

Trade Unions in Namibia:
Defining a new role?

Herbert Jauch
Labour Resource and Research Institute (LaRRI)

June 2004

2

2 2

Table of Contents

Acknowledgements 3

Abbreviations 4

Executive Summary 6

The socio-economic environment 8

The legal framework and practice of labour relations 18

Trade union profiles 25

Problems and prospects 33

Sources 37

3

3 3

Acknowledgements

In 2003, the Friedrich Ebert Stiftung (FES) initiated country case studies on the
labour movement in Africa. These studies covered all African states in which the
foundation has an office. In Namibia, the trade union study was carried out by
the Labour Resource and Research Institute (LaRRI).

As there are only few recent publications on the Namibian labour movement, the
FES office in Windhoek decided that the Namibian paper should be published as
a booklet on its own. It is meant to provide an overview of the Namibian trade
unions, of the environment in which they have to operate and of the challenges
they currently face.

We wish to acknowledge the supportive role played by Juergen Peters, the FES
country representative in Namibia, and by FES project officer Tangeni
Nuukuawo. We also thank LaRRI researcher Ntwala Mwilima for carrying out
interviews with trade union leaders.

This booklet was written by LaRRI’s director Herbert Jauch, who drew on the
many LaRRI studies carried out since the institute’s inception in 1998. Copies
can be obtained from:

Friedrich Ebert Stiftung (FES), Namibia Office
95 John Meinert Street
P.O. Box 23653
Windhoek
Tel: 237438
Fax: 237441
E-mail: fes@fesnam.org.na

Labour Resource and Research Institute (LaRRI)
P.O. Box 62423
Katutura, Windhoek
Tel: 212044
Fax: 217969
E-mail: larri@mweb.com.na

ISBN No: 99916-64-72-6

mailto:fes@fesnam.org.na
mailto:larri@mweb.com.na

4

4 4

Abbreviations

BAWON Bank Workers Union of Namibia
CBS Central Bureau of Statistics
CCN Council of Churches in Namibia
CDM Consolidated Diamond Mine
CEC Central Executive Committee
CEO Chief Executive Officer
CIF Construction Industries Federation of Namibia
COSATU Congress of South African Trade Unions
CTUC Commonwealth Trade Union Council
DOAWTU Democratic Organisation of African Workers Trade Unions
EEC Employment Equity Commission
EPZ Export Processing Zone
FES Friedrich Ebert Stiftung
GSSA Government Service Staff Association
GUF Global Union Federation
ICFTU International Confederation of Free Trade Unions
ILO International Labour Organisation
IMF International Monetary Fund
JCC Joint Consultative Committee
LAC Labour Advisory Council
LaRRI Labour Resource and Research Institute
LAUN Local Authority Union of Namibia
LFS Labour Force Survey
LIH Labour Investment Holding
MANWU Metal and Allied Namibian Workers Union
MoL Ministry of Labour
MUN Mineworkers Union of Namibia
NABWU Namibia Building Workers Union
NAFAU Namibia Food and Allied Workers Union
NAFINU Namibia Financial Institutions Union
NAFTU Namibia Federation of Trade Unions
NAFWU Namibia Farmworkers Union
NAM-MIC Namibia Mineworkers Investment Company
NANGOF Namibian Non-Governmental Organisations Forum
NANTU Namibia National Teachers Union
NAPWU Namibia Public Workers Union
NASAWU Namibia Seamen and Allied Workers Union
NATAU Namibia Transport and Allied Workers Union
NAU Namibia Agricultural Union
NBWU Namibia Building Workers Union
NCSTU Namibia Christian Social Trade Unions
NDAWU Namibia Domestic and Allied Workers Union
NEC National Executive Committee
NGO Non-Governmental Organisation

