occupational safety and health; improvement in conditions of non-standard employment; social security; family-friendly workplaces; and protection for vulnerable workers.

The programme also involves technical cooperation and policy-oriented and applied research. Participating countries will develop their own action plans in accordance with national priorities, but the distinguishing feature is that all national programmes require an integrated and comprehensive approach. At the international level, the programme has facilitated the sharing of information and experiences between countries and regions. It has mobilized political will and broad-based support for more and better jobs for women; and promoted collaboration and coordination with other international organizations.

The programme works closely with the technical departments and field structures as well as the ILO's tripartite constituents and other sections of civil society. It has been reinforced by the ILO's various regular budget and technical cooperation activities for women. Two countries, Burkina Faso and United Republic of Tanzania, have been chosen in Africa for the pilot implementation of *More and Better Jobs for Women*.

programmes of follow-up to the Beijing Conference (Cameroon, Congo, Djibouti, Ethiopia, Gabon, Kenya, Seychelles, United Republic of Tanzania, Uganda);

- the promotion of women entrepreneurs (for example, Egypt, Guinea, Mali, Mauritania, Senegal) and access to microcredit (for example, United Republic of Tanzania);
- support for the preparation of policies and legislation on behalf of SADC countries;

- multisectoral consultation and subregional cooperation on the rehabilitation of disabled persons (Burkina Faso, Cameroon, Côte d'Ivoire, Guinea, Mali, Morocco, Senegal), the gradual structuring of disabled persons' organizations (for example, Guinea);
- the production of an orientation document on community-based rehabilitation (Ethiopia) and support for existing programmes (for example, United Republic of Tanzania);
- the gradual reintegration of demobilized war veterans through the extension of support programmes (Angola, Liberia, Mali, Mozambique, Sierra Leone) and the production of kits and methodological tools;
- awareness of occupational safety and health and social protection needs of migrant workers, and concerted determination to take specific account of these at the subregional (South Africa and SADC subregion) and regional (ILO/OAU seminar) levels.

As part of its contribution to creating greater gender awareness and creating a better balance in education and training systems, the ILO published a study on the situation of women teachers in technical and vocational education and training in four French-speaking countries of West Africa in 1995. A synthesis report of the outcomes of four national workshops held in the countries concerned was published in 1996.

Promotion of training systems and programmes

Training is increasingly being considered by all countries in the region as the main instrument for applying employment and enterprise promotion policies. The requests concern the adaptation of existing systems to a broader and diversified demand, rather than just geared to the modern sector, with account being taken of the needs of SMEs, the informal sector and the rural sector, and encouragement being given to the involvement of enterprises themselves and all training participants.

Vocational training policies for the formal and informal sectors have been formulated with ILO assistance in Cameroon, Chad, Egypt, Eritrea, Gabon, Kenya, Lesotho, Seychelles, United Republic of Tanzania, Zambia and Zimbabwe. Technical advisory services were provided during the period under review for the introduction and adoption of legislation, regulations and financing systems in Benin, Chad, Senegal and Uganda. Strategic action plans for the development of

vocational training have been established or are under way in Cameroon, Chad, Guinea, Guinea-Bissau and Senegal. The ILO presented a summary report on training policy in Africa to the Sixth Biennial Meeting of African Employment Planners in February 1999.

A pedagogical training kit for vocational training planners and trainers has been produced, and an “enterprise development” component introduced into the technical teaching and vocational training programmes; this component has been disseminated and used for training in North and West Africa. A regional programme for the promotion of cooperative culture and entrepreneurship in schools and universities, in collaboration with ISPEC, the Pan-African Institute of Education and Cooperative Training, is under preparation.

The importance of human resource development and training is now better understood by entrepreneurs who themselves have been trained to analyse “training needs”; on-the-job training and apprenticeships are being developed, for example, in Guinea.

In preparation for a report on human resources to be submitted to the International Labour Conference in the year 2000, a Regional Tripartite Human Resources Development and Training Meeting was held in Harare in May 1999. The meeting raised major issues of training policy and programme development in the context of globalization and structural and technological change in African economies, examining the changing roles and responsibilities of various stakeholders in human resource development (HRD) and reviewing the policy and institutional frameworks that will assist African countries in making their training policies and programmes more relevant, effective, efficient and equitable.

Training is also an important element in post-conflict programmes. The successful reintegration of ex-combatants is a key factor for the stability of post-conflict countries. The ILO has worked in this area in Angola and Mozambique. In Angola, a project launched in 1996 with funding support from UNDP, Netherlands, Norway and Sweden, successfully tested a decentralized strategy involving innovative approaches and institutional mechanisms which have been effective in reducing training costs. Of the 14,000 ex-combatants targeted for training, some 5,900 subcontracts — representing more than 42 per cent of the total potential trainees — have been signed with local training centres. According to the provisional results of a recent survey of some 2,000 micro-enterprises in all provinces of the country, training preferences reflect quite closely the content and geographical distribution of the training packages offered by the Institute for the Socio-Professional Reintegration of Ex-Military Personnel (IRSEM). The

experience acquired in dealing with the reintegration of ex-combatants led to the publication of a manual on training and employment options for ex-combatants.

In the maritime sector, tripartite national seminars on maritime labour standards were held in Egypt in December 1996 and in South Africa in December 1997. The ILO also participated actively in various regional meetings organized by maritime administrations on the harmonization of the inspection of social and labour conditions on board foreign-registered ships in line with the ILO Merchant Shipping (Minimum Standards) Convention, 1976 [and Protocol, 1996] (No. 147) (Casablanca, Tunis, Lagos). As concerns improved training systems, the pilot project on port development in United Republic of Tanzania and Kenya was completed at the end of 1998. This project, which produced 30 modules of a training programme, should make it possible to establish effective and systematic training schemes designed to improve cargo-handling performance, working conditions and practices and the safety and health and welfare of port workers. Technical advisory services, including instructors' workshops, are being undertaken in ports in South Africa and Mauritius. Efforts for further dissemination in the region are under way. In Mauritius a joint UNCTAD/ILO survey on training needs of ports and the maritime sectors has been undertaken (joint UNCTAD/ILO project proposal: "Establishing a training programme and human resource development policy for the port community of Mauritius"). The ILO has also assisted the member States of the Port Management Association of Eastern and Southern Africa (PMAESA) in preparing a survey of training needs and facilities available in the port sector.

In recent years, technical advice on teacher management and support has been given to governments and teachers' organizations of member States participating in the principal regional organization concerned with education reform — the Association for the Development of Education in Africa (ADEA). Advice on legislative and policy frameworks was provided at the regional meetings of the Working Group on the Teaching Profession (WGTP) held in Accra, Ghana in July 1995 and in Zanzibar in July 1998.

Another contribution to social dialogue focused on follow-up activities to the Joint Meeting on the Impact of Structural Adjustment on Educational Personnel (April 1996). The conclusions and resolutions of the Meeting, as well as ILO technical advice, were widely distributed as policy guidelines to government educational authorities, private school employers and directors representing employers' organizations and teachers' unions from seven French- and Portuguese-speaking

countries of West Africa at the joint ILO/UNESCO symposium on structural adjustment and the status of teachers, held in Dakar in June 1997. These conclusions were also distributed to the four North African countries participating in the ILO/UNESCO regional seminar on the status of teachers in Arab States, held in Amman, Jordan in October 1997.

Protection of workers

Employers must, in consultation with workers and their organizations, take measures to improve working conditions and occupational safety and health — and governments must encourage the adoption of such measures. Similarly, social protection systems should also be established for categories of workers who are currently without such protection.

Much remains to be done to improve the occupational safety and health conditions of workers and the working environment and to provide workers with greater social protection. The action taken by the ILO has been inspired by a concern to ensure better social benefits within the framework of existing structures and above all by a desire to ensure that greater account is taken of the needs of the majority of workers who carry out their activities outside the modern sector.

The results of this action taken can be summarized as follows.

Application of standards concerning occupational safety and health and the improvement of working conditions

A number of support missions, seminars and training measures have helped make constituents more aware of the questions of occupational safety and health at work and to develop national legislation and competencies regarding health staff. The specific needs of the informal sector and rural workers are, however, still largely overlooked.

Mention should also be made of a number of sectoral studies on occupational diseases carried out in around ten countries (occupational hazards of rice growing and rice processing in Madagascar, occupational hazards of cotton growing in Chad and occupational hazards of hevea tree growing in Cameroon, etc.), a subregional meeting in Bamako and consultation missions in various countries.

The measures carried out with ILO support reflect the following positive developments:

- a greater awareness by many countries of their situation regarding occupational safety and health; support programmes are un-

der way or being prepared in a growing number of countries (Egypt, Ethiopia, Kenya, United Republic of Tanzania, Uganda, West Africa);

- the preparation and implementation of national or sectoral policies on: working conditions and the working environment (Chad, Congo, Ethiopia, Guinea, Madagascar); the prevention of substance and alcohol abuse (Egypt, Namibia, South Africa, Zimbabwe); the increasing awareness (in particular at the level of SMEs) of the links between improving the working environment and increasing productivity; and the preparation of the Work Improvement in Small Enterprises (WISE) programme (West and Central Africa, Mauritius, Seychelles).

The Conditions of Work and Welfare Facilities Branch (CONDI/T) has been extensively involved in the region and provided technical advice on working time arrangements. ILO assistance was provided to Eritrea (1994); Guinea (1997); Guinea-Bissau (1998); Malawi (1997); Mauritania (1994); Mauritius (1998); Mozambique (1996); Namibia (1999); Niger (1996); Rwanda (1995); Togo (1997); and Uganda (1999).

Training courses focusing on improving working conditions and productivity in small and medium-sized enterprises were organized for entrepreneurs and trainers in Swaziland (1995); Seychelles (1996, 1997); Mauritius (1997); Ghana (1997, 1998); and in Nigeria (1998). With UNDP funding, training courses were organized in Uganda in 1997 and in 1998; in several districts, the WISE approach was introduced as a component of the Business Skills Development programme, with some 450 trainers trained nationwide.

Assistance was also provided in the updating of national legislation on occupational safety and health and the integration of international labour standards (Benin, Botswana, Burkina Faso, Ethiopia, Lesotho, Malawi, Namibia, Niger, Swaziland, Zambia) and in the preparation of a regional code (SADC) on safety in the chemical industry.

Activities related to knowledge-based training in the sphere of occupational safety and health were implemented for trade union representatives, health and administrative staff (Benin, Burkina Faso, Cameroon, Central African Republic, Chad, Congo, Egypt, Mali, Niger, Senegal, Sudan, Togo).

The ILO assisted in the establishment and strengthening of professional associations and structures providing occupational safety and health services (North, West and Central Africa), and in the development and/or revision of labour laws in several countries. For

example, extensive assistance was provided by the South African Government in drafting its Employment Standards Act in 1996 and in 1997.

With regard to HIV/AIDS, the ILO has produced reports on the impact of AIDS on the labour force (United Republic of Tanzania, Uganda, Zambia), helped in the preparation of national codes on HIV/AIDS and supported SADC countries in the drafting and adoption of a subregional code on HIV/AIDS. Activities are being planned for a gradual and more effective implementation of subregional and inter-agency cooperation within the framework of UNAIDS. A meeting was held in May 1999 with the UNDP Regional Programme on the impact of HIV/AIDS on the informal sector and, as a follow-up, studies have been launched on this subject. ACTRAV has also produced guides on HIV/AIDS.

Social protection schemes

There is urgent need to reassess and reform the social protection systems in Africa. Social security systems in Africa are affected by limited coverage, inadequate funding and inappropriate policies. In many countries less than 10 per cent of the total labour force — corresponding to specific categories of wage earners in the formal sector — is covered. The transition to market economies and the need to attract foreign investments have forced many States to lower the existing safety and health standards and the minimum requirements regarding working conditions.

Technical advisory services have been provided to member States to enable them to undertake reforms in their social security systems and to restructure existing social protection institutions. Considering that about 90 per cent of the total labour force in Africa is not covered, the ILO, loyal to its principle of social justice and equity, supports reforms based on economically and financially viable schemes which extend social protection coverage to rural sectors — including cooperatives and the informal sector. The ILO has attempted to advise constituents on the main issues concerning pension policies and explain its position on these issues.

Other initiatives have been undertaken in the region by the ACOPAM programme and the Turin Centre. They have published manuals and guides on health mutual benefit systems which aim to promote health protection in rural areas and in the informal sector. Furthermore, projects are being implemented in many countries to strengthen the factories inspectorate. In July 1996, a regional workshop on the protection of workers' rights and working conditions in

export processing zones and the promotion of the Tripartite Declaration of Principles concerning Multinational Enterprises and Social Policy was held in South Africa.

Many studies, audit missions, advisory support missions, training projects and national or subregional seminars have contributed to the development of existing systems and the settling of problems and the search for solutions within a broader framework, with account being taken of the population as a whole, rather than merely workers in the modern sector. There have been the following encouraging results:

- the capacities of member States have been strengthened as regards the evaluation and overall planning of the social protection system and the development of national policies and strategies (Cameroon, Congo, Côte d'Ivoire, Egypt, Equatorial Guinea, Eritrea, Ethiopia, Gabon, Guinea, Mauritania, United Republic of Tanzania, Uganda). Governments and the social partners have been given help in restructuring their social security systems in conformity with international labour standards and their objectives regarding competitiveness (Botswana, Cape Verde, Guinea, Guinea-Bissau, Namibia, Zambia). Action has also been undertaken and this has led to the preparation of project documents in a number of countries for financing from the UNDP or the World Bank (Cameroon, Congo, Gabon);
- there is now greater awareness by the national partners of the growing demand for social protection and discussions at the subregional and national levels on broader social protection policies and systems are taking place (French-speaking Africa). Within this framework, management and training manuals for health insurance mutual funds have been produced and broadly distributed, with training being provided for fund managers (meetings in Abidjan in 1996 and 1998). Health insurance mutual funds are now emerging as one of the desirable solutions for meeting the needs of a growing number of workers. STEP, the interregional programme, based in particular on ACOPAM experience, has played a catalyzing role in this sphere. STEP has just launched a regional programme based in Dakar;
- the social security funds have been audited, reformed or rehabilitated in several countries (Cameroon, Congo, Eritrea, Ethiopia, Gabon, Guinea, Mauritania, Togo). Managers and technical agents in the social protection system have been trained to

Box 3.8. The Active Partnership Policy

Implementation of the APP required the ILO to set up new structures to strengthen and develop relationships within the ILO and with its constituents in government and employers' and workers' organizations.

The purpose of the APP is to bring the ILO closer to its constituents in order to better understand their priorities and needs, thus enhancing the relevance of ILO activities.

The three structures highlighted all act as one during the programme cycles.

The three field structures in Africa consist of:

- *ILO Area Office*: 12 offices located throughout the region, representing the ILO, promoting its full range of activities and maintaining relations with constituents.
- *MDTs*: six offices in the region providing technical advisory services, programming and support.
- *Regional Office*: determines the overall ILO priorities in the region and coordinates the programming and evaluation of the work in the region.

become more productive (Djibouti, Gabon, Kenya, Morocco); and

- the region has witnessed the emergence and strengthening of health insurance mutual funds, within the framework of co-operatives (Sahel countries) or professional organizations; the production and broad dissemination (including beyond Africa) of manuals on the management of health insurance mutual funds; training has also been provided for the managers of such funds.

Programming framework and methods of application

The Active Partnership Policy

The results mentioned above should be seen in the context of the implementation of the Active Partnership Policy (APP), underpinning the whole of the ILO's activity during the period under review, both in terms of its relations with its constituents and within the Organization. The APP was adopted by the Governing Body in 1993. One of the main objectives of the APP is to enhance the coherence and quality of technical services provided to the constituents by better responding to their needs and priorities, through increased involvement and participation in joint action with the ILO (box 3.8).

In March 1997 the Committee on Technical Cooperation recommended to the Governing Body that an evaluation of the APP should

be undertaken. A Working Party, comprising three Government, three Employer and three Worker members, was set up and conducted its evaluation through discussions in Geneva, through the examination of documentation and through field trips to ILO member States — which included two African countries, Ethiopia and Côte d'Ivoire. It noted evidence of the following positive developments:

- ILO technical assistance and services have become more demand-driven and relevant for constituents;
- the APP has made possible greater involvement by the social partners in the development and implementation of technical assistance programmes;
- the establishment of MDTs has brought ILO technical expertise physically closer to the constituents;
- there is enhanced ILO visibility and increased familiarity and responsiveness on the part of the ILO experts towards constituents;
- the multidisciplinary approach has brought greater potential for synergy, cost-effectiveness and the provision of more rapid and comprehensive responses to requests from constituents.

On the other hand, the Working Party found out that even in the limited sample of countries visited, there were a number of constituents that were not yet aware of changes brought about by the APP.

Country objectives

Country objectives play an important role in the implementation of the APP. They help the ILO focus on priorities, promote tripartism in a concrete way and ensure that ILO programmes are responsive to the needs and priorities of the constituents. Social dialogue and tripartism are always emphasized in the implementation of the APP, and constituents have been encouraged to be involved from the commencement of the country objectives exercise. Country objectives must be flexible to be able to adapt to new developments in a country and not be overambitious; they must be in line with the human and financial resources available for their implementation.

The status of country objectives is shown in Annex 2. As of June 1999, 29 country objectives had been completed, 11 were ongoing, eight were on hold due to one reason or another and five had not yet started. Efforts are being made to update this exercise.

