[bookmark: OLE_LINK2][bookmark: OLE_LINK3]TRADE UNION DEVELOPMENT COOPERATION –AFRICA
ACTION PLAN 2014 - 2016
	PRIORITY
	EXPECTED RESULTS
	STRATEGIES
	ACTIVITIES
	MONTH/YEAR
	WHO

	

DECENT WORK AGENDA

Pillars:
· Employment
· Rights at work
· Social Protection
· Social Dialogue
	1. Majority of the African government support the Decent Work Agenda in the 2015 United Nations framework and other developmental platforms

	Ensure government and trade union leaders fully understand the concept of the Decent Work Agenda

Find out what is happening in the various countries

Ensure that our all agreements negotiated and signed with international bodies have a component of the Decent Work Agenda

	Mapping on the position of African governments on the development agenda
	October 2013 – Jan 2014

	TUDCN members/ ITUC-Africa/ CARES

	
	
	
	Mapping and research on the involvement of trade unions in consultative processes at the National level

	2014

	TUDCN members/ ITUC-Africa/ CARES

	
	
	
	Develop a narrative on decent work to be circulated among TUDCN members and trade union leaders

	2014

	TUDCN members/ ITUC-Africa/ CARES

	
	
	
	
[bookmark: _GoBack]Monitor and carry out advocacy to ensure the inclusion of decent work in the development agenda of respective countries

	
2014/ 2015
	
TUDCN members/ Trade union leaders

	
	2. Ensure coherence between development and trade policies.

	

	Develop a position paper on the status quo regarding Regional integration in Africa and the Economic Partnership Agreement (EPAs)

	1st Quarter 2014

	Kwabena/ Kouglo

	
	
	
	Monitoring and advocacy on coherence between trade and development policies

	2014
	TUDCN members/ Trade union leaders

	
	3. Trade unions are involved in the dialogue and negotiations on development policies at all levels (Regional/ Sib regional/ National).

	

	Identify existing mechanisms and foras in respective countries taking into account the European Union roadmap and the African Union strategy on development agenda

	2014
	Network members

	
	4. Government and private sector takes into account the decent work agenda in the development policies.

	Advocacy with employers organizations and government at National level
	Mapping and research on decent work in development policies supporting private sector

	2014/ 2015

	TUDCN members/ Trade union leaders

	
	5. Effective exchange of information and coordination on the positions on advocacy strategies
	
	Organize meetings with employer organizations (chamber of commerce)
	2015

	TUDCN members/ Trade union leaders

	
	
	
	Develop a facebook page to discuss issues around development cooperation

	November 2013

	ITUC-Africa

	
	
	
	Organize annual
Evaluation meeting

	September 2014

	Network members/ ITUC-Africa/ ITUC-Brussels

	
	
	
	Regular reports on ongoing TUDCN activities at National level

	Throughout three years
	Network members/ ITUC-Africa/ ITUC-Brussels

	
	
	
	Regular correspondence among TUDCN members and cooperating partners
	Throughout three years
	Network members/ cooperating partners