5

5 5

NNFU Namibia National Farmers Union
NPC National Planning Commission
NPSM Namibia People’s Social Movement
NTU Namibia Telecommunication Union
NUM National Union of Mineworkers
NUNW National Union of Namibian Workers
NWRWU Namibia Wholesale and Retail Workers Union
OATUU Organisation for African Trade Union Unity
ODC Offshore Development Company
PEAC President's Economic Advisory Council
PSI Public Services International
PSUN Public Service Union of Namibia
SATUCC Southern Africa Trade Union Co-ordination Council
SOE State Owned Enterprise
SWAMU South West Africa Mineworkers Union
SWAPO South West Africa People’s Organisation of Namibia
TUCNA Trade Union Congress of Namibia
TUN Teachers Union of Namibia
UNAM University of Namibia
WCL World Confederation of Labour

6

6 6

Executive Summary

Namibia is characterised by extremely high levels in income inequality and high
levels of unemployment - particularly among women and the youth. Wages and
salaries are the main source of household incomes, although most rural
households rely on subsistence farming.

The majority of Namibian workers fall into the category of unskilled or semi-
skilled workers, usually earn relatively low wages and enjoy few benefits. In
some sectors, trade unions managed to achieve significant improvement in
conditions of employment through collective bargaining.

Unionisation rates are fairly high, particularly in the public sector, the mining
industry as well as the fishing, textile, wholesale and retail sectors. Here,
unionisation rates stand at above 50%. On the other hand, the small business
sector, banking and financial institutions and domestic workers are still poorly
organised.

Despite its small population of about 1,9 million people, Namibia has about 30
trade unions, grouped into 2 federations and several un-affiliated unions. The
largest trade union federation is the National Union of Namibian Workers
(NUNW) which represents 60 000 - 70 000 workers. The NUNW played a key
role during Namibia's liberation struggle and continues to be affiliated to the
ruling SWAPO party. Unions outside the NUNW rejected this party-political link
and formed a new rival federation in 2002, known as the Trade Union Congress
of Namibia (TUCNA).

The Namibian labour movement was confronted with various challenges posed
by government's neo-liberal economic policies. Various disagreements between
labour and the state/employers became visible around the issues of privatisation,
the introduction of Export Processing Zones (EPZs) and the emergence of labour
hire companies. Overall, trade unions found it difficult to decisively influence
such broader socio-economic policies in favour of their constituency.

The Namibian Labour Act of 1992 constituted a major improvement for labour
compared to the colonial labour legislation. A new Labour Act will be
implemented soon and is expected to pave the way for the improved resolution of
industrial conflicts.

Namibia has no national minimum wage but trade unions managed to negotiate
minimum wage agreements in the agricultural sector as well as the construction
industry. An agreement for the security industry is likely to be finalised soon.
Trade unions expect government to pass binding regulations regarding minimum
conditions of employment for vulnerable workers such as domestic workers and
petrol station attendants.

7

7 7

There are various tripartite bodies such as the Labour Advisory Council on which
trade unions are serving. These bodies tend to be advisory in nature and are
composed mainly of non-union representatives. This limits labour's power in
terms of decision-making. However, trade unions managed to successfully lobby
on certain issues such as the granting of full labour rights to workers in the EPZs.

Namibian unions face a host of challenges today. They will have to improve their
recruitment strategies to organise workers in the non-traditional sectors (such as
the small business sector) and render effective services to their members.
Unions also need to ensure functioning structures and accountability to their
membership within their own organisation.

Beyond the workplace, unions need to develop effective strategies to influence
broader socio-economic policies in favour of workers and the poor in general.
This will require the development of labour's own policy proposals and the forging
of strategic alliances with other organisations representing the interests of the
Namibia's disadvantaged majority.

8

8 8

1. The socio-economic environment

Namibia attained its political independence in 1990 after 116 years of German
and South African colonial rule. The colonial legacies are still visible today as
Namibia is characterised by huge socio-economic inequalities that are largely a
reflection of its colonial apartheid history, but also of the class stratification that
has taken place since independence. Namibia has relatively limited financial
resources in both the government and the private sector to conduct frequent
surveys on social-economic developments. However, the Central Bureau of
Statistics (CBS) under the National Planning Commission (NPC), the Bank of
Namibia as the country’s reserve bank, and the Ministry of Labour all conducted
several national surveys on which this paper draws. In addition, the Labour
Resource and Research Institute (LaRRI) has carried out various studies on
trade unions, labour conditions and socio-economic conditions. The findings of
these studies are incorporated into this booklet.