Box 3.9. Network of offices and multidisciplinary teams

MDT	Offices	ILO member States
EMAO	Abidjan Lagos	Benin, Burkina Faso, Côte d'Ivoire, Niger, Togo Ghana, Nigeria
EMAC	Kinshasa Yaoundé	Burundi, Congo, Rwanda, Democratic Rep. of the Congo Angola, Cameroon, Central African Republic, Chad, Gabon, Equatorial Guinea, Sao Tome and Principe
EMAS	Dakar	Cape Verde, Guinea, Guinea-Bissau, Liberia, Mali, Mauritania, Senegal, Sierra Leone, Gambia
EAMAT	Addis Ababa Antananarivo	Djibouti, Eritrea, Ethiopia Comoros, Madagascar, Mauritius, Seychelles
SAMAT	Dar es Salaam Lusaka Pretoria	Kenya, Somalia, United Republic of Tanzania, Uganda Malawi, Mozambique, Zambia, Zimbabwe South Africa, Botswana, Lesotho, Namibia, Swaziland
NAMAT	Cairo Algiers	Egypt, Sudan Algeria, Libyan Arab Jamahiriya, Morocco, Tunisia

ILO structure in Africa

From 1995 to 1997 the network of area offices expanded with the setting up of the Pretoria Office in October 1995 and the rehabilitation of the office for the countries of the *Conseil de l'Entente* in March 1996. The region now has a large network of 12 area offices spread out according to the map shown in box 3.9.

The region has six MDTs: the East Africa Multidisciplinary Team (EAMAT); the Central Africa Multidisciplinary Team (EMAC); the West Africa Multidisciplinary Team (EMAO) (countries of the *Conseil de l'Entente* plus Nigeria and Ghana); the Sahelian Africa Multidisciplinary Team (EMAS); the North Africa Multidisciplinary Team (NAMAT); and the Southern Africa Multidisciplinary Team (SAMAT).

The multidisciplinary approach is vital to the APP, as its purpose is to bring the ILO closer to its constituents and provide high quality technical services, thus ultimately developing a cohesive, coherent and well integrated approach to socio-economic development. The Working Party had mixed findings with respect to the multidisciplinary aspect. Some experts who had earlier worked in their own specific

Table 3.1. Expenditure on ILO technical cooperation programmes by region

Region	1994	1995	1996	1997	1998
Africa	46 594	42 498	36 749	42 077	35 357
Asia and the Pacific	28 723	28 288	24 733	23 500	19 339
Latin America and the Caribbean	14 287	12 584	10 162	13 282	12 727
Arab States, Middle East	1 409	2 696	2 625	4 083	2 341
Europe	6 232	8 814	6 072	6 804	5 238
Interregional	16 385	18 051	17 827	18 619	18 739
Total	113 631	112 930	98 167	108 363	93 742

Source: ILO.

fields interacted well with those specializing in other areas and had a broad perspective of issues. Missions to draw up country objectives and participation in meetings and workshops involving different disciplines helped in this respect. Positive effects could also be seen at the level of the recipient country — whereas previously experts and advisers had performed different tasks in one country with very little interaction.

Trends in technical cooperation

Technical cooperation expenditure on ILO programmes in general grew for five consecutive years between 1987 and 1991, rising to a high of US\$169 million. The following year was marked by a decline that continued until 1996, by which time expenditure had dropped to a low of \$98.2 million.

Between 1994 and 1998, expenditure on technical cooperation declined in Africa, Latin America and the Caribbean and Asia and the Pacific, as shown in table 3.1. Throughout this period, Africa received the largest share, which remained relatively stable at an average of 39 per cent, as shown in figure 3.2.

The delivery rate for the African region improved from 53.2 per cent in 1997 to 57.7 per cent in 1998 (figure 3.3). In terms of expenditure by ILO technical field in 1998, enterprise and cooperative development had the second highest percentage share of 28.8 per cent of total expenditure (after development policies), including RBTC in Africa. The percentage shares of expenditure by technical fields is shown in table 3.2.

Programme application methods

The programme application methods include: technical cooperation projects; advisory service missions; the training of the constituents, seminars, workshops on the exchange of experience, conferences; and research, studies and publications. These different services are not all quantifiable and the services provided to constituents by ILO structures, whether from departments at headquarters or structures in Africa, are often difficult to separate from day-to-day tasks, since the structures are themselves conceived with the prime purpose of providing the support required by the constituents.

Many ILO cooperation programmes are part of a broader framework. The Special United Nations Initiative for Africa, which led to the *Jobs for Africa* programme, and the UNAIDS inter-agency programme are two examples of this. Conferences and meetings on child labour also include the joint OUA and ILO initiatives at regional level, with the support of IPEC, in collaboration with UNICEF and the participation of employers' and workers' organizations. At subregional level, SAMAT has signed a Memorandum of Understanding with SADC.

RBTC resources are generally used as seed money in a number of projects being implemented or in the pipeline. RBTC funds are allocated following requests received from governments, employers' and workers' organizations, within the framework of the

Table 3.2. ILO percentage of expenditure by technical field in Africa

	1994	1995	1996	1997	1998
International labour standards	0.9	1.1	0.9	1.6	0.7
Employment and training	15.4	14.1	15.7	19.4	17.0
Enterprise and cooperative development	30.8	29.1	30.9	30.9	28.8
Industrial relations	2.7	2.2	2.9	3.6	4.9
Working environment	2.2	5.3	5.6	4.2	5.2
Sectoral activities	4.0	3.2	2.7	1.3	1.4
Social security	1.4	1.3	1.3	2.4	2.2
Statistics	0.3	0.1	0.1	0.1	0
Development policies	34.4	35	31.7	26.7	29.7
International Institute for Labour Studies	0	0	0	0.2	
Employers' activities	1.2	0.8	1.5	2.1	0.8
Workers' activities	3.5	4.3	4.7	5.5	6.1
Others	3.2	3.5	2.1	1.9	3.2

Source: ILO/PROPATEC

implementation of country objectives and their action plans — where these exist. For the last three consecutive years (1996, 1997 and 1998), commitments totalled US\$7,381,611; the distribution is shown in figure 3.4.

Nature and development of technical cooperation projects

Between 1988 and 1999, the AFRIS database recorded more than 300 technical cooperation projects, including around 50 regional and interregional projects. The number of new cooperation projects proposed increased in the years 1991 to 1993, with the pace subsequently slowing down, although recently there has been a renewed increase in the volume of cooperation projects. The fields covered by the cooperation projects include: training for employment (55 per cent), enterprise/cooperative promotion (25 per cent), industrial relations (8.5 per cent), workers' protection (7 per cent) and labour standards/child labour (4.5 per cent).

The main donors are the agencies of the United Nations system (62.8 per cent) — mainly the UNDP and to a decreasing extent the UNFPA and bilateral partners (34.2 per cent) — in particular Austria, Belgium, Denmark, Finland, Germany, Italy, Netherlands, Norway, Portugal, Sweden, Switzerland and United States; last but not least are the World Bank and the ADB (3 per cent).

Figure 3.5. Distribution of regional and interregional projects by sphere of intervention

Figure 3.6. Distribution of national projects by sphere of intervention

The AFRIS database shows that 49 regional and interregional projects were registered in Africa between 1994 and 1998, with 100 national projects in operation during the same period. The distribution of regional and national projects is indicated in figures 3.5 and 3.6.

Figure 3.7. Advisory missions by target public 1994-98

Advisory services

Among the means of action used by the ILO, advisory services have without doubt undergone a major increase with the application of the APP and the establishment in Africa of six MDTs (figure 3.7).

In the 1992-93 biennium, a total of US\$12.8 million was allocated from the regular budget for the financing of 27 regional advisers posted in Africa. This figure increased to US\$14.9 million for the financing of MDTs in the biennium 1994-95 and to \$18.4 million for the biennium 1996-97 (for a total of 46 specialist posts). These figures in themselves clearly reflect the strengthening of the ILO's presence in the field in Africa which has enabled the development of the advisory support provided permanently to constituents in the region at their request.

The missions undertaken by officials of ILO structures in the region in response to the needs of constituents provide a good indication of the kind of support which is being provided. They have covered all the ILO's spheres of competence — but special emphasis has been placed on the priority themes of the region.

The mission report database for the period 1994-98 contains a total of 998 mission reports distributed as follows: 1994 (73), 1995 (254), 1996 (234), 1997 (141), 1998 (296).

Table 3.3. Advisory service missions by ILO sphere of intervention (1994-98)

<i>Sphere of intervention</i>	<i>1994 (%/73)</i>	<i>1995 (%/254)</i>	<i>1996 (%/234)</i>	<i>1997 (%/141)</i>	<i>1998 (%/296)</i>
Industrial relations/social dialogue	30.1	25.6	39.3	27.7	35.5
Workers' protection	13.7	19.7	10.3	9.2	17.9
Employment	17.8	22.1	11.5	14.9	10.8
Training	10.9	21.2	19.7	22.7	14.5
Enterprise	19.2	14.2	12.4	5.7	11.5
Labour standards	9.6	11.4	14.1	13.5	9.5

Note: Since the same mission may include more than one sphere of intervention, the columns do not total 100.

Source: ALIS.

The missions have been classified according to the ILO's major spheres of intervention. Table 3.3 shows the respective weight of the ILO's major spheres of intervention in the missions listed in the ALIS database for the period 1994-98.

Training of constituents

A major part of ILO activities is devoted to strengthening national competencies by training, a task in which technical cooperation programmes, the MDTs, the International Training Centre of the ILO in Turin, and the International Institute for Labour Studies (IILS) in Geneva all play a role. Furthermore, the regional centres of the member States, and in particular ARLAC and CRADAT, also contribute to training. Mention will be made here only of training provided within the framework of formal courses, such as those organized by the Turin Centre and the IILS; but training is also provided in the form of many seminars, national, regional or subregional workshops, to which the Regional Office, the area offices, the MDTs and the technical departments at headquarters provide technical and financial support.

The period 1995-97 saw the transition, now consolidated, of ARLAC and CRADAT towards the direct management of the regional centres by member States, with ILO assistance taking the form of technical and financial support. The transition period resulted in a temporary drop in activities, but the years 1997 and 1998 witnessed a renewed and clear upward trend.

The ILS has developed courses within the framework of its programme of educational and intersectoral activities, from which trainees from African countries in particular have benefited. The Turin Centre also receives many trainees from the countries of Africa, and organizes training on the continent. The programming of these courses takes greater account of the needs expressed directly by the region and a joint Regional Office/Turin Centre programme is implemented for each biennium to cover the priority training needs related to the implementation of the ILO programme in the region.

This joint programme consists of the organization of training courses, workshops and seminars on such priority subjects as: competitive craft activities, programmes for countries emerging from conflicts; labour-intensive approaches in infrastructure investment programmes; young persons on the labour market; social security reform; the restructuring of vocational training machinery; and the role of the social partners in the revision of labour codes.

Studies and publications

In its task of promoting social justice, adapting its action to the specific needs of its constituents and providing methodological instruments to its partners to achieve shared goals, the ILO makes considerable use of studies and research carried out in the field, generally in collaboration with researchers or practitioners from the countries of the region.

Almost all the subregions have been the subject of national or subregional studies (Annex 4). The studies cover the ILO's major spheres of concern. The establishment of MDTs has resulted in the increased production of publications based on studies, workshops or seminars, which are subsequently made available to all the partners concerned in Africa. Thus more than 130 documents (reports, methodological or pedagogical documents) have been produced by the ILO structures in the region during the period under review, essentially for the purposes of the constituents.

The Regional Office has initiated a process of developing activities for capitalizing on experiences and methodologies and for promoting their dissemination through the publication of documents and the organization of exchange procedures (technical consultations, communication network, workshops, training).

Strengthening of public information to improve ILO visibility

An important function of the Regional Office is the dissemination of information on the work and principles of the ILO to constituents

throughout the region. This function is fulfilled in a number of ways. These include the publication of a regular regional bulletin and the provision of access to the databases of the African Labour Market Information System (ALIS) which contains socio-economic data on African countries as well as ILO information on technical cooperation, advisory and training activities in the region. ALIS is based on a network of cooperation between all offices, MDTs and technical cooperation projects which collect the data to be fed into the database and is available in all the structures of the region. It is mainly used to report on activities in the region and to prepare the programme and budget.

One of the main information tools in the region is the *ILO Africa* bulletin which has been published twice a year in English and French since 1995. A survey carried out among constituents requesting their opinions and suggestions on the bulletin gave rise to a new-style issue which first came out at the beginning of 1999. A large section of the bulletin is reserved for the "world of work" in the region, where constituents and partners of the ILO are given the opportunity to express their views on labour-related issues.

Some Office, MDTs and regional programmes also regularly publish information bulletins. The Antananarivo Office, for example, publishes an information bulletin reflecting the activities of the ILO in the countries of the Indian Ocean, while SAMAT also issues a bulletin on its activities.

The MDTs have made a particular effort to produce publications which reflect the results of their research and investigations or experiments carried out in the countries which they cover. These publications are systematically distributed to the ILO's constituents and partners in the region and at seminars and conferences (Annexes 4 and 5).

The region also has a network of documentation centres established in all the field structures to which constituents have access. Efforts have been made to provide training to those responsible for the centres, including the organization of two training seminars during the past four years.

4. Specific activities for employers and workers

Social dialogue and consultation among the social partners

ILO activities in the region are targeted towards its tripartite partners — the governments and employers' and workers' organizations — which generally have the same objectives, but different needs; the ILO has therefore developed activities that are specific for each group. Despite their specific activities, workers' and employers' groups participate in all ILO tripartite workshops, seminars and meetings.

Activities to strengthen the institutional capacity of the social partners continued during the period under review, with the results indicated below. The focus was on a new approach to the promotion of social dialogue through specific programmes targeting all three partners, and on establishing and strengthening permanent machinery for social dialogue as well as fostering exchanges at the subregional level. Requests for such assistance are now being received from most of the main groups of countries in the region.

- Social dialogue and tripartite consultations now take place in several countries on a regular basis and tripartite consultation mechanisms are gradually being introduced.
- There is increasing awareness of the need for regular tripartite consultation and requests for assistance are being received from all subregions.
- The social partners have been equipped to contribute to planning and implementing economic and social reform, in particular Labour Code amendments.
- The capacities of labour administrations and employers' and workers' organizations to negotiate and engage in dialogue have been strengthened in most countries of the region, through regular training and advisory assistance.

- Employers' and workers' organizations have become increasingly involved over the years in different aspects of the campaign against child labour: awareness-raising and education, in particular among their membership and participation in national and regional consultations and in national plans to combat child labour.
- Activities undertaken under the PRODIAP (French-speaking countries) and PRODIAL (Portuguese-speaking countries) programmes have been particularly useful in assessing the state of social dia-

Box 4.1. Employers' activities

Assistance provided through advisory services to employers' organizations accounted for 25.5 per cent of all advisory assistance to constituents during the period under review.

Advisory assistance was provided to employers' organizations in the following countries: Benin, Burkina Faso, Cameroon, Central African Republic, Comoros, Congo, Côte d'Ivoire, Madagascar, Mauritius, Morocco, Niger and Togo. Strategic audit missions for employers' organizations were carried out in Benin, Cameroon, Côte d'Ivoire, Madagascar and Togo.

In addition to seminars, national workshops and community-based follow-up activities were organized for employers' organizations of the Indian Ocean in Mauritius, those of West Africa in Abidjan and those of Central Africa in Libreville and Douala. These sub-regional conferences were aimed at improving industrial relations between the social partners, strengthening cooperation among national employers' organizations and developing common strategies to meet the challenges of globalization and productivity enhancement. Employers thus have a better grasp of enterprise renewal for improved productivity and competitiveness and more effective tripartite consultation.

The activities also included training and study tours for leaders of employ-

ers' organizations. Training continued to be provided under the *Start and Improve Your Business* (SIYB) programme in southern Africa and East Africa, and these modules were introduced in the French-speaking countries. A subregional programme is now operational in Dakar, covering seven West African countries. In addition, the Turin Centre has developed training modules and courses on the management of employers' organizations. Study tours were organized for leaders of employers' organizations, for example in Mauritius for leaders from Benin, Cameroon, Côte d'Ivoire, Madagascar, Guinea, Mali and Mauritania and in Tunisia for those from Burkina Faso and Burundi.

Employers' organizations are becoming increasingly knowledgeable about structural adjustment programmes and more aware of the relationship between productivity and industrial relations, as well as of their responsibility with respect to job creation. They are developing their ability to benefit from the economic environment and play a part in social reform; in some cases they form subregional groupings, foreshadowing the integration of States, and exchange experience at the subregional and regional levels; it is also worth mentioning the publication and dissemination of a practical guide on strategic management of employers' organizations.

logue, holding national and high-level subregional consultations and fostering awareness of the need to build institutions for permanent social dialogue and draw up plans of action to promote social dialogue.

However, only a modest amount of extra-budgetary technical cooperation resources is allocated to activities for the social partners. Appropriations under the regular budget for technical cooperation (RBTC) of the ILO are therefore an important source of funding for technical cooperation activities in these fields, which are essential from the standpoint of ILO principles, but which do not attract adequate extra-budgetary resources.

Activities for employers

Activities for employers focused on analysing the structures and activities of their organizations in order to strengthen their strategic role in economic and social development (box 4.1). Employers' organizations thus acquire the capability to own their strategic planning process, and are able to participate fully in social dialogue and improve the services provided to their members. A list of employers' organizations in Africa is shown in Annex 6, table 9.

Activities for workers

During the period under review, the ILO Bureau for Workers' Activities has implemented a total of 40 technical cooperation projects which have benefited trade union organizations in all five subregions of Africa. These projects have focused, inter alia, on: training in general workers' education; leadership training; and specialized training in industrial relations issues such as occupational safety and health, the environment and collective bargaining. Ten projects are still ongoing, with some in the second and third phases of implementation (box 4.2).

Box 4.2. Workers' activities

During the period under review, various types of assistance (in particular in the field of workers' education) were provided to workers' trade union organizations to build their analysis, research, planning and management capabilities and equip them to be credible partners in permanent social dialogue.

Advisory services provided to national, subregional and regional trade union organizations accounted for 32.7 per cent of the ILO's advisory services in Africa. These services covered a variety of subjects such as: seminars on topics of common interest; structural audits of workers' organizations to enable them to broaden their activities while improving services to members (Guinea-Bissau, Mauritania, Morocco, Senegal...); increasing women's participation in the trade union movement (Guinea, Mali, Senegal...); consolidating information and documentation systems of trade union organizations (Angola, Cameroon, Chad, Gabon...); strengthening the capacity of trade unions to combat unemployment (Ghana, Nigeria...); and support to workers' organizations for the application of Conventions Nos. 87 and 98 (Nigeria).

Workers' education continued to be conducted on the subjects traditionally covered, such as international labour standards (for example, Benin, Cameroon, Rwanda, Togo, Zimbabwe...), collective bargaining (Gabon), equality of opportunity and treatment in employment and remuneration (all the French-speaking countries). The workers' education programme also focused on topics of special relevance today such as

trade union strategies for the global economy (Cape Verde, Guinea, Guinea-Bissau, Madagascar, Morocco, Senegal...) and the social dimension of structural adjustment (Benin, Burkina Faso, Gabon, Togo...). Several trade union officers obtained training fellowships at the Turin Centre.

While emphasizing collaboration with national trade union confederations, the ILO strengthened cooperation with regional organizations (OATUU, AFRO/ICFTU), to which it provides technical and financial support. ILO representatives participated actively in the meetings and conferences held by these organizations. In addition, representatives of these regional organizations often take part in seminars or conferences on different subjects held at the subregional or regional level for trade union leaders (devaluation of the CFA franc, productivity, etc.) and in regional tripartite meetings (on the elimination of child labour, social protection, meetings of African employment planners, etc.).

As a result, workers' organizations in most countries of the region are making an increasingly effective contribution to greater worker participation in development, by gradually adapting to the new context of economic liberalization and globalization; they are now in a position to develop social and economic activities (Benin, Burkina Faso, Côte d'Ivoire, Egypt, Gabon, Niger, North-West Africa...). They are helped to inform, educate and train their members on the issues facing the trade unions in the global economy.

5. Conclusion

Africa's development strategy owes much to the Lagos Plan of Action adopted in 1980 (OAU: Lagos Plan of Action for the Implementation of the Monrovia Strategy for the Economic Development of Africa). This Plan of Action, based on progressive integration of economies and societies and rational utilization of human and natural resources, was designed for the long term (1980-2000) and has been reinvigorated by numerous mid-term initiatives by various countries, the OAU, the United Nations system and development partners.

The ILO's objectives, as set out in its mandate and reaffirmed by successive sessions of the International Labour Conference and the different labour commissions of the OAU, are also long-term objectives and obviously cannot be achieved entirely in the space of a few biennia. However, this Report highlights the concrete nature of the ILO's activities and the numerous tangible signs of progress towards the achievement of these objectives, as regards social dialogue, plans of action for the elimination of child labour, the promotion of SMEs and cooperative reform, the rehabilitation and extension of social security and other areas referred to above. Progress will depend on the political will of the States and the active participation of the tripartite constituents within the framework of social dialogue which is gradually becoming institutionalized.

Despite the conflicts that still persist, "Afro-pessimism" is receding. At a time of rising hopes for sustainable development in Africa, it is essential for the recovery of growth to be further consolidated and that such growth be highly employment-intensive; it also deserves to be supported by more equity and democracy, respect for human rights, and justice for all categories of persons, in particular vulnerable groups such as women, persons with disabilities, conflict-affected persons, migrant workers and children working before the legal age. These key issues will be examined by the Regional Meeting, both when it assesses the activities that have been undertaken and in its debates on orientations and prospects for the future.

Africa is still a priority region in view of its problems and needs; this priority is clearly reflected in the ILO's efforts in the field of technical cooperation, which will be intensified in a constant effort to maximize the impact of the activities undertaken.

The ILO has presented to its constituents in Africa a labour agenda based on the four strategic objectives outlined in the Programme and Budget proposals for 2000-01 and the Report of the Director-General to the 87th Session of the International Labour Conference, *Decent Work*. These proposals were approved by the Governing Body in March 1999. The four strategic objectives are: promote and realize fundamental principles and rights at work; create greater opportunities for women and men to secure decent employment and income; enhance the coverage and effectiveness of social protection for all; and strengthen tripartism and social dialogue.

Under each strategic objective, a number of International Focus (InFocus) programmes of high priority, relevance and visibility have been identified. A regional perspective on the implementation of the strategic objectives and the InFocus programmes has been prepared. This strategic framework will be the basis for the ILO's activities and labour agenda in Africa for the next decade.

Bibliography

Publications of the International Labour Organization

- Activities of the ILO, 1994-95*, Report of the Director-General, International Labour Conference, 83rd Session, Geneva.
- Activities of the ILO, 1996-97*, Report of the Director-General, International Labour Conference, 86th Session, Geneva.
- African Employment Report, 1997-98* (Addis Ababa, 1998).
- African Employment Report, 1996-97* (Addis Ababa, 1997).
- Economically active population 1950-2010* (Bureau of Statistics, Geneva, 1997).
- Lim Lean Lin: *More and better jobs for women: An action guide* (Geneva, 1996).
- Programme and Budget proposals for the biennium 1994-95* (Geneva, 1992).
- Programme and Budget proposals for the biennium 1996-97* (Geneva, 1995).
- Programme and Budget proposals for the biennium 1998-99* (Geneva, 1997).
- Programme and Budget proposals for the biennium 2000-01* (Geneva, 1999).
- Report of the ILO Fourth Biennial Meeting of African Employment Planners*, Accra, Ghana, 1994 (Abidjan, 1995).
- Report of the ILO Fifth Biennial Meeting of African Employment Planners*, Pretoria, South Africa (Abidjan, 1997).
- Report of the ILO Sixth Biennial Meeting of African Employment Planners* (Abidjan, 1999).
- Decent work*, Report of the Director-General, 87th Session of the International Labour Conference (Geneva, 1999).
- Report of the Director-General*, Eighth African Regional Conference, Mauritius, 1994.
- Lee Swepston: *The Universal Declaration of Human Rights and ILO standards*, a comparative analysis on the occasion of the 50th anniversary of the Declaration's adoption (Geneva, 1998).
- Director's Report on the activities of the Centre in 1997* (International Training Centre of the ILO, Turin, 1998).
- Report of the Director-General*, Twelfth Asian Regional Meeting, Bangkok, 1997 (Geneva, 1997).
- World Employment Report 1998-99* (Geneva, 1998).
- World Labour Report 1997-98* (Geneva, 1997).

Publications of the United Nations Development Programme (UNDP)

- Human Development Report 1994* (UNDP, New York, Oxford University Press, 1994).
Human Development Report 1995 (UNDP, New York, Oxford University Press, 1995).
Human Development Report 1996 (UNDP, New York, Oxford University Press, 1996).
Human Development Report 1997 (UNDP, New York, Oxford University Press, 1997).
Human Development Report 1999 (UNDP, New York, Oxford University Press, 1999).
UNDP Poverty Report 1998, Overcoming Human Poverty (UNDP, New York, 1998).

Publications of the African Development Bank (ADB)

- African Development Report –1995* (ADB, Oxford University Press, 1994).
African Development Report –1996 (ADB, Oxford University Press, 1995).
African Development Report –1997 (ADB, Oxford University Press, 1996).
African Development Report –1998 (ADB, Oxford University Press, 1997).
African Development Report –1999 (ADB, Oxford University Press, 1998).
Compendium of Statistics (ADB, Abidjan, 1997).
Selected statistics on African countries –1998 (ADB, Abidjan, 1998).

Publications of the World Bank

- World Bank Annual Report 1996* (Washington, Oxford University Press, 1996).
World Development Report 1997: The State in a changing world (World Bank, Washington, 1997).

Publications of CRADAT

- Activities Report 1995-96* (Yaoundé, 1997).

Annexes

Annex I. Ratification by African countries of the ILO's fundamental Conventions (as at 15 July 1999)

- No. 29 — Forced Labour Convention, 1930
 No. 87 — Freedom of Association and Protection of the Right to Organise Convention, 1948
 No. 98 — The Right to Organise and Collective Bargaining Convention, 1949
 No. 100 — Equal Remuneration Convention, 1951
 No. 105 — Abolition of Forced Labour Convention, 1957
 No. 111 — Discrimination (Employment and Occupation) Convention, 1958
 No. 138 — Minimum Age Convention, 1973

Member States	Forced labour		Freedom of association		Equal treatment		Minimum age
	C. 29	C. 105	C. 87	C. 98	C. 100	C. 111	C. 138
1. Algeria	X	X	X	X	X	X	X
2. Angola	X	X	⊗	X	X	X	⊗
3. Benin	X	X	X	X	X	X	⊗
4. Botswana	X	X	X	X	X	X	X
5. Burkina Faso	X	X	X	X	X	X	X
6. Burundi	X	X	X	X	X	X	⊗
7. Cameroon	X	X	X	X	X	X	⊗
8. Cape Verde	X	X	X	X	X	X	●
9. Central African Republic	X	X	X	X	X	X	●
10. Chad	X	X	X	X	X	X	●
11. Congo	X	⊗	X	⊗	⊗	⊗	⊗
12. Comoros	X	X	X	X	X	—	—
13. Côte d'Ivoire	X	X	X	X	X	X	●
14. Democratic Republic of the Congo	X	●	●	X	X	●	●
15. Egypt	X	X	X	X	X	X	X
16. Equatorial Guinea	—	—	—	—	X	—	X
17. Eritrea	⊗	⊗	⊗	⊗	⊗	⊗	⊗
18. Ethiopia	●	X	X	X	X	X	⊗
19. Gabon	X	X	X	X	X	X	●
20. Gambia	●	●	●	●	●	●	●
21. Ghana	X	X	X	X	X	X	●
22. Guinea	X	X	X	X	X	X	●
23. Guinea-Bissau	X	X	—	X	X	X	—
24. Kenya	X	X	◆	X	◆	◆	X
25. Lesotho	X	●	X	X	X	X	●
26. Liberia	X	X	X	X	●	X	●

ILO ACTIVITIES IN AFRICA: 1994-99

Member States	Forced labour		Freedom of association		Equal treatment		Minimum age
	C. 29	C. 105	C. 87	C. 98	C. 100	C. 111	C. 138
27. Libyan Arab Jamahiriya	X	X	—	X	X	X	X
28. Madagascar	X	●	X	X	X	X	⊗
29. Malawi	⊗	⊗	⊗	X	X	X	⊗
30. Malaysia	X	◆	■	X	X	■	X
31. Mali	X	X	X	X	X	X	◆
32. Mauritania	X	X	X	⊗	⊗	X	⊗
33. Mauritius	X	X	⊗	X	⊗	▲	X
34. Morocco	X	X	▲	X	X	X	⊗
35. Mozambique	●	X	X	X	X	X	—
36. Namibia	●	●	X	X	●	●	●
37. Niger	X	X	X	X	X	X	X
38. Nigeria	X	X	X	X	X	■	▲
39. Rwanda	⊗	X	X	X	X	X	X
40. Sao Tome and Principe	◆	◆	X	X	X	X	⊗
41. Senegal	X	X	X	X	X	X	⊗
42. Seychelles	X	X	X	⊗	⊗	⊗	⊗
43. Sierra Leone	X	X	X	X	X	X	●
44. Somalia	X	X	—	—	—	X	—
45. South Africa	X	X	X	X	⊗	X	⊗
46. Sudan	X	X	●	X	X	X	●
47. Swaziland	X	X	X	X	X	X	—
48. Tanzania, United Republic of	X	X	●	X	●	●	X
49. Togo	X	X	X	X	X	X	X
50. Tunisia	X	X	X	X	X	X	X
51. Uganda	X	X	▲	X	▲	▲	▲
52. Zambia	X	X	X	X	X	X	X
53. Zimbabwe	X	X	▲	X	X	X	▲

Explanation of symbols in the table

X Convention ratified.

⊗ Formal ratification process already initiated (with or without mention of time-frame); approval of ratification by the competent body, although the Director-General has not yet received the formal instrument of ratification or it is incomplete (concerns chiefly Convention No. 138) or is a non-original copy.

● Convention currently being studied or examined; preliminary consultations with the social partners.

▲ Ratification will be examined after amendment/adoption of a constitution, labour code, legislation, etc.

■ Divergencies between the Convention and national legislation.

◆ Ratification not considered/deferred.

— No reply, or a reply containing no information.

Annex 2. Status of country objectives (CO) in Africa, 1994-99

<i>Country</i>	<i>Planned or actual starting date</i>	<i>CO status</i>	<i>Planned or actual completion date</i>	<i>Comments</i>
Algeria	To be reviewed	On hold	To be reviewed	Depending on the appointment of the Area Office (AO) Director and political situation
Angola	To be reviewed	On hold	To be reviewed	First draft available. Next steps subject to the improvement of the political and social stability
Benin	May 1995	Completed	July 1999	Document approved and endorsed by the tripartite constituents
Botswana	June 1995	Completed	December 1996	CO document updated in 1998
Burkina Faso	May 1995	Completed	June 1999	Document approved and endorsed by the tripartite constituents
Burundi	March 1999	Ongoing	December 1999	Government priorities submitted to AO/MDT. An EMAC mission planned for Spring 1999 for launching the CO exercise (tripartite consultative meeting)
Cameroon	March 1996	Completed	December 1996	Finalized in December 1996
Cape Verde	October 1994	Completed	March 1995	Finalized and officially endorsed by the constituents
Central African Republic	October 1994	Completed	October 1995	Finalized and endorsed by the constituents. An update of the CO will be undertaken after the general elections
Chad	February 1997	Ongoing	December 1999	First draft available. A tripartite consultative mission on the draft CO undertaken in March 1999
Comoros	June 1996	On hold	Not scheduled	Suspended due to political unrest
Congo	August 1994	Completed	March 1996	Finalized and endorsed by tripartite constituents committee in March 1996. A tripartite review carried out in November 1998
Côte d'Ivoire	January 1996	Ongoing	December 1999	Technical consultations in process. Draft to be finalized by end of June 1999
Democratic Republic of the Congo (ex-Zaire)	Not planned yet	On hold	Not scheduled	CO exercise suspended due to political unrest
Djibouti	May 1994	Ongoing	First half 1999	A review of the draft CO was undertaken in March 1999 by EMAO
Egypt	June 1995	Completed	May 1996	Finalized, plan of action under implementation
Equatorial Guinea	April 1999	Not started	December 1999	EMAC's preparatory mission planned for 19-25 April 1999
Eritrea	April 1994	Completed	July 1997	Finalized, final draft submitted to the constituents for endorsement. Endorsement expected for first half 1999
Ethiopia	May 1994	Completed	December 1996	Finalized and approved by the constituents. Updating exercise planned for second half 1999

ILO ACTIVITIES IN AFRICA: 1994-99

<i>Country</i>	<i>Planned or actual starting date</i>	<i>CO status</i>	<i>Planned or actual completion date</i>	<i>Comments</i>
Gabon	October 1995	Ongoing	December 1999	First draft available. Consultative mission undertaken by the AO Director in March 1999 to discuss the CO completion's schedule with the constituents
Gambia	Second half 1999	Not started	December 1999	Planned for 1999 by the AO Dakar and EMAS
Ghana	May 1994	Completed	December 1995	Tripartite Round Table in Accra endorsed CO in December 1995. Review and update planned for May 1999
Guinea	January 1995	Completed	September 1995	Finalized and endorsed by the constituents
Guinea-Bissau	June 1999	On hold	December 1999	On hold due to political unrest. The exercise is expected to be resumed in June 1999
Kenya	May 1994	Completed	December 1996	Finalized. EAMAT mission to review the CO undertaken in February 1999
Lesotho	March 1995	Completed	December 1996	Finalized. Updating exercise to be planned in 1999
Liberia	Planned for 1999	Not started	Planned for 1999	Planned for 1999 by AO Dakar and EMAS, but subject to the improvement of the political situation
Libyan Arab Jahamiriya	Not planned yet	Not started	Not scheduled	Country under embargo
Madagascar	November 1994	Completed	January 1996	Finalized and approved. Updating exercise scheduled for first half 1999
Malawi	First half 1995	Completed	December 1997	Finalized and endorsed by the constituents and fully operational. CO to be updated in 1999
Mali	May 1994	Completed	July 1994	Finalized and endorsed by the constituents
Mauritania	November 1995	Completed	January 1996	Finalized and endorsed by the constituents
Mauritius	February 1995	Completed	January 1996	Finalized. Updating exercise planned for April 1999
Morocco	December 1996	Completed	October 1998	A technical cooperation framework document signed between the ILO and the Government of Morocco in November 1998
Mozambique	Early 1995	Completed	December 1997	Finalized and approved. Action plans in operation
Namibia	September 1994	Completed	November 1996	Finalized and endorsed by the constituents. To be updated in 1999
Niger	November 1996	Ongoing	June 1999	Draft transmitted to the constituents to be endorsed by the end of March 1999
Nigeria	Not planned yet	On hold	Scheduled 1999	The exercise is planned to take place during 1999 after the establishment of the new Government
Rwanda	Not planned yet	On hold	Not scheduled	Preliminary mission undertaken as a result of the slight improvement of the political and social situation
Sao Tome and Principe	April 1994	Ongoing	December 1999	Government priorities submitted to AO/MDT in February 1999. AO Director mission planned for March 1999 for discussions with the tripartite constituents and the programming of the next steps

ANNEXES

<i>Country</i>	<i>Planned or actual starting date</i>	<i>CO status</i>	<i>Planned or actual completion date</i>	<i>Comments</i>
Senegal	July 1997	Ongoing	December 1999	Ongoing. A strategic document on national policy and action plan for employment finalized
Seychelles	February 1995	Completed	January 1996	Finalized. CO transmitted to constituents for endorsement. An updating exercise planned for April 1999
Sierra Leone	Not scheduled	On hold	Not scheduled	CO exercise suspended due to political unrest
Somalia	Not planned yet	Not started	Not scheduled	Political unrest
South Africa	May 1996	Ongoing	April 1999	CO to be completed in first quarter 1999
Sudan	March 1997	Completed	July 1997	Finalized
Swaziland	May 1996	Ongoing	First quarter 1999	Exercise derailed by serious national industrial relations problems after whose solution the exercise will resume
Tanzania, United Republic of	May 1994	Completed	November 1996	Finalized. Tripartite consultation held in October 1996. Review and update planned for first half 1999
Togo	October 1996	Ongoing	October 1998	Technical consultations in process. Draft to be finalized by end of June 1999
Tunisia	November 1997	Completed	June 1998	A technical cooperation framework agreement signed between the ILO and the Government in June 1998. An action plan formulated by EMANO 1998. NAMAT took over the exercise and is implementing the action plan
Uganda	May 1994	Completed	January 1997	Finalized. Tripartite consultations carried out on 8 January 1997. Review and update planned for second half 1999
Zambia	September 1994	Completed	May 1997	Finalized. Endorsed by the constituents and fully operational. CO to be updated in second half 1999
Zimbabwe	September 1994	Completed	May 1997	Finalized. Action plans in operation

Summary — completed: 29; ongoing: 11; on hold: 8; not started: 5; total: 53.