Namibia's population of 1,9 million people is relatively young. More than half of
the population is less than 20 years of age and more than 40% is less than 15
years old. In 2001, only 33% of the population lived in urban areas compared to
a rural population of 67%. These figures are changing steadily due to increasing
urbanisation that has taken place since independence.

Table 1: Age structure of the population (2001)
Age group Number of people Percentage
0 - 4 years 241 230 12.7
5 - 9 246 956 13.0
10 -14 330 288 17.4
15 – 19 202 298 10.7
20 – 24 174 484 9.2
25 – 29 150 786 7.9
30 – 34 118 532 6.2
35 – 39 96 417 5.1
40 – 44 74 051 3.9
45 – 49 57 756 3.0
50 – 54 47 779 2.5
55 – 59 35 209 1.9
60 – 64 34 370 1.8
65 and older 87 817 4.6
Not reported 32 344 1.7
TOTAL 1 897 973 100.0
Source: Population and Housing Census 2001.

In 2000, the average Namibian household had 5 members with an average size
of 5,6 members in rural areas and 4,2 members in urban areas.

9

9 9

Economically active population
In 2000, 888 009 Namibians were 15 years or older and the Labour Force Survey
classified 541 447 people as economically active and 346 157 people as
economically inactive. The bulk of those classified as economically inactive were
students (52,3%), followed by 'home-makers' (20,8%), retired and old people
(18,4%) and those affected by illness and disability (6,9%). The number of
economically inactive women (211 718) was significantly higher than the number
of men (134 439).

The agricultural sector was the largest sector in terms of employment in Namibia,
accounting for 123 297 (or 28,6%) jobs. It is, however, important to point out that
this figure included about 78 000 communal/subsistence farmers, 1 623
commercial agricultural employers and 4 354 'own account' self-employed
agricultural workers. There were 26 480 farm workers on private farms and 2
730 workers on public farms. Agriculture accounted for 53% of rural
employment.

Other important sectors in terms of employment were community, social and
personal services with 47 517 jobs (11,0%); 'real estate, renting and business
activities' with 42 128 jobs (9,8%), wholesale and retail and motor vehicle repairs
with 39 850 jobs (9,2%); and education with 30 523 jobs (7,1%). On the other
hand manufacturing accounted for only 22 921 jobs (5,3 %) which is an indication
that this sector was still severely under-developed in Namibia.

Table 2: Employment by sector (2000)

Sector

Percentage of
employed people

Agriculture 28.6
Wholesale and retail trade, repair of motor vehicles 9.2
Domestic work in private households 5.2
Manufacturing 5.3
Community, social and personal services 11.0
Education 7.1
Public administration, defence, and social security 5.4
Real estate, renting, and business activities 9.8
Construction 5.0
Transport, storage and communication 3.3
Health and social work 3.1
Financial intermediation 0.8
Fishing 1.8
Mining and Quarrying 0.9
Electricity, gas and water supply 1.0
Hotels and restaurants 1.8
Other 0.8
Source: Labour Force Survey 2000.

10

10 10

Overall, there were 99 166 employees in the public sector (including parastatals)
and 169 437 in the private sector. The total number of employees thus stood at
268 603 in 2000 while there were 22 450 employers outside the agricultural
sector and 39 980 'own account workers' (self-employed).