Annex 3. Ongoing projects and programmes in Africa, 1994-99 (Updated 16 July 1999)

<i>Project code</i>	<i>Title</i>	<i>Country</i>	<i>Location</i>	<i>Donor</i>	<i>Status</i>
ALG/97/004	Appui à la mise en œuvre de la politique de promotion de l'emploi	Algeria	Algiers	UNDP	Ongoing
BEN/94/003	Appui au programme national de relance du secteur privé	Benin	Cotonou	UNDP	Completed
CHD/94/003	Programme-cadre pour le sous-secteur éducation formation-emploi	Chad	Ndjamena	UNDP	Completed
CMR/93/001	Implementation of population policy strategy	Cameroon	Cameroon	UNFPA	Completed
ETH/97	Women fuelwood carriers - Promoting forest conservation and employment phase II	Ethiopia	Addis Ababa	TV/ETH	Ongoing
ETH/95/M01/ITA	Tigray & Wolls road rehabilitation	Ethiopia	Tigray	Italy	Ongoing
GAB/97/001	Assistance au développement intégré des ressources humaines	Gabon	Libreville	UNDP	Ongoing
GAM/92/01	Population, human resources and development planning	Gambia	Gambia	Norway	Completed
GAM/92/004	Assistance to poverty alleviation programme	Gambia	Gambia	Norway	Completed
GAM/96/010	Support to the national poverty alleviation programme	Gambia	Gambia	UNDP	Ongoing
GAM/97/100	Enhancing sustainable livelihood in assistance to poverty alleviation	Gambia	Gambia	UNDP	Ongoing
GBS/93/P01	Appui à la gestion du programme de population	Guinea-Bissau	Bissau	UNFPA	Completed
GBS/94/113	Evaluation des mécanismes de concertation sociale en vue de leur fonctionnement effectif et de leur renforcement	Guinea-Bissau	Guinea-Bissau	UNDP	Completed
GHA/89/007	Umbrella programme on sustained employment generation	Ghana	Ghana	UNDP	Completed
GHA/93/004	National capacity building and training of rural women	Ghana	Ghana	UNDP	Completed
GHA/89/004	Hotel and tourism training and development	Ghana	Ghana	UNDP	Completed
GHA/89/M01/NET	Improve your construction business	Ghana	Ghana	Netherlands	Completed
GHA/93/M01/DAN	Department of feeder roads programme	Ghana	Ghana	DANIDA	Completed
GHA/88/016	Providing employment opportunities for women	Ghana	Ghana	UNDP	Completed
GUI/93/P05	Politique et programme de population	Guinea	Guinea	UNFPA	Completed
GUI/9001M/IMA	Programme pilote routes de desserte	Guinea	Guinea	IDA	Completed
GUI/97/006	Formulation d'une politique nationale de développement coopératif	Guinea	Guinea	UNDP	Ongoing
GUI/94/11B	Formulation d'un programme-cadre pour le soutien et le développement du secteur privé	Guinea	Guinea	UNDP	Completed

ANNEXES

<i>Project code</i>	<i>Title</i>	<i>Country</i>	<i>Location</i>	<i>Donor</i>	<i>Status</i>
IVC/93/003	Appui au programme de renforcement des capacités de gestion et de coordination	Côte d'Ivoire	Abidjan	UNDP	Completed
LIR/95/005	Vocational training for employment and self-employment	Liberia	Monrovia	UNDP	Ongoing
LIR/94/11B	Development of an action-oriented strategy for promotion of private sector development through SMEs	Liberia	Liberia	UNDP	Ongoing
MAF/98/M01/FPA	Améliorer la situation des enfants travailleurs à Madagascar	Madagascar		France	Ongoing
MAG/95/002	Appui au développement des micro, petites et moyennes entreprises	Madagascar	Antananarivo	UNDP	Ongoing
MAG/94001	Appui à la création d'emplois et au développement local par des travaux à HIMO	Madagascar	Antananarivo	IDA	Completed
MAG/94/004	Appui à la lutte contre la pauvreté dans le sud	Madagascar		UNDP	Ongoing
MAU/94/001	Politique de l'emploi	Mauritania	Mauritania	UNDP	Completed
MAU/94/004	Elaboration de stratégies de développement communautaire	Mauritania	Mauritania	UNDP	Completed
MAU/94/005	Promotion des entreprises associatives et coopératives	Mauritania	Mauritania	UNDP	Completed
MAU/94/006	Appui au programme national de micro-réalisation	Mauritania	Mauritania	UNDP	Completed
MAU/97/001	Programme-cadre de lutte contre la pauvreté et de développement participatif	Mauritania	Mauritania	UNDP	Ongoing
MAU/97/M01/DAN	Promotion de l'entreprise privée	Mauritania	Mauritania	DANIDA	Ongoing
MLI/94/006	Appui à la promotion des femmes	Mali	Mali	UNDP	Completed
MLI/91/003	Appui au programme de développement participatif des collectivités décentralisées pour la satisfaction des besoins essentiels (ACODEP)	Mali	Mali	UNDP	Ongoing
MLI/96/B01	Réinsertion socio-économique des ex-combattants dans le nord du Mali	Mali	Gao, Kidal	UNDP	Completed
MLI/98/M01/NOR	Mise en valeur des forêts du cercle de Kita par les organisations paysannes	Mali	Cercle Kita	UNDP	Ongoing
MLI/93/M01/NOR	Programme forestier à haute intensité de main-d'œuvre, phase II	Mali	Cercle Kita	UNDP	Ongoing
NIR/87/013	Vocational rehabilitation of disabled persons	Nigeria	Nigeria	UNDP	Completed
NIR/91/002	Implementation of national health insurance scheme	Nigeria	Nigeria	UNDP	Completed
NIR/90/020	Manpower planning phase II	Nigeria	Nigeria	UNDP	Completed
NIR/92/011	Health sector support (CBVR component)	Nigeria	Nigeria	UNDP	Completed
SEN/92/016	Développement du secteur privé et promotion de l'emploi	Senegal	Senegal	UNDP	Completed
SEN/97/M01/NET/	Programme national pour l'élimination du travail des enfants	Senegal	Senegal	Netherlands	Ongoing

ILO ACTIVITIES IN AFRICA: 1994-99

<i>Project code</i>	<i>Title</i>	<i>Country</i>	<i>Location</i>	<i>Donor</i>	<i>Status</i>
SEN/95/21 B	Politique de l'emploi et performance du secteur informel	Senegal	Senegal	UNDP	Completed
SEN/97/M02	Evaluation actuarielle du régime des pensions	Senegal	Senegal	State of Senegal	Completed
SEN/92/P01/33	Promotion de la jeunesse extrascolaire par l'éducation à la vie familiale	Senegal	Senegal	UNFPA	Completed
SEN/94/11B	Evaluation des besoins essentiels des artisans dans le domaine de la gestion et des qualifications professionnelles	Senegal	Senegal	UNDP	Completed
SEN/97/004	Politique nationale de l'emploi et performance du secteur informel	Senegal	Senegal	UNDP	Ongoing
SIL/97/005	Employment promotion for poverty alleviation (EPPA)	Sierra Leone	Sierra Leone	UNDP	Completed
SIL/93M01/IDA	Development of labour-based small-scale contractors for the rehabilitation of feeder roads in Toukalili	Sierra Leone	Toukalili	IDA	Ongoing
ZAI/96/011	Assistance au programme de réinsertion socio-économique et de prise en charge des groupes vulnérables	RDC	Kinshasa	UNDP	Ongoing
ZAI/98/010	Appui à la formulation d'une politique nationale d'intégration des jeunes dans l'effort de reconstruction nationale	RDC	Kinshasa	UNDP	Ongoing
UGA/92/006	Karlewe community-based drainage upgrading project	Uganda	Uganda	UNDP	Completed
UGA/86/013/NET	Feeder roads rehabilitation and maintenance	Uganda	Uganda	Netherlands	Completed
UGA/89/08M/DAN	Masultita rehabilitation project phase I	Uganda	Uganda	Denmark	Completed
UGA/95/M02/NDF	ASIST monitoring services to UTRP, feeder roads component	Uganda	Uganda	NDF	Completed
UGA/97/M02/DAN	Support to the labour-based policy promotion (LAPPCOM)	Uganda	Uganda	Denmark	Ongoing
IPEC	Uganda country programme	Uganda	Uganda	IPEC	Ongoing
RAF/98/M08/AUT	Developing a strategy for the elimination of the sexual exploitation of children in four selected English-speaking African countries	Uganda	Uganda	Australia	Ongoing
UGA/97/M01/AUT	Social services through producer groups and business associations	Uganda	Uganda	Australia	Ongoing
UGA/95/M01/DAN	Workers' education assistance to the National Organization of Trade Unions	Uganda	Uganda	Denmark	Completed
RAF/97/038	<i>Jobs for Africa</i> — Poverty-reducing employment strategies in sub-Saharan Africa	Uganda	Uganda	UNDP	Ongoing
IPEC	IPEC — United Republic of Tanzania	Tanzania, United Rep. of	Tanzania, United Rep. of	IPEC	Ongoing
INT/98/M09/NOR	Combating child labour through education and training	Tanzania, United Rep. of	Tanzania, United Rep. of	Norway	Ongoing

ANNEXES

<i>Project code</i>	<i>Title</i>	<i>Country</i>	<i>Location</i>	<i>Donor</i>	<i>Status</i>
RAF/98/M08/AUT	Developing a strategy for the elimination of the sexual exploitation of children in four selected English-speaking African countries	Tanzania, United Rep. of	Tanzania, United Rep. of	Australia	Ongoing
URT/90/M03/BEL	Strengthening small and micro-enterprise cooperatives and associations	Tanzania, United Rep. of	Tanzania, United Rep. of	Belgium	Ongoing
URT/97/022	Integrated solid waste management	Tanzania, United Rep. of	Tanzania, United Rep. of		Ongoing
URT/93/M01/DDA	Makete integrated rural transport project	Tanzania, United Rep. of	Tanzania, United Rep. of	Switzerland	Completed
URT/95/M02/NIGP	Labour-based contractor training for rural road maintenance and rehabilitation	Tanzania, United Rep. of	Tanzania, United Rep. of	NIGP	Completed
URT/94/M03/EEC	Pemba small scale irrigation — phase I	Tanzania, United Rep. of	Tanzania, United Rep. of	EEC	Completed
URT/91/M02/URT	Appropriate technology advisory and training programme (ATATAP)	Tanzania, United Rep. of	Tanzania, United Rep. of	Norway	Completed
URT/94/009/UNDP	Improving living conditions and expanding employment opportunities in urban low-income communities	Tanzania, United Rep. of	Tanzania, United Rep. of	UNDP	Completed
URT/97/032	Hanna Nassif phase II	Tanzania, United Rep. of	Tanzania, United Rep. of	UNDP	Ongoing
URT/95/M03/NET	Action to assist rural women in United Republic of Tanzania — phase I	Tanzania, United Rep. of	Tanzania, United Rep. of	Netherlands	Ongoing
URT/95/M05/NET	Women workers in the sugar sector	Tanzania, United Rep. of	Tanzania, United Rep. of	Netherlands	Ongoing
INT/94/M04/DAN	Employment promotion for women in the context of SAPs	Tanzania, United Rep. of	Tanzania, United Rep. of	Denmark	Ongoing
URT/90/024/UNDP	Hotel and tourism training	Tanzania, United Rep. of	Tanzania, United Rep. of	UNDP	Completed
INT/93/M06/DAN	ILO Coopnet, Moshi (Africa Regional Project)	Tanzania, United Rep. of	Tanzania, United Rep. of	Denmark	Ongoing
KEN/97/005	Subprogramme for poverty alleviation, Isiolo, Narok and Suba districts	Kenya	Kenya	UNDP	Ongoing
RAF/90/M06/DAN	African regional programmes of advisory support information services and training to labour-based roads sector project	Kenya	Kenya	Denmark	Ongoing
INT/92/M16/NET	Development and promotion of appropriate tools and implements for the agricultural and food processing sector through local intermediaries	Kenya	Kenya	Netherlands	Completed
KEN/89/023/UNDP	Private sector small enterprise development programme	Kenya	Kenya	UNDP	Completed
IPEC	IPEC-Kenya	Kenya	Kenya	IPEC	Ongoing
INT/98/M09/NOR	Combating child labour through education and training	Kenya	Kenya	Norway	Ongoing

ILO ACTIVITIES IN AFRICA: 1994-99

<i>Project code</i>	<i>Title</i>	<i>Country</i>	<i>Location</i>	<i>Donor</i>	<i>Status</i>
RAF/90/MO3/NET	Portworker Development Programme (Kenya and United Republic of Tanzania)	Regional	Dar es Salaam	Netherlands	Ongoing
RAF/94/M11/NET	Survey of training needs and facilities available in the port sector in the States of PMAESA	Regional		Netherlands	Ongoing
RAF/95/M05/NOR	Appui coopératif aux initiatives de développement à la base (ACOPAM)	Regional	Dakar	Norway	Ongoing
RAF/94/M14/SID	Support to Advisory Support Information Services and Training (ASIST)	Regional	Harare	Norway (NORAD)	Ongoing
RAF/96/M06/NET	Programme d'appui aux structures mutualistes d'épargne et de crédit (PASMEC)	Regional	Dakar	Netherlands	Ongoing
RAF/97/M16/DAN	Appui en éducation ouvrière aux organisations syndicales des pays sélectionnés d'Afrique francophone dans le domaine du secteur informel	Regional	Dakar	Denmark	Ongoing
RAF/97/038	<i>Jobs For Africa</i>	Regional	Addis Ababa	UNDP	Ongoing
RAF/97/M14/BEL	Promotion du dialogue social en Afrique francophone (PRODIAF)	Regional	Dakar	Belgium	Ongoing
RAF/97/16/DAN	Appui en éducation ouvrière aux organisations syndicales	Regional	Geneva	DANIDA	Ongoing
	Stratégies et techniques contre l'exclusion sociale et la pauvreté (STEP)	Regional	Geneva		Ongoing
CRADAT-O	Centre régional africain d'administration du travail	Regional	Yaoundé		Ongoing
RAF/97/M08/BEL	Promotion du dialogue social dans les pays africains de langue portugaise (PALOP)	Regional	Dakar	Portugal	Ongoing
RAF/97/01/DAN	Technical cooperation programme for SADC countries	Regional		DANIDA	Ongoing
RAF/98/M08/AUT	Developing a strategy for the elimination of the commercial sexual exploitation of children in four selected English-speaking African countries	Regional	Geneva	Austria	Ongoing
RAF/96/M02/NOR	Promotion of tripartism and social dialogue in national policies	Regional		Norway	Ongoing
RAF/97/M06/DDA	Advisory support, information services and training for employment-intensive infrastructures projects and programmes	Regional	Harare Nairobi	DANIDA NORAD IDA	Ongoing
RAF/98/M.../SID	<i>Start and Improve your Business</i> (SIYB)	Regional	Harare	SIDA	Ongoing
RAF/94/M08/ITA	Developpement des micro-entreprises	Regional	Algiers	Italy	Ongoing
NIR/98/100/01/99	National management of socio-economic development	Nigeria	Abuja	UNDP	Ongoing
NIR/98/200/01/99	Job creation and sustainable livelihood	Nigeria	Abuja	UNDP	Ongoing
NIR/98/300/01/99	Social development programme	Nigeria	Abuja	UNDP	Ongoing

ANNEXES

<i>Project code</i>	<i>Title</i>	<i>Country</i>	<i>Location</i>	<i>Donor</i>	<i>Status</i>
NIR/98/400/01/99	Sustainable agriculture, environment and rural development	Nigeria	Abudja	UNDP	Ongoing
GHA/97/001	Support to the national programme framework on governance	Ghana	Accra	UNDP	Ongoing
GHA/96/001/A/01/99	National poverty reduction programme	Ghana	Accra	UNDP/IPF	Ongoing
MLW/97/001/08	Malawi employment study	Malawi	Lilongwe	UNDP	Ongoing
MLW/97/010/09	Sustainable livelihood and food security	Malawi	Geneva	UNDP	Ongoing
MLW/97/P01/33	Population policy	Malawi	Geneva	UNDP	Ongoing
MOZ/97/015/08	National human development (SPPD)	Mozambique	Maputo	UNDP	Ongoing
MOZ/96/013/01	Management assistance, labour-based	Mozambique	Maputo	UNDP	Ongoing
MOZ/97/020/08	Employment promotion	Mozambique	Geneva	UNDP	Ongoing
MOZ/95/B17/31	Progress Mozambique	Mozambique	Geneva	UNDP	Ongoing
MOZ/95/P01/33	Population policies	Mozambique	Geneva	UNDP	Ongoing
ZIM/95/003/09	Assist Matebeleland Zambezi water	Zimbabwe	Matebeleland	UNDP	Ongoing
ZIM/97/01	Pilot rural accessibility interventions	Zimbabwe	Geneva	UNDP	Ongoing
ZIM/97/02/AUT	Sustainable service (SMES)	Zimbabwe	Geneva	Austria	Ongoing
ZIM/93/02/AUT	Venture capital and small enterprise	Zimbabwe	Geneva	Austria	Ongoing
ZAM/90/01/FIN	Labour-based road rehabilitation and maintenance	Zambia	Lusaka	FINNIDA	Ongoing
ZAM/95/01/ZAM	Training and advisory services, labour relations	Zambia	Lusaka	UNDP	Ongoing
ZAM/96/002/99	Reform of social security systems	Zambia	Lusaka	UNDP	Ongoing
ZAM/93/009/09	Rehabilitation and maintenance of feeder roads east	Zambia	Geneva	UNDP	Ongoing
ZAM/93/009/99	Development of labour-based feeder roads	Zambia	Geneva	UNDP	Ongoing
KEN/95/305/09	Increase capacity of SSIKE to access market place	Kenya	Nairobi	UNDP	Completed
KEN/97/009/08	Development in Isiolo, Suba, Narok districts	Kenya	Geneva	UNDP	Ongoing
KEN/97/005/01	Subprogramme of poverty alleviation in Kenya	Kenya	Geneva	UNDP	Ongoing
SOM/97/011/08	Promotion of enabling environment for economic recovery	Somalia	Mogadishu	UNDP	Ongoing
SOM/95/21B/08	Employment promotion programme	Somalia	Mogadishu	UNDP	Ongoing
URT/94/003/09	National programme, waste management programme	Tanzania, United Rep. of	Dodoma	UNDP	Ongoing
URT/92/02/fdw	Credit search product activities women Zanzibar	Tanzania, United Rep. of	Zanzibar	UNDP	Ongoing
URT/94/009/01	Improvement of living conditions, employment	Tanzania, United Rep. of	Dodoma	UNDP	Completed
URT/95/22B/09	Integrated natural resources management	Tanzania, United Rep. of	Dodoma	UNDP	Completed

ILO ACTIVITIES IN AFRICA: 1994-99

<i>Project code</i>	<i>Title</i>	<i>Country</i>	<i>Location</i>	<i>Donor</i>	<i>Status</i>
URT/92/01B/08	Private sector development	Tanzania, United Rep. of	Dodoma	UNDP	Completed
URT/95/03/NET	Action to assist rural women	Tanzania, United Rep. of	Geneva	Netherlands	Completed
URT/97/032/09	Community-based H.Nassif	Tanzania, United Rep. of	Dar es Salaam	UNDP	Ongoing
URT/95/05/NET	Women workers in sugar sector	Tanzania, United Rep. of	Addis Ababa	Netherlands	Ongoing
URT/97/019/01	Urban employment promotion	Tanzania, United Rep. of	Dar es Salaam	UNDP	Completed
URT/97/019/09	Urban employment promotion	Tanzania, United Rep. of	Dar es Salaam	UNDP	Completed
URT/97/022/99	Integrated solid waste management	Tanzania, United Rep. of	Geneva	UNDP	Ongoing
URT/91/02/URT	Appropriate technical advisory and training programme, phase 1	Tanzania, United Rep. of	Geneva	UNDP	Completed
UGA/95/01/DAN	Workers' education assistance	Uganda	Kampala	DANIDA	Ongoing
UGA/97/01/AUT	Social services through business assistance	Uganda	Geneva	Austria	Ongoing
UGA/97/02/DAN	Labour-based policy promotion	Uganda	Geneva	DANIDA	Ongoing
ETH/95/01/ITA	Rural roads rehabilitation in Tigray and South Wollo regions	Ethiopia	Addis Ababa	Italy	Ongoing
ETH/94/03/NET	Credit scheme for women fuelwood carriers	Ethiopia	Addis Ababa	Netherlands	Ongoing
ERI/96/01/DAN	Workers' education assistance to NCEW	Eritrea	Asmera	DANIDA	Ongoing
BEN/97/M01/BEL	Promotion de l'emploi pour les femmes dans l'artisanat alimentaire	Benin	Cotonou	Belgium	Ongoing
BEN/97/M02/BEL	IPEC: le travail des enfants	Benin	Cotonou	Belgium	Ongoing
BKF/90/M02/BEL	Projet pilote d'infrastructure urbaine de Kaya	Burkina Faso	Kaya	Belgium	Ongoing
BKF/97/M01/BEL	Elaborer un plan d'action sur le travail des enfants au Burkina Faso	Burkina Faso	Ouagadougou	Belgium	Ongoing
IVC/96/004	Projet d'appui au programme de renforcement des capacités de gestion (PRCG)	Côte d'Ivoire	Abidjan	UNDP	Ongoing
NER/93/M01/NET	Participation des entreprises à caractère coopératif à la sécurité alimentaire villageoise	Niger	Niamey	Netherlands	Ongoing
NER/97/004	Assistance préparatoire (appui au programme national de promotion du secteur privé)	Niger	Niamey	UNDP	Ongoing
NER/95/CE	Programme de formation modulaire en faveur de l'artisanat rural (PROFORMAR)	Niger	Niamey	EEC	Ongoing
TOG/90/006	Soutien aux groupements villageois dans l'est de la région des savanes (SOGVERS)	Togo	Lomé	UNDP	Ongoing
TOG/97/005	Projet de réhabilitation d'infrastructures communautaires urbaines (PRICUR)	Togo	Lomé	UNDP	Ongoing
LES/94/01/DAN	Occupational safety and health unit	Lesotho	Maseru	DANIDA	Ongoing

ANNEXES

<i>Project code</i>	<i>Title</i>	<i>Country</i>	<i>Location</i>	<i>Donor</i>	<i>Status</i>
LES/94/004/01	Employment policy formulation and labour market	Lesotho	Maseru	UNDP	Ongoing
BOT/98/P01/33	Implementation of national population policy	Lesotho	Geneva	UNDIP	Ongoing
BOT/95/02/BOT	Comprehensive review of social protection	Lesotho	Geneva	UNDP	Ongoing
SAF/97/023/01	Labour-based action	South Africa	Pretoria	UNDP	Ongoing
SAF/96/03/DAN	Assistance to farmworkers in South Africa	South Africa	Pretoria	DANIDA	Ongoing
SAF/96/02/NOR	Assistance trade union	South Africa	Johannesburg	Norway	Ongoing
SAF/96/01/DAN	Labour market information policy development	South Africa	Pretoria	DANIDA	Ongoing
NAM/97/01/NOR	Development of social security	Namibia	Windhoek	Norway	Ongoing
NAM/97/P01/33	Implementation of Namibia's population policy	Namibia	Windhoek	UNDP	Ongoing
NAM/96/04/NOR	Technical support/initiation of social security	Namibia	Windhoek	Norway	Ongoing
NAM/96/03/NOR	Affirmative action in Namibia	Namibia	Windhoek	Norway	Ongoing
SWA/95/21B/08	Employment sector review	Swaziland	Mbabane	UNDP	Ongoing
BDI/95/P01/33	Population unit	Burundi	Bujumbura	UNDP	Ongoing
PRC/96/01/PRC	Plan d'urgence Caisse nationale de sécurité sociale	RDC	Brazzaville		Ongoing
ZAI/96/013/01	Programme de renforcement du système de protection sociale	RDC	Kinshasa	UNDP	Ongoing
ZAI/96/011/01	Reinsertion socio-économique des groupes vulnérables	RDC	Kinshasa	UNDP	Ongoing
RWA/93/006/09	Programme reconstruction et réinsertion des démobilisés	Rwanda	Kigali	UNDP	Ongoing
RWA/93/006/09	Analyse du secteur protection sociale	Rwanda	Kigali	UNDP	Ongoing
SUD/97/021/08	Poverty Strategy Initiative	Sudan	Geneva	UNDP	Ongoing
SUD/97/007/01	Nyala Idd El Fursan Road rehabilitation	Sudan	Geneva	UNDP	Ongoing
EGY/98/003/09	Social security reform	Egypt	Geneva	UNDP	Ongoing
EGY/96/01/DAN	Workers' education assistance to ETUF	Egypt	Cairo	DANIDA	Ongoing
ANG/96/002/09	<i>Start Your Business</i> management training	Angola	Geneva	UNDP	Ongoing
ANG/95/B05/01	Vocational training for demobilized soldiers	Angola	Luanda	UNDP	Ongoing
CMR/97/005/01	Accompagnement de la réforme coopérative et groupements	Cameroon	Yaounde	UNDP	Ongoing
CMR/97/01/AFB	Réduction de la pauvreté	Cameroon	Yaounde	AFB	Ongoing
CAF/98/001/08	Volet HIMO du programme de réhabilitation	Central African Republic	Geneva	UNDP	Ongoing
CHD/98/001/08	Etudes thématiques sur l'emploi	Chad	Njamena	UNDP	Ongoing
CHD/97/001/01	Appui au programme national de promotion des associations de base	Chad	Njamena	UNDP	Ongoing
STP/97/003/99	Appui micro-entreprises	Sao Tome and Principe	Malabo	UNDP	Ongoing

ILO ACTIVITIES IN AFRICA: 1994-99

<i>Project code</i>	<i>Title</i>	<i>Country</i>	<i>Location</i>	<i>Donor</i>	<i>Status</i>
ALG/97/004/99	Appui à la mise en œuvre de la pol. prés.	Algeria	Algiers	UNDP	Ongoing
MOR/98/01/NOR	Evaluation régime sécurité sociale	Morocco	Casablanca	Norway	Ongoing
MOR/97/007/08	Réadaptation à base communautaire	Morocco	Casablanca	UNDP	Ongoing
COI/97/001/01	Création d'emplois par la promotion des micro-entreprises	Comores	Moroni	UNDP	Ongoing
MAG/97/P03/33	Education vie familiale et auto-emploi	Madagascar	Antananarivo	UNDP	Ongoing
MAG/95/002/09	Appui aux PME	Madagascar	Antananarivo	UNDP	Ongoing
MAG/95/002/99	Appui au développement des micro et petites entreprises	Madagascar	Antananarivo	UNDP	Ongoing
MAR/97/001/99	Codif. of Lab. Laws Promo. of Work. Partic.	Mauritius	Port Louis	UNDP	Ongoing
GUI/97/016/08	Diagnostic de l'administration du travail en Guinée	Guinea	Geneva	UNDP	Ongoing
MLI/96/B01/99	Appui au processus de paix dans le nord	Mali	Bamako	UNDP	Ongoing
MLI/95/21B/08	Création d'emplois	Mali	Bamako	UNDP	Ongoing
MLI/86/M03/NOR	Formation pour la maîtrise de l'eau, l'assainissement et l'autosuffisance des villages à Macina	Mali	Macina	Norway	Ongoing
MLI/98/003/A	Appui à la formulation de la politique de l'emploi	Mali	Bamako	UNDP	Ongoing
SEN/97/004/08	Politique de l'emploi et réforme du secteur informel	Senegal	Dakar	UNDP	Ongoing
SEN/97/M01/NET	Programme national pour l'élimination du travail des enfants	Senegal	Dakar	Netherlands	Ongoing
SIL/97/005/08	Employment promotion for poverty alleviation	Sierra Leone	Freetown	UNDP	Ongoing
SIL/93/M01/IDA	Development of small-scale labour-based rehabilitation	Sierra Leone	Freetown	IDA	Ongoing
GBS/94/11B	Evaluation des mécanismes de concertation sociale	Guinea-Bissau	Bissau	UNDP	Ongoing
GBS/97/002/08	Eval. Mechan. for Soc. Dialog. and Consult	Guinea-Bissau	Bissau	UNDP	Ongoing
GBS/93/02/CDF	Strengthening and management population programme	Guinea-Bissau	Bissau	UNDP	Ongoing
INT/94/M09/NET	Formation et diffusion d'informations sur les droits des travailleuses	Mali	Bamako	Netherlands	Ongoing
INT/95/M05/NOR	Promotion des femmes dans le secteur privé à travers les organisations d'employeurs	Mauritania Guinea	Conakry	Norway	Ongoing
NIR/99	Human resources development in the hotel, catering and tourism sector	Nigeria	Lagos	UNDP	Pipeline
NIR/99	Strengthening of cooperation in Nigeria	Nigeria	Lagos	UNDP	Pipeline
NIR/99	Employment-intensive works	Nigeria	Lagos	UNDP	Pipeline
GAM/96/010	Support to national poverty alleviation programme	Gambia	Gambia	UNDP Others	Pipeline

ANNEXES

<i>Project code</i>	<i>Title</i>	<i>Country</i>	<i>Location</i>	<i>Donor</i>	<i>Status</i>
GAM/97/100	Enhancing sustainable livelihood in assistance to poverty alleviation	Gambia	Gambia	UNDP	Pipeline
CIV/97/005	Appui au programme national de lutte contre la pauvreté	Cape Verde	Cape Verde	UNDP	Pipeline
MAG/97/MOI/FRA	Travail des enfants	Madagascar	Antananarivo	UNDP	Pipeline

Annex 4. Main documents, reports and studies published on the African region, 1994-99

Regional

- Report of the second meeting to evaluate the socio-economic consequences of the devaluation of the CFA franc for French-speaking African countries.
- Séminaire sur le rôle des partenaires sociaux dans la révision des codes du travail, rapport final (1997).
- Séminaire sous-régional de haut niveau sur les stratégies de réforme de la protection sociale dans les pays au sud du Sahara: rapport final (1996).
- Atelier régional sur les réformes coopératives en Afrique francophone et Haïti (1996).
- Entrepreneurship and small enterprise development in urban and rural sectors (Part I, Report of the Director-General, Eighth African Regional Conference, Mauritius, 1994).
- Tripartite seminar on the socio-economic implications of the CFA franc for French-speaking African countries (Dakar, 1994).
- African Employment Report (ILO, Geneva, 1994).
- Sida et emploi en Côte d'Ivoire: étude de la législation, des conventions collectives des entreprises concernant l'emploi des personnes séropositives ou atteintes du sida (Abidjan).
- Observatoires de l'emploi et de la formation en Afrique: consultation technique: rapport (Abidjan, 1995).
- African Employment Report 1995 (ILO, Geneva, 1995).
- Report of the ILO Fourth Biennial Meeting of African Employment Planners (Addis Ababa, Ethiopia, 1995).
- Travail des enfants en Afrique de l'Ouest et du Centre: ampleur du phénomène et typologies (ILO/UNICEF, Abidjan, 1996).
- Septième rapport biennal du département régional pour l'Afrique 1994-1995 (Genève, 1996).
- Revisions of labour codes in French-speaking Africa: Joint workshop (ILO/World Bank, Washington, 16-17 October 1995).
- Femmes dans la fonction publique en Afrique (Abidjan, 1995).
- Jobs for Africa: A policy framework for an employment-intensive growth strategy (Geneva, 1997).
- Problématique de l'accès des femmes à l'emploi en Afrique (1994).
- Platform for cooperative new deal in Africa (RADEC-COOP, Cotonu, 1996).
- Report of the national workshop on child labour in Ethiopia, Nazareth, 6-7 November 1995 (Geneva, 1995).
- Problématique de la sécurité sociale dans les pays francophones d'Afrique, Documentation de la sécurité sociale, série africaine, No. 20 (1998).
- Report of the expert meeting on design of guidelines for training and employment of ex-combatants (Africa region), Harare, 11-14 July 1995 (Geneva, 1996).
- Enlargement: A challenge for social and economic reintegration: Targeting ex-combatants or all war-affected people? The Liberian experience (1998).
- Travail des enfants au Cameroun: Analyse d'une situation (IPEC, Yaoundé, 1994).
- African Employment Report: 1997-98 (Addis Ababa, 1998).

Politiques d'investissement et utilisation intensive des ressources locales: perspectives pour la création d'emplois et les économies de devises dans les pays de la zone CFA (1994).

Formation des PME et bureaux d'études du secteur BTP (1997).

Rapport de synthèse des grandes rencontres en santé et sécurité au travail organisées sous l'égide de l'OIT (1997).

Rapport de synthèse des grandes rencontres en santé et sécurité au travail organisées sous l'égide de l'OIT (1998).

ACOPAM

Formation à l'autogestion des périmètres irrigués: première phase du programme d'alphabétisation fonctionnelle (1995).

Formation à l'autogestion des périmètres irrigués: deuxième phase du programme d'alphabétisation fonctionnelle (1996).

Formation à l'autogestion des périmètres irrigués: troisième phase du programme d'alphabétisation fonctionnelle (1996).

Formation à la gestion des banques céréalières: bilan de la campagne (1996).

Formation à l'autogestion des périmètres irrigués: guide d'évaluation du programme d'alphabétisation fonctionnelle (1996).

Formation à l'autogestion des périmètres irrigués: la redevance (1996).

Formation à la gestion des banques céréalières: organisation interne (1996).

Formation à la gestion des banques céréalières: approvisionnement, stockage et cession des céréales (1996).

Formation à la gestion des banques céréalières: comptabilité (1996).

Formation à l'autogestion des périmètres irrigués: base méthodologique du programme d'alphabétisation fonctionnelle (1996).

Genre et développement: analyse de la place de la femme: une expérience au Sahel (1996).

Genre et organisation paysanne (1998).

Mutuelles de santé en Afrique: guide pratique (1996).

Introduction à la gestion des terroirs: module (1996).

Photo-interpretation et cartographie en gestion des terroirs (1996).

Organisation villageoise en gestion des terroirs (1996).

ASIST

Expanding labour-based methods in road works in Africa (1996).

The problems facing labour-based road programmes and what to do about them: Evidence from Ghana (1996).

Stone: An introduction (1996).

Roads 2000 works manual (1996).

Design guidelines for low volume roads suitable for labour-based construction methods in Lesotho (1996).

Technical manual for low volume roads upgraded and constructed using labour-based methods in Lesotho (1996).

Designs and specifications for a standard trailer and hitch for labour-based works (1997).

- Intermediate equipment for labour-based roadworks (Accra, workshop report, MART working paper No. 5, 1996).
- Labour-based contracting on the road to the 21st century (1996).
- Towards guidelines for labour-based contracting: A framework document (MART working paper No. 1, 1996).
- Site management. IYCB 2: Handbook and workbook (1996).
- Business management. IYCB 3: Handbook and workbook (1996).
- Road maintenance and regravelling (ROMAR) using labour-based methods: Handbook and workbook (1996).
- Labour-based road contracting development in Zambia: Training curriculum, trial contract arrangements and contract arrangements and training assessment (1996).
- Labour Construction Unit: Contract documents for routine road maintenance (1996).
- Labour Construction Unit: Bidding document for road rehabilitation/regravelling works (1996).
- Standard procedures for the procurement of works (1997).
- Community-based solid waste management and water supply projects. Problems and solutions compared: A survey of the literature (1996); Organized small-scale self-help housing (1996).
- Services for the urban poor: A people-centred approach (1996).
- The future of urban employment; Habitat II dialogue for the 21st century (1996).
- Transport for the poor or poor transport? (1996).
- Transport and the village: Findings from African village-level travel and transport surveys and related studies (1996).
- Wasted time: The price of poor access (1997).
- Sub-Saharan Africa transport policy programme (SSATP) — Rural travel and transport programme (RTTP) document (July 1996-December 2000) (1996).
- A gender-integrated guide to rural accessibility planning in Tanzania: Gender-integrated version (1997).
- Accessibility planning and local development (1997).
- Promoting intermediate means of transport approach paper (1996).
- The design and manufacture of animal-drawn carts (1996).
- Manual for foot path improvements (1996).
- Report of the final evaluation mission regarding the pilot integrated rural transport project — phase (II): MLW/93/003 (1996).
- Study on local transport areas in three districts in Zimbabwe: Vol I (1996).
- Integrated rural accessibility planning and access intervention information kit (1996); Employment generation for poverty reduction in sub-Saharan Africa (1996).
- The logical framework approach (LFA). Handbook for objectives-oriented planning (1996).
- Labour-based technology: A review of current practice. Proceedings and papers of the road sector in sub-Saharan Africa. Theme of the seminar: Labour-based contracting. (Ministry of Roads and Highways/ASIST, Accra, Ghana, 22-26 April 1996).
- Labour-based technology video series (1996).

EMAO/TURIN

- Atelier régional jeunes face au marché du travail (1996).

Réunion tripartite sur le choix des investissements générateurs d'emplois: Cas des investissements publics dans le secteur des infrastructures et de la construction: pays du Conseil de l'Entente, rapport final (Abidjan, 1998).

Atelier sur les stratégies de réinsertion des combattants démobilisés et autres groupes affectés par les conflits: pays de l'Afrique Centrale (Douala, 14-18 December 1998).

Rôle des partenaires sociaux dans la révision des codes du travail, pays du Conseil de l'Entente/EMACO (ILO International Training Centre, Turin, 1997).

EMAC

Partenariat interne et programmation des activités de l'OIT en Afrique centrale (September 1998).

L'insertion sociale et économique des jeunes au Congo (November 1998).

L'insertion économique et sociale des jeunes au Burundi (April 1999).

L'emploi et les conditions de travail dans le secteur du bâtiment et des travaux publics au Rwanda (1997).

Etude sur la stratégie d'intégration et de valorisation des ressources humaines dans la filière bois au Gabon, 1999 (ongoing).

Etude sur la restructuration de la filière textile dans les pays de la Communauté Economique des Etats de l'Afrique Centrale (1999).

Situation et perspectives de l'emploi au Rwanda, au Burundi et en République démocratique du Congo, 3 volumes, 1999 (ongoing).

Le système de formation professionnelle au Burundi (1999).

Stratégie de lutte contre le chômage et la marginalisation des jeunes. Le cas du Cameroun (1999).

La protection des travailleurs au Cameroun, 1999 (ongoing)

Support to sustainable development of the pygmies through income and employment generation under INDISCO (Cameroon, 1999).

Les risques dans la culture du coton au Tchad (1998-99).

Les risques dans l'hévéaculture au Cameroun (1998-99).

Les risques dans les installations portuaires au Congo-Brazzaville (1998).

Module complémentaire de formation en santé et sécurité au travail (à l'attention des étudiants de 6ème année des facultés de médecine) (1998-99).

Module de formation en santé et sécurité au travail des cours nationaux des inspecteurs du travail, dans le cadre des activités du CRADAT (1998-99).

Module de formation "Hygiène, santé et sécurité au travail" du programme de perfectionnement des cadres moyens des institutions nationales de la sécurité sociale dans le cadre des activités du CRADAT (1998-99).

Neuf monographies de base pour la formation des animateurs des comités d'hygiène et sécurité (1998-99).

Gabon — Appui à la mise en œuvre de l'observatoire de l'emploi, des métiers et des qualifications (rapport de consultant) (1996).

Consultation technique régionale sur l'exploitation du travail des enfants en Afrique de l'Ouest et du Centre: actes de la consultation (1996).

Travail des enfants en Afrique de l'Ouest et du Centre: ampleur du phénomène et typologies (rapport de consultant) (1996).

- Deuxième symposium sur l'audio-visuel et la prévention des risques professionnels (Ouagadougou, 23-26 September 1997).
- Guide pour l'étude de la convention No. 70 et de la recommandation No. 177 concernant la sécurité dans l'utilisation des produits chimiques, à l'usage des professionnels de la santé et sécurité au travail (1995).
- Guide pour l'étude de la convention No. 176 et de la recommandation No. 183 concernant la sécurité et la santé dans les mines, à l'usage des professionnels de la santé et sécurité au travail (1995).
- Sept règles à observer pour assurer à peu de frais le contrôle des substances dangereuses dans les PME (1995).

EMANO

- Observatoires de l'emploi et de la formation en Afrique du Nord-Ouest: des outils d'aide à la décision (1996).
- L'ajustement stratégique des organisations d'employeurs: l'exemple de l'Afrique du Nord-Ouest (1997).
- Maroc — Promouvoir le développement social dans une économie ouverte, 1996.
- Compétitivité de l'artisanat local au Sénégal, ébauche d'une approche cohérente d'appui au secteur (1997).
- Besoins et offres de formation dans le secteur artisanal au Sénégal. Propositions pour l'élaboration d'un système intégré de formation (1997).
- Problématique de l'emploi au Mali (rapport provisoire, mission SAT-1) (1997).
- Eléments de stratégie pour une promotion de l'emploi local au Mali (1996).
- Estudo Sobre a Aprendizagem Tradicional Na Guiné Bissau à Projecto Experimental de Apoio a Aprendizagem Tradicional na Guiné Bissau (1996).
- Programa Regional Para A Promoção de Emprego Nos Palops (1996).
- Formation professionnelle. Revue des politiques, méthodes et produits en Afrique du Nord-Ouest (1996).
- Desenvolvimento de Recursos Humanos para a Formação (Manual de apoio à formação de gestores de formação) (1996).
- Manual de Apoio à Formação de Formadores de Formadores (1996).
- Etude sur la stratégie d'intervention d'ACODEP dans la mise en œuvre de la décentralisation: atelier de validation et de partage d'expérience (Bamako, 1997).
- Banque de données sur les systèmes décentralisés 1994-95: Côte d'Ivoire (Dakar, 1997).
- Banque de données sur les systèmes décentralisés 1994-95: Bénin (Dakar, 1997).
- Banque de données sur les systèmes décentralisés 1994-95: Burkina Faso (Dakar, 1997).
- Banque de données sur les systèmes décentralisés 1994-95: Mali (Dakar, 1997).
- Banque de données sur les systèmes décentralisés 1994-95: Niger (Dakar, 1997).
- Banque de données sur les systèmes décentralisés 1994-95: Senegal (Dakar, 1997).
- Banque de données sur les systèmes décentralisés 1994-95: Togo (Dakar, 1997).
- Banque de données sur les systèmes décentralisés 1994-95: UMOA (Dakar, 1997).
- Banque de données sur les systèmes décentralisés 1996-97: Niger (Dakar, 1998).
- Banque de données sur les systèmes décentralisés 1994-95: Senegal (Dakar, 1998).
- Banque de données sur les systèmes décentralisés 1996-97: Côte d'Ivoire (Dakar, 1998).
- Banque de données sur les systèmes décentralisés 1994-95: Togo (Dakar, 1998)

Banque de données sur les systèmes décentralisés 1996-97: Burkina Faso (Dakar, 1998).

Banque de données sur les systèmes décentralisés 1994-95: Bénin (Dakar, 1998).

Banque de données sur les systèmes décentralisés 1996-97: Mali (Dakar, 1998).

Banque de données sur les systèmes décentralisés 1994-95: UMOA (Dakar, 1998).

Pour un système intégré de formation dans le secteur artisanal (Dakar, 1998).

Programme de coopération entre la Tunisie et le Bureau international du Travail (1998-2000) (1998).

A Gestão da informação sobre as formações (1997).

Approche et pratique multidisciplinaires de l'EMANO — un document d'étape (1997).

EAMAT

Vocational education and training experiences in selected African countries (1997).

Review and impact assessment of the community-based vocational rehabilitation programme for people with disabilities in Ethiopia (1995).

Report of the national workshop on child labour in Ethiopia, Nazareth, 6-7 November (1995).

Foundations for sustained employment in Eritrea (1994).

SAMAT

Youth unemployment in Zimbabwe.

Shaping a labour market-based training policy for Lesotho.

The social protection of migrant workers in South Africa.

Structural adjustment programmes in southern Africa: The case of Malawi.

Enclavity and constrained labour absorptive capacity in southern African economies.

Labour migration to South Africa in the 1990s.

Workers' compensation and employment injury schemes in southern Africa: An overview and proposals for future directions.

Adjustment in southern Africa: Performance and unresolved problems.

Trade and worker protection — Exploring opportunities to promote respect for core labour standards in SADC.

Structural adjustment and employment in Zambia: A review.

Labour standards in export processing zones: A southern African perspective.

Area Office Algiers

Politiques de l'emploi en Algérie. Evaluation et recommandations (rapport de consultant) (1997).

Area Office Dakar

Travail des enfants du Sénégal (1996).

Le secteur informel sénégalais, Dakar (1995)

Emploi et travail des femmes au Sénégal, Dakar (1994)

Area Office: Dar es Salaam

ILO/UNDP/SIDA: The Dar es Salaam informal sector, Volume 1: Analysis and tabulations (Dar es Salaam, 1995).

- ILO/SDC: A guide to integrated rural accessibility planning in Tanzania; gender-integrated version (Dar es Salaam, 1997) (Swahili version also available).
- ILO: United Republic of Tanzania: Strengthening vocational education and training for employment and development, Volume 1: Synthesis Report (Addis Ababa, 1997).
- ILO: United Republic of Tanzania: Strengthening vocational education and training for employment and development, Volume 2: Analysis and policy options; Volume 3: Action programme (Addis Ababa, 1997).
- ILO: The impact of HIV/AIDS on the productive labour force in Tanzania (EAMAT working paper No. 3) (Addis Ababa, 1995).
- ILO: Promoting productivity and social protection in the urban informal sector — An integrated approach, report on pilot projects in Bogota, Dar es Salaam, and Manila (Geneva, 1996).
- Report on national workshop on promoting women's employment in the context of structural adjustment in Tanzania, 30 July-1 August 1997 (Dar es Salaam, 1998).
- ILO/UNDP: National Manpower Development Plan for the Tourism Sector (Dar es Salaam, 1997).
- ILO/IPEC: IPEC action in Tanzania (Dar es Salaam, 1997).
- ILO/IPEC: Baseline study on child labour in primary schools: The case of Mtwara, Tanga, Shinyanga, Mara and coast regions (Dar es Salaam, 1996).
- ILO/IPEC: A country study towards a best practice. Guide on sustainable action against child labour for policy-makers: The case of Tanzania, Final report (Dar es Salaam, 1997).
- ILO: Proceedings of a joint DCC/ILO workshop on employment strategies to alleviate poverty in urban settlements, 4-6 November 1997 (Dar es Salaam, 1997).
- ILO: Gender and employment on sugar cane plantations in Tanzania, working paper SAP 2.44/WP 85 (Geneva, 1995).
- ILO: Environment and the world of work, an interdepartmental project, national desk review, Tanzania (Geneva, 1996).
- ILO: Productive employment and equity in the rural and informal sectors in Kenya. Report on the national policy workshop on optimal forms of assistance to women's employment in the rural and informal sectors, 6-8 September 1994, Nyeri, Kenya (Geneva).
- ILO: Environment and the world of work, an interdepartmental project, national desk review, Kenya (Geneva, 1996).
- ILO: National seminar on investment policies for employment generation and poverty alleviation. Proceedings of a workshop held in Entebbe, 9-11 May 1995 (Kampala, 1995).
- ILO/EAMAT: Employment generation and poverty reduction in Uganda (Addis Ababa, 1995).
- ILO/EAMAT: The impact of HIV/AIDS on the productive labour force in Uganda (Addis Ababa, 1995).
- ILO: Child labour in Africa: Targeting the intolerable. African Regional Tripartite Meeting on Child Labour, Kampala, Uganda, 5-7 February 1998 (Geneva, 1998).

Annex 5. Main meetings organized by the ILO in Africa, 1994-99*International labour standards and human rights*

- 1994 African regional seminar on workers' role in the promotion of international labour standards
Subregional tripartite seminar on international labour standards (United Republic of Tanzania)
- 1995 Subregional workshop for southern Africa on ILS related to women workers
Tripartite seminar on national legislation and international labour standards for selected French-speaking African countries
Tripartite seminar on national legislation and international labour standards for selected Portuguese-speaking countries in Africa
Seminar on industrial relations (Antananarivo, March 1995)
- 1996 National tripartite seminar on the ratification of Convention No. 87 (Port-Louis, Mauritius)
- 1997 Tripartite French-speaking subregional seminar on the promotion of equal opportunity and treatment in employment
Tripartite conference on the harmonization of international labour standards and the promotion of tripartism in East Africa
Tripartite seminar on trade union rights (Kinshasa, Democratic Republic of the Congo, February 1997)
Subregional seminar on trade union rights in French-speaking Africa (Cameroon, August 1997)
Subregional tripartite seminar on the ratification of Conventions Nos. 87 and 89 intended for Kenya, United Republic of Tanzania and Uganda (Dar es Salaam, October 1997)
- 1998 Follow-up tripartite seminar on the ratification of Conventions Nos. 87 and 89, intended for Kenya, United Republic of Tanzania and Uganda (Nairobi, September 1998)
- 1999 Southern Africa tripartite seminar on equality issues for labour court judges and assessors (Zimbabwe)

Labour administration

- 1994 ARLAC seminar on the management of employment services
CRADAT advanced training course for officials of employment services in French-speaking African countries
Seminar on employment and collective bargaining for directors of labour and employment in French-speaking African countries
- 1996 ARLAC subregional seminar for English-speaking African countries on the development and modernization of public employment services
- 1997 ARLAC seminar on performance improvement in employment services for selected English-speaking African countries
Subregional seminar on performance management and labour inspection for selected English-speaking African countries
Seminar-workshop on the role, resources and output of the labour administration in CRADAT member countries

- 1998 Technical seminar on the design of a labour administration systems diagnosis methodology
 ARLAC seminar on the role of labour administration in employment promotion in small enterprises
 ARLAC tripartite subregional meeting on collective bargaining in the civil service for selected English-speaking countries in Africa
 ARLAC refresher courses on modern labour administration systems
 CRADAT regional seminar on collective bargaining and social dialogue
 Symposium of ENA (Ecole Nationale d'Administration) Directors on the harmonization of the training programme of labour administration officials by the International Centre of Turin/ILO/CRADAT
 Seminar of labour and employment managing directors of French-speaking African countries on labour administration, collective bargaining and the Declaration on Fundamental Principles and Rights at Work (EMAC/CRADAT)
- 1999 ARLAC tripartite workshop for the study on labour legislation in Africa
 ARLAC subregional seminar on the migration of workers and international labour standards
 ARLAC training workshop for trainers in labour administration from English-speaking countries in Africa
 ARLAC High-Level Meeting on Labour Administration for Permanent Secretaries or Managing Directors of Ministries of Labour in English-speaking African countries
 ARLAC seminar for selected English-speaking African countries on strengthening of the dispute settlement machinery

Working conditions and environment

- 1994 Tripartite seminar on the role of the organized sector in the area of reproductive health and AIDS prevention in English-speaking African countries
- 1996 Subregional seminar for French-speaking countries of Africa on the role of the structured sector in the promotion of women's health and HIV/AIDS prevention
 Subregional technical workshop on child labour in commercial agriculture for selected French-speaking African countries (IPEC)
- 1997 Subregional employers' workshop on the elimination of child labour for selected English-speaking African countries
 Subregional seminar to prepare the subregional occupational safety and health programme for West African countries
 Subregional seminar to prepare the subregional occupational safety and health programme for Central African countries

Employment and human resources development

- 1994 Tripartite seminar on the socio-economic implications of the devaluation of the CFA franc for French-speaking African countries
 Fourth ILO Biennial Meeting of African Employment Planners
- 1995 Subregional workshop on the study of forestry work for English-speaking countries of Africa

- Tripartite technical meeting in southern Africa on the national policy and legislation concerning handicapped persons
- 1996 Subregional workshop on cooperative reforms in French-speaking Africa
- 1997 Workshop for the follow-up and evaluation of the consequences of the devaluation of the CFA franc
- Fifth ILO Biennial Meeting of African Employment Planners
- Seminar on the informal sector and economic policy in sub-Saharan Africa
- 1998 Subregional seminar on the choice of job-generating investments for countries of the Conseil de l'Entente
- 1999 Sixth ILO Biennial Meeting of African Employment Planners
- Tripartite consultative meeting on human resources development and training in Africa

Industrial relations

- 1996 Subregional meeting on the promotion of social dialogue and tripartite cooperation
- 1997 Seminar on the role of the social partners in labour code reform
- 1998 Subregional tripartite meeting on the promotion of social dialogue and tripartite consultation in the West African Economic and Monetary Union (UEMOA)

Employers' activities

- 1995 Seminar for employers' organizations of CFA franc zone African countries
- 1996 Subregional workshop on the strategic management of employers' organizations in English-speaking countries of Africa
- 1997 Subregional workshop on the strategic management of employers' organizations for North-West African countries
- Pan-African High-Level Conference for Employers' Organizations
- 1998 East African Business Forum
- 1999 Eighth Conference of Employers' Organizations in Africa

Workers' activities

- 1996 African regional workshop on the protection of workers' rights and working conditions in export processing zones and promotion of the Tripartite Declaration of Principles concerning Multinational Enterprises and Social Policy (in English and French)
- 1997 ILO/JTUC-RENGO workshop on workers' benefits from productivity improvement for English-speaking countries (Harare, July 1997)
- Subregional seminar for Indian Ocean countries on the strategies of trade unions in the face of globalization of the economy (Madagascar, December 1997)
- 1998 Subregional meeting on workers' education for trade unions in Portuguese-speaking countries of Africa
- 1999 ILO/JTUC-RENGO subregional orientation workshop for French-speaking African countries on the advantages for workers of productivity improvement

Subregional tripartite seminar on freedom of association for East African countries

Subregional workers' seminar on women's participation in trade unions in French-speaking African countries (Abidjan, September 1999)

Subregional workers' seminar on women's participation in trade unions in English-speaking African countries (Harare, October 1999)

Bilingual leadership workshop on trade union policy strategy on capacity-building and self-employment (Yaoundé, 1999)

Social security

1996 ISSA regional meeting

1997 Subregional seminar on social protection in English-speaking African countries

Subregional seminar on strategies for the reform of social protection for English-speaking African countries

Sectoral activities

1997 ILO/UNESCO subregional symposium on structural adjustment and teachers for selected French- and Portuguese-speaking countries of West Africa

ILO/OAU seminar on child labour in Africa

ILO/World Bank workshop on Labour Code reforms in Africa

Annex 6. Statistical tables

Table 1. Basic indicators by country

<i>Country</i>	<i>Area (000 sq km)</i>	<i>Population (millions) 1998</i>	<i>GNP per capita (US\$) 1997</i>	<i>Life expectancy at birth (years) 1997</i>	<i>Infant mortality rate (per 1,000) 1997</i>	<i>Adult illiteracy (%) 1995</i>
Algeria	2 382	30.18	1 490	69	41	38
Angola	1 247	11.97	340	48	119	47
Benin	113	5.88	380	56	80	63
Botswana	600	1.5	3 260	51	54	30
Burkina Faso	274	11.40	240	47	94	81
Burundi	26	6.59	180	48	110	65
Cameroon	475	14.32	650	57	55	37
Cape Verde	4	0.42	1 090	67	39	28
Central African Republic.	623	3.49	320	49	93	40
Chad	1 284	6.89	240	48	111	52
Comoros	2	0.67	400	58	78	43
Congo	342	2.82	660	51	89	26
Congo, Dem. Rep. of	2 345	49.21	110	54	86	23
Côte d'Ivoire	323	14.57	690	52	83	60
Djibouti	22	0.65	--	51	102	54
Egypt	1 001	65.67	1 180	67	50	49
Equatorial Guinea	28	0.43	1 050	51	103	22
Eritrea	118	3.55	210	51	94	50
Ethiopia	1 104	62.11	110	51	103	65
Gabon	268	1.17	4 230	56	82	37
Gambia	11	1.9	350	48	118	61
Ghana	239	18.86	370	49	70	36
Guinea-Bissau	36	1.14	240	44	128	45
Guinea	246	7.67	570	47	120	64
Kenya	583	29.02	330	56	62	22
Lesotho	30	2.18	670	59	68	29
Liberia	111	2.5	--	55	132	62
Libyan Arab Jamahiriya	1 760	5.98	--	66	52	24
Madagascar	587	16.35	250	59	73	58
Malawi	119	10.38	220	41	137	44

ILO ACTIVITIES IN AFRICA: 1994-99

<i>Country</i>	<i>Area (000 sq km)</i>	<i>Population (millions) 1998</i>	<i>GNP per capita (US\$) 1997</i>	<i>Life expectancy at birth (years) 1997</i>	<i>Infant mortality rate (per 1,000) 1997</i>	<i>Adult illiteracy (%) 1995</i>
Mali	1 240	11.83	260	49	145	69
Mauritania	1 031	2.45	450	54	88	62
Mauritius	2	1.15	3 800	72	14	17
Morocco	447	28.01	1 250	67	47	56
Mozambique	802	18.69	90	48	106	60
Namibia	823	1.65	2 250	56	58	56
Niger	1 267	10.12	200	49	110	86
Nigeria	924	121.77	260	53	74	43
Rwanda	26	6.53	210	43	120	40
Sao Tome and Principe	1	0.14	270	--	--	69
Senegal	196	9.00	550	52	60	67
Seychelles	0.3	0.08	6 880	--	--	72
Sierra Leone	72	4.58	--	39	160	69
Somalia	638	10.65	--	50	108	--
South Africa	1 220	44.30	3 400	66	46	18
Sudan	2 506	28.53	280	56	68	54
Swaziland	17	0.93	1 440	61	61	23
Tanzania, United Rep. of	945	32.19	210	52	77	32
Togo	57	4.43	330	51	83	48
Tunisia	164	9.50	2 090	70	35	33
Uganda	236	21.32	330	43	108	38
Zambia	753	8.69	380	44	98	22
Zimbabwe	391	11.92	750	49	65	15
Africa	30 060	777.53	677	54	82	44

Source: ADB: *African Development Report 1999* (Abidjan, Oxford University Press, 1999).

Table 2. GDP growth rate in real terms: 1980-98 (Million US\$, constant prices)

<i>Country</i>	<i>1980</i>	<i>1990</i>	<i>1995</i>	<i>1997</i>	<i>1998</i>	<i>Average annual growth (%) 1980-90</i>	<i>Average annual growth (%) 1991-98</i>
Algeria	47 724	61 902	62 343	65 553	67 192	2.5	1.1
Angola	7 770	10 267	8 438	10 132	10 016	1.9	0.3
Benin	1 373	1 845	2 272	2 534	2 646	3.4	4.6
Botswana	1 287	3 387	4 198	4 800	5 016	10.6	5.1
Burkina Faso	1 995	2 765	3 252	3 636	3 854	3.1	4.3
Burundi	732	1 132	1 017	933	975	4.2	-1.7
Cameroon	8 039	11 152	10 134	11 184	11 743	3.1	0.7
Cape Verde	135	305	361	388	404	11.5	3.6
Central African Republic	1 342	1 487	1 544	1 599	1 688	0.6	1.7
Chad	1 180	1 609	2 159	2 380	2 523	2.7	6.4
Comores	187	250	241	240	236	3.6	-0.6
Congo	1 748	2 799	2 861	2 983	3 077	6.4	1.3
Congo, Dem. Rep. of	8 562	9 348	6 416	5 996	5 636	1.1	-6.0
Côte d'Ivoire	10 054	10 796	11 845	13 283	14 081	-0.4	3.4
Djibouti	397	425	384	373	380	1.1	-1.5
Egypt	26 142	43 130	46 632	51 117	53 827	5.6	2.8
Equatorial Guinea	119	132	185	420	481	0.2	19.4
Eritrea	--	--	714	822	847		4.7
Ethiopia	4 949	6 874	7 463	8 717	8 760	3.8	3.3
Gabon	4 977	5 952	6 922	7 479	7 606	2.1	2.7
Gambia	222	317	337	357	371	2.4	2.0
Ghana	4 756	5 886	7 259	7 912	8 268	2.1	4.3
Guinea-Bissau	150	244	285	313	315	2.9	3.2
Guinea	2 437	2 818	3 558	3 902	4 095	1.9	4.8
Kenya	5 728	8 533	9 234	9 816	9 944	4.2	1.9
Lesotho	408	622	830	994	1 009	3.8	6.3
Liberia	1 688	1 433	1 613	--	--	-1.8	--
Libyan Arab Jahamiriya	35 955	33 879	36 149	38 090	38 280	0.2	1.6
Madagascar	2 924	3 081	3 031	3 207	3 319	0.6	1.0
Malawi	1 450	1 803	2 051	2 385	2 471	2.0	4.1

ILO ACTIVITIES IN AFRICA: 1994-99

Country	1980	1990	1995	1997	1998	Average annual growth (%) 1980-90	Average annual growth (%) 1991-98
Mali	1 997	2 477	2 826	3 134	3 303	1.7	3.7
Mauritania	865	1 020	1 229	1 351	1 403	1.9	4.1
Mauritius	1 473	2 642	3 361	3 723	3 922	4.6	5.1
Morocco	17 705	25 825	27 265	29 942	31 948	4.4	2.9
Mozambique	2 005	2 036	2 390	2 877	3 139	-1.8	5.7
Namibia	2 282	2 444	3 100	3 247	3 295	0.4	3.9
Niger	2 507	2 480	2 573	2 749	2 822	0.6	1.7
Nigeria	25 602	28 472	31 986	35 367	35 898	1.6	3.0
Rwanda	2 114	2 584	1 691	2 100	2 241	2.7	1.5
Sao Tome and Principe	59	50	54	55	57	0.6	1.6
Senegal	4 196	5 698	6 115	6 796	7 122	2.7	2.9
Seychelles	263	369	425	464	478	2.9	3.3
Sierra Leone	830	897	695	582	586	1.2	-4.8
Somalia	798	917	891	--	--	1.1	--
South Africa	92 496	106 682	111 105	116 629	116 863	2.0	1.2
Sudan	11 806	13 167	16 446	18 009	18 639	1.2	4.4
Swaziland	457	860	979	1 048	1 076	6.2	2.8
Tanzania, United Rep, of	3 231	4 220	4 688	5 044	5 211	2.9	2.8
Togo	1 466	1 628	1 619	1 816	1 818	2.4	1.8
Tunisia	8 660	12 291	14 870	16 783	17 646	4.0	4.6
Uganda	2 934	4 304	6 032	6 950	7 333	3.3	6.9
Zambia	2 965	3 288	3 256	3 589	3 518	1.3	0.9
Zimbabwe	5 709	8 784	9 069	10 046	10 126	5.4	1.9
Africa	376 856	467 307	496 393	536 541	553 952	2.8	2.5

Source: ADB: *African Development Report 1999*, op. cit.

Table 3. Labour force participation rates (%)

<i>Country</i>	<i>Total</i> <i>1980</i>	<i>1990</i>	<i>1994</i>	<i>Female</i> <i>1980</i>	<i>1990</i>	<i>1994</i>	<i>Male</i> <i>1980</i>	<i>1990</i>	<i>1994</i>
Algeria	26.0	28.2	30.3	11.1	12.1	7.1	41.1	43.9	23.2
Angola	49.5	46.6	47.0	45.8	42.8	21.8	53.4	50.6	25.3
Benin	47.9	46.0	44.6	44.6	43.3	21.3	51.2	48.8	23.4
Botswana	43.6	43.6	44.1	41.8	39.6	20.2	45.5	47.7	23.9
Burkina Faso	57.4	54.1	52.1	54.0	50.1	24.4	60.9	58.2	27.7
Burundi	54.9	53.7	53.7	53.1	51.5	26.2	56.9	56.1	27.5
Cameroon	41.9	40.4	40.2	30.6	29.7	15.0	53.5	51.3	25.2
Cape Verde	32.5	37.0	39.5	20.6	26.9	15.2	46.4	48.9	24.3
Central African Republic	52.5	49.2	48.4	48.7	44.8	22.7	56.6	53.9	25.7
Chad	49.9	48.6	47.8	42.6	42.2	21.2	57.4	55.2	26.7
Comoros	45.3	44.0	56.8	39.5	38.1	24.0	51.1	49.7	32.8
Congo	42.1	41.9	40.4	34.9	35.4	17.5	49.7	48.7	22.9
Congo, Dem. Rep. of	44.4	42.5	41.9	38.8	36.7	18.3	50.4	48.4	23.6
Côte d'Ivoire	40.0	37.3	36.3	26.4	24.5	12.0	53.1	49.5	24.3
Djibouti	46.7	43.4	-	39.7	35.4	-	53.8	51.6	-
Egypt	35.0	34.9	39.0	18.9	19.2	11.0	50.7	50.1	27.9
Equatorial Guinea	44.5	42.5	43.0	31.0	29.2	14.9	58.5	56.0	28.1
Eritrea	44.9	44.4	-	37.5	36.6	-	52.4	52.0	-
Ethiopia	51.1	50.5	42.8	48.1	47.5	17.5	54.2	53.5	25.3
Gabon	53.8	48.9	46.6	47.5	42.5	20.7	60.3	55.4	25.9
Gambia	51.5	50.5	49.2	45.5	44.6	22.1	57.6	56.5	27.1
Ghana	47.4	46.6	47.5	47.9	47.1	24.1	46.9	46.2	23.4
Guinea	51.4	49.0	48.9	48.4	46.7	23.1	54.4	51.3	25.7
Guinea-Bissau	50.1	48.0	48.1	39.3	37.9	19.4	61.3	58.5	28.8
Kenya	47.1	47.8	49.7	43.3	44.0	22.9	50.8	51.7	26.8
Lesotho	42.0	40.3	41.6	31.1	28.8	15.3	53.7	52.2	26.3
Liberia	42.1	40.6	43.0	32.6	32.1	16.8	51.5	48.9	26.1
Libyan Arab									
Jahamiriya	31.0	28.6	17.7	12.2	11.0	4.9	47.7	44.7	12.8
Madagascar	49.5	47.5	51.8	44.2	42.5	23.3	55.0	52.6	28.5
Malawi	50.3	49.2	53.2	49.3	47.8	26.2	51.4	50.7	27.1
Mali	51.5	50.3	54.4	47.0	46.0	25.3	56.2	54.7	29.1

ILO ACTIVITIES IN AFRICA: 1994-99

<i>Country</i>	<i>Total 1980</i>	<i>1990</i>	<i>1994</i>	<i>Female 1980</i>	<i>1990</i>	<i>1994</i>	<i>Male 1980</i>	<i>1990</i>	<i>1994</i>
Mauritania	48.1	45.4	45.8	42.8	39.7	20.2	53.5	51.2	25.7
Mauritius	35.5	40.9	41.3	18.0	24.7	12.9	53.5	57.0	28.4
Morocco	35.9	37.6	38.5	24.1	26.0	13.3	47.7	49.1	25.2
Mozambique	55.3	53.0	54.3	53.3	50.6	26.3	57.3	55.5	28.0
Namibia	43.3	41.7	41.5	34.3	33.5	16.8	52.7	50.1	24.6
Niger	49.9	48.6	48.5	43.8	42.3	21.5	56.2	55.1	27.1
Nigeria	41.5	40.0	39.9	29.7	28.0	14.3	53.6	55.2	25.6
Rwanda	51.1	52.2	52.9	49.6	50.4	25.8	52.7	53.9	27.1
Sao Tome and Principe	41.5	38.5	-	30.4	26.8	-	53.1	50.5	-
Senegal	45.9	44.6	43.9	38.7	37.8	18.7	53.1	51.4	25.3
Seychelles	-	-	-	-	-	-	-	-	-
Sierra Leone	38.6	37.4	37.2	26.9	26.1	13.4	50.8	49.2	23.8
Somalia	45.8	44.3	47.3	39.3	38.0	20.5	52.4	50.7	26.8
South Africa	37.5	38.6	39.0	26.2	28.3	14.5	48.9	49.0	24.5
Sudan	36.6	36.3	36.8	19.7	19.7	10.3	53.4	52.8	26.5
Swaziland	35.7	34.1	32.2	23.7	24.1	12.0	48.1	45.0	20.2
Tanzania, United Rep. of	51.2	51.6	51.3	50.2	50.6	25.4	52.2	52.7	26.0
Togo	43.6	42.0	41.7	33.8	33.1	16.6	53.7	51.0	25.0
Tunisia	34.3	35.1	36.4	20.1	20.7	11.0	48.1	49.3	25.4
Uganda	51.7	50.6	54.8	49.1	48.0	26.2	54.3	53.2	28.6
Zambia	41.8	41.9	41.7	37.1	37.2	18.7	46.7	46.6	23.0
Zimbabwe	44.9	46.3	46.9	39.5	40.6	20.8	50.4	52.0	26.1
Africa	44.8	43.8	43.7	43.7	36.2	18.0	52.6	51.4	25.8

Source: ADB: *Africa Development Report 1999*, op. cit.

Table 4. Labour force: Forecast – 1995-2010

Country/territory	1995			2000			2010		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
Algeria	6 547	2 119	8 666	7 699	2 940	10 639	10 158	5 356	15 514
Angola	2 661	2 303	4 964	3 151	2 714	5 865	4 367	3 718	8 085
Benin	1 247	1 164	2 411	1 450	1 354	2 804	2 012	1 862	3 874
Botswana	345	293	638	393	326	719	513	404	917
Burkina Faso	2 820	2 466	5 286	3 181	2 768	5 949	4 087	3 529	7 616
Burundi	1 639	1 582	3 221	1 950	1 852	3 802	2 627	2 434	5 061
Cameroon	3 334	2 000	5 334	3 819	2 344	6 163	5 038	3 234	8 272
Cape Verde	92	59	151	110	70	180	151	95	246
Central African Republic	844	745	1 589	938	819	1 757	1 169	1 000	2 169
Chad	1 698	1 354	3 052	1 945	1 573	3 518	2 462	2 049	4 511
Comoros	159	117	276	188	138	326	262	188	450
Congo	607	465	1 072	696	535	1 231	933	722	1 655
Côte d'Ivoire	3 632	1 761	5 393	4 036	2 023	6 059	5 219	2 754	7 964
Democratic Republic of the Congo	10 835	8 361	19 196	12 063	9 264	21 327	16 858	12 739	29 597
Egypt	16 039	6 470	22 509	18 081	7 898	25 979	22 768	11 411	34 179
Equatorial Guinea	108	59	167	121	67	188	157	88	245
Eritrea	833	751	1 584	1 004	905	1 909	1 306	1 170	2 476
Ethiopia	14 595	10 046	24 641	16 792	11 599	28 391	22 824	15 961	38 785
Gabon	282	225	507	312	251	563	383	314	697
Gambia	313	254	567	345	283	628	427	356	783
Ghana	4 009	4 116	8 125	4 687	4 776	9 463	6 425	6 405	12 830
Guinea	1 857	1 667	3 524	1 967	1 756	3 723	2 630	2 328	4 958
Guinea-Bissau	301	203	504	329	224	553	402	276	678
Kenya	7 299	6 232	13 531	8 425	7 217	15 642	11 206	9 673	20 879
Lesotho	521	302	823	596	349	945	778	467	1 245
Liberia	541	352	893	794	520	1 314	1 045	682	1 727
Libyan Arab Jahamiriya	1 225	320	1 545	1 403	422	1 825	1 861	717	2 578
Madagascar	3 833	3 116	6 949	4 534	3 669	8 203	6 316	5 067	11 385
Malawi	2 389	2 301	4 690	2 713	2 566	5 279	3 566	3 256	6 822
Mali	2 846	2 462	5 308	3 297	2 829	6 126	4 464	3 774	8 238
Mauritania	584	458	1 042	671	520	1 191	873	661	1 534
Mauritius	322	148	470	343	166	509	376	197	573
Morocco	6 681	3 534	10 215	7 564	4 018	11 582	9 477	5 311	14 788

ILO ACTIVITIES IN AFRICA: 1994-99

Country/territory	1995			2000			2010		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
Mozambique	4 640	4 351	8 991	5 234	4 909	10 143	6 795	6 380	13 175
Namibia	377	258	635	423	292	715	535	377	912
Niger	2 429	1 924	4 353	2 727	2 248	5 075	3 907	3 137	7 044
Nigeria	28 312	15 881	44 193	32 428	18 627	51 055	42 869	25 745	68 614
Réunion	151	111	262	164	126	290	189	154	343
Rwanda	1 397	1 341	2 738	2 130	2 027	4 157	2 799	2 625	5 424
Senegal	3 131	1 576	3 707	2 438	1 819	4 248	3 176	2 376	5 552
Sierra Leone	995	564	1 559	1 145	667	1 812	1 431	892	2 323
Somalia	2 338	1 791	4 129	2 792	2 141	4 933	3 836	2 946	6 782
South Africa	10 147	6 059	16 206	11 410	6 944	18 354	14 278	8 921	23 199
Sudan	7 409	2 931	10 340	8 387	3 513	11 900	10 531	4 964	15 495
Swaziland	191	114	305	225	136	361	303	189	492
Tanzania, United Republic of	7 804	7 609	15 413	8 808	8 505	17 313	11 794	11 171	22 965
Togo	1 015	675	1 690	1 160	774	1 934	1 548	1 036	2 584
Tunisia	2 332	1 019	3 351	2 660	1 233	3 893	3 327	1 704	5 031
Uganda	5 152	4 701	9 853	5 767	5 236	11 003	7 843	7 071	14 914
Zambia	1 828	1 520	3 348	2 141	1 741	3 882	2 934	2 282	5 216
Zimbabwe	2 876	2 293	5 169	3 184	2 550	5 734	4 107	3 302	7 409

Source: ILO: *Economically Active Population 1950-2010* (Geneva, 1996).

Table 5. Proportion of children under the age of 14 in the labour force (as a percentage of the population, 10-14 years)

	1970	1980	1990	1996
Sub-Saharan Africa	36.3	35.0	32.3	30.2
excluding South Africa	39.0	37.4	34.5	32.2
Angola	31.4	29.7	28.1	26.9
Benin	34.5	30.4	28.6	27.3
Botswana	32.3	25.9	19.4	16.4
Burkina Faso	75.1	70.9	58.7	49.5
Burundi	50.8	50.0	49.4	48.9
Cameroon	38.9	33.9	27.5	24.8
Cape Verde	17.4	16.0	14.7	14.0
Central African Republic	45.1	39.4	33.8	30.7
Chad	41.9	41.6	40.0	38.0
Comoros	--	44.8	41.0	38.9
Congo Brazzaville	36.5	33.2	30.5	29.4
Congo, Dem. Rep. of	28.3	27.5	26.6	25.9
Côte d'Ivoire	34.6	28.4	22.3	20.1
Egypt	--	--	--	--
Equatorial Guinea	42.9	40.5	35.8	33.5
Eritrea	--	--	40.8	39.4
Ethiopia	48.6	46.3	43.5	42.1
Gabon	35.6	29.1	22.7	17.5
Gambia	45.9	44.4	40.2	36.4
Ghana	16.3	16.2	14.6	13.0
Guinea	43.3	41.2	37.0	33.4
Guinea-Bissau	45.2	43.3	40.4	38.2
Kenya	45.0	45.1	43.4	
Lesotho	30.9	27.6	23.5	21.8
Liberia	31.1	25.7	21.9	18.0
Madagascar	41.7	40.2	37.6	35.5
Malawi	50.7	45.2	38.9	34.4
Mali	62.5	61.2	57.9	53.9
Mauritania	33.3	29.6	25.8	23.6

ILO ACTIVITIES IN AFRICA: 1994-99

	1970	1980	1990	1996
Mauritius	5.7	4.8	4.0	2.8
Mozambique	40.7	39.5	35.2	33.5
Namibia	40.1	33.6	26.0	20.8
Niger	48.8	47.8	46.8	44.9
Nigeria	30.8	29.2	27.6	25.4
Rwanda	43.3	42.5	42.1	41.6
Sao Tome and Principe	--	--	--	--
Senegal	46.9	42.9	35.4	30.5
Seychelles	--	--	--	--
Sierra Leone	21.7	19.4	17.1	15.2
Somalia	39.9	37.7	34.5	32.6
South Africa	2.7	0.9	0.0	0.0
Sudan	27.0	33.3	31.4	29.0
Swaziland	19.1	17.2	15.3	13.5
Tanzania, United Rep. of	45.6	42.8	42.1	39.0
Togo	40.4	36.1	30.4	28.2
Uganda	50.4	48.9	46.9	45.0
Zambia	21.1	19.0	16.9	16.1
Zimbabwe	41.1	36.7	31.8	29.0
North Africa				
Algeria	7.4	7.1	3.3	1.3
Egypt	15.0	18.3	13.2	10.8
Libyan Arab Jamahiriya	10.8	8.7	0.5	0.2
Marocco	13.3	20.9	10.6	4.6
Tunisia	11.7	5.8	0.0	0.0
All Africa	31.5	31.2	28.1	26.1

Source: World Bank: *African Development Indicators 1998-99* (Washington).

Table 6. Activity rate of children aged 5-14 years: Africa compared with other regions of the world

<i>Region</i>	<i>Both sexes (%)</i>	<i>Males (%)</i>	<i>Females (%)</i>
World	24.7	27.0	22.3
Regions			
Africa	41.4	44.8	36.7
Asia (including Japan)	21.1	22.0	20.0
Latin America and the Caribbean	16.5	46.0	11.0
Oceania (including Australia and New Zealand)	10.4	21.8	9.2

Source: ILO Bureau of Statistics (Geneva, 1996).

Table 7. Population with access to infrastructure

Country	Sanitation			Safe water			Health services		
	1985	1993	1995	1985	1990	1995	1985	1991	1995
Algeria	--	--	--	69	78	--	--	--	98
Angola	18	--	16	33	40	32	--	24	--
Benin	10	22	--	50	55	70	--	42	18
Botswana	36	55	--	54	90	70	--	--	--
Burkina Faso	9	--	14	67	70	--	70	--	90
Burundi	52	48	--	26	46	58	45	80	80
Cameroon	36	40	--	31	44	41	--	--	80
Cape Verde	10	--	--	60	52	--	--	--	--
Central African Republic	19	--	--	--	--	--	--	--	52
Chad	14	23	32	--	57	29	30	26	30
Comoros	--	--	--	--	46	48	82	--	--
Congo	40	9	--	--	38	60	--	--	83
Congo, Dem. Rep. of	--	--	9	33	--	25	33	59	26
Côte d'Ivoire	--	51	54	--	69	82	--	--	--
Djibouti	37	--	--	43	24	--	--	--	--
Egypt	--	--	--	--	90	--	99	99	99
Equatorial Guinea	--	42	50	--	--	--	--	--	--
Eritrea	--	--	--	--	--	--	--	--	--
Ethiopia	--	10	--	16	18	27	44	55	46
Gabon	50	76	--	--	66	67	80	--	--
Gambia	--	--	34	60	64	61	90	--	93
Ghana	26	29	--	56	--	56	64	--	--
Guinea	--	--	6	18	52	49	13	--	80
Guinea-Bissau	25	29	20	31	23	27	64	--	40
Kenya	44	43	--	--	47	49	--	--	77
Lesotho	--	--	35	36	45	57	50	--	80
Liberia	21	--	24	54	--	40	35	--	39
Libyan Arab Jamahiriya	91	--	--	--	90	--	100	100	95
Madagascar	--	--	17	30	21	32	65	--	38
Malawi	60	70	63	55	51	54	54	--	35
Mali	21	--	44	17	11	44	--	--	40

ANNEXES

Country	Sanitation			Safe water			Health services		
	1985	1993	1995	1985	1990	1995	1985	1991	1995
Mauritania	--	--	--	--	66	--	30	--	63
Mauritius	97	100	--	100	--	100	100	99	100
Morocco	46	63	--	58	56	59	--	62	70
Mozambique	--	21	23	15	22	28	40	--	39
Namibia	--	36	--	--	47	57	--	--	59
Niger	9	--	15	46	53	57	48	30	99
Nigeria	--	63	--	45	42	43	--	67	51
Rwanda	--	--	--	49	69	--	--	--	80
Sao Tome and Principe	15	21	--	42	--	70	--	--	--
Senegal	--	--	--	55	44	--	--	--	90
Seychelles	99	--	--	97	--	97	99	99	--
Sierra Leone	21	--	--	26	39	--	36	--	38
Somalia	15	--	--	31	36	--	20	--	--
Sudan	5	--	--	--	34	--	70	70	70
Swaziland	--	--	--	21	--	60	--	55	--
Tanzania, United Rep. of	--	86	--	49	52	49	73	93	42
Togo	14	--	20	27	70	67	--	--	--
Tunisia	52	72	--	68	70	86	91	--	--
Uganda	13	--	60	21	33	42	42	--	49
Zambia	47	--	42	58	59	47	70	--	--
Zimbabwe	26	58	--	--	84	74	71	--	85

Source: UNDP.

Table 8. Trade union membership in African countries

	Year	Union membership (thousands)	Year	Union membership (thousands)	Change in membership (%) [*]
Africa					
Botswana	1995	45			
Cameroon	1995	250			
Cape Verde	1995	15			
Côte d'Ivoire	1995	300			
Egypt	1995	3 313	1985	2 721	21.8
Eritrea	1995	18			
Ethiopia	1995	152	1985	4	
Gabon	1995	5			
Ghana	1990	700			
Guinea	1995	13			
Kenya	1995	500	1985	700	28.6
Mali	1995	103			
Mauritania	1995	15			
Mauritius	1995	106	1985	98	8
Morocco	1994	290			
Namibia	1995	55			
Nigeria**	1990	3 520	1982	3 000	
Senegal	1995	184			
South Africa	1995	3 154	1985	1 391	126.7
Swaziland	1995	21	1985	2	975.7
Tanzania, United					
Rep. of	1995	470			
Tunisia	1994	220			
Uganda	1995	63	1989	102	38.3
Zambia	1995	273	1985	320	14.7
Zimbabwe	1995	250	1985	162	54.4

* Calculations based on the exact (non-rounded) membership data.

** The basis for calculating union membership changed over time.

Source: ILO: *World Labour Report 1997-98* (Geneva, 1997), pp. 235-236.

Table 9. Profile of national employers' organizations
(as of May 1997)

	<i>National employers' organizations which are members of the International Organization of Employers</i>	<i>Number of enterprises covered</i>	<i>Type of enterprise</i>	<i>Workforce employed by associated enterprises</i>	<i>Direct/indirect membership of enterprises</i>
Algeria	Confédération générale des opérateurs économiques algériens (CGOEA)	> 14 000	Private	> 1 000 000 empl.	Direct
Benin	Organisation nationale des employeurs du Bénin (ONEB)				
Botswana	Botswana Confederation of Commerce, Industry and Manpower (BOCCIM)				
Burkina Faso	Conseil national du patronat Burkinabé (CNPB)				
Burundi	Association des employeurs du Burundi (AEB)	10% of private and parastatal sector	Private or parastatal	52% of private and parastatal sector	Direct
Cameroon	Groupement inter-patronal du Cameroun (GICAM)	117 + 13 empl. orgs.	Private		Both
Cape Verde	Association commerciale, industrielle et agricole de Barlavento (ACIAB) Association commerciale de Satavento du Cap Vert (ACS)	150	Private		
Chad	Conseil national du patronat chadien (CNPT)	67	Private, mixed or public	8 000	Direct
Congo	Union patronale et interprofessionnelle du Congo (UNICONGO)	400	Private or mixed	25 000	Indirect
Côte d'Ivoire	Conseil national du patronat ivoirien (CNPI)	> 500	Private or mixed	> 100 000	Indirect
Egypt	Federation of Egyptian Industries (FEI)	18 000	Private, cooperative, public or mixed		Indirect
Gabon	Confédération patronale gabonaise (CPG)	220		30 000	Both
Ghana	The Ghana Employers' Association (GEA)				Both
Guinea	Conseil du patronat guinéen (CPG)				
Kenya	Federation of Kenya Employers (FKE)	3 000		500 000	Both

ILO ACTIVITIES IN AFRICA: 1994-99

	<i>National employers' organizations which are members of the International Organization of Employers</i>	<i>Number of enterprises covered</i>	<i>Type of enterprise</i>	<i>Workforce employed by associated enterprises</i>	<i>Direct/indirect membership of enterprises</i>
Lesotho	Association of Lesotho Employers (ALE)	100	Private or mixed	70% of the labour force	Both
Madagascar	Groupement des entreprises de Madagascar (GEM)				Both
Malawi	The Employers' Consultative Association of Malawi (ECAM)	250		80 000	Both
Mali	Fédération nationale des employeurs du Mali (FNEM)	500		10 000	Indirect
Mauritania	Confédération générale des employeurs de Mauritanie (CGEM)	60 800	Private		Indirect
Mauritius	Mauritius Employers' Federation (MEF)	600	Private	150 000	Both
Morocco	Fédération des chambres de commerce et d'industrie du Maroc (FCCIM)				Indirect
Mozambique	Associação de Empresas Privadas de Moçambique (AEPRIMO)				
Niger	Syndicat patronal des entreprises et industries du Niger (SPEIN)	45	Private or mixed	> 5 000/25% of the private sector	Direct
Nigeria	Nigerian Employers' Consultative Association (NECA)			450 000-500 000	Both
Senegal	Conseil national du patronat du Sénégal (CNP)				
Seychelles	Federation of Employers' Associations of Seychelles			7 500/80% of the labour force	Both
South Africa	Business South Africa	80-85%		About 5 000 000/90% of the private sector	Indirect
Tanzania, United Rep. of	The Association of Tanzania Employers (ATE)				
Togo	Conseil national du patronat (CNP)				Indirect
Tunisia	Union tunisienne de l'industrie, du commerce et de l'artisanat (UTICA)	> 150 000			Indirect
Uganda	Federation of Ugandan Employers (FUE)			150 000	Both

ANNEXES

	<i>National employers' organizations which are members of the International Organization of Employers</i>	<i>Number of enterprises covered</i>	<i>Type of enterprise</i>	<i>Workforce employed by associated enterprises</i>	<i>Direct/indirect membership of enterprises</i>
Zambia	The Zambia Federation of Employers (ZFE)			250 000	Both
Zimbabwe	Employers' Confederation of Zimbabwe (EMCOZ)		Private	>2 000 000	Both

Source: ILO: *World Labour Report 1997-98* (Geneva, 1997), pp. 241-242.