Table 3: Sectoral trends (1997 - 2000)

Industry 1997 2000 Change

Agriculture 146 899 126 459 -13.9%

Fishing 6 771 7 800 15.2%

Mining & Quarrying 6 592 3 868 - 41.3%

Manufacturing 25 983 22 922 - 11.8%

Elect, gas & water supply 4 576 4 193 - 8.4%

Construction 19 801 21 788 10%

Wholesale & retail trade, repair of motor
vehicle

33 815 38 902 15%

Hotels and restaurants 2 988 7 677 157%

Transport, storage & communication 134 80 14 308 6%

Financial intermediation 7 817 4 933 - 36.9%

Real estate, renting and business activities 20 244 39 318 94%

Public administration, Defence and social
security

22 029 24 419 10.9%

Education 24 023 30 538 27%

Health & social work 10 922 13 135 20.3%

Other community, social & personal
services

24 518 46 289 88.8%

Private households with employed persons 28 547 22 209 - 22%

Extra-territorial organisations & bodies 229 327 42.8%

Source: Labour Force Survey 1997 & 2000

Table 3 shows significant changes in employment patterns between 1997 and
2000. Some sectors like mining, financial intermediation and domestic work
declined significantly in terms of employment. The mining sector, which receives
about two-thirds of Namibia's foreign direct investment (FDI), reduced the
number of workers by over 40% during the period under review! On the other
hand, service sectors like hotels and restaurants, and social services
experienced a large increase in terms of employment. Hotels and restaurants
more than doubled their number of employees within 3 years.

Overall, the employment patterns in the Namibian economy suggest a shift away
from the primary sector (like agriculture and mining) towards the tertiary sector.
The manufacturing industries remained fairly stagnant and insignificant in terms
of employment despite various government attempts to boost this sector.

11

11 11

The importance of wages and salaries
About half of all Namibian households (48%) relied on 'wages and salaries' as
their main source of income. In urban areas, this figure was as high as 76%.
These figures indicate the critical importance that wages and salaries have for
the survival of Namibian households. This is further emphasised by the fact that
60 % of households in the country (73% in urban areas) lack a secondary source
of income.

On the other hand, in some rural regions such as Ohangwena and Omusati, as
much as 60-70% of households depend on subsistence farming as their main
source of income.

Employment and Unemployment
The Namibian government’s unemployment definition is based on three criteria,
namely:
 being without work,
 being available for work, and
 seeking work.

The 'strict' definition of unemployment excludes from the ranks of the
unemployed those individuals (15-65 years old) who are without jobs and
available for work, but who are not actively seeking work1. The 'broad definition'
of unemployment on the other hand regards every person who is 15 - 65 years of
age and without work but available for work as being unemployed - whether
he/she is looking for work or not. The Labour Force Survey presents
unemployment figures for both definitions as follows:

Unemployment in Namibia according to the broad definition stands at 33.8
percent whilst this figure is reduced to 20.2 percent when the strict definition is
applied. The Survey suggests a slight decline in unemployment as
unemployment was recorded to stand at 34.5% in 1997.

Using the 'strict' definition of unemployment in the context of the Namibian labour
market is problematic. The criterion 'actively seeking for work' for classifying the
unemployed may not be accurate as many unemployed people may have
stopped looking for work - not because they do not want to work, but simply
because they may be demoralised and have given up hope of finding a job.
Others may not bother to seek work as they witness the fruitless efforts of their
friends and relatives. Thus, the criterion of ‘not seeking work’ tells us very little
and may not be a relevant criteria in labour markets that are characterised by
mass unemployment.

Using the broad definition of unemployment, the rural unemployment rate stands
at 35.9% compared to 31.3% in urban areas. Unemployment also has a gender
dimension as the rate is significantly higher among women (39%) than among

1
 Ministry of Labour 2002

12

12 12

men (28%). Female unemployment remains higher than male irrespective of the
definition of unemployment used.

Table 4: Unemployment - broad definition (2000)
 Overall percentage Percentage among

women
Percentage among

men
Nationally 33.8 39 28.3
Urban Areas 31.3 37.2 25.4
Rural Areas 35.9 40.4 30.8
Source: Labour Force Survey 2000.

Unemployment in Namibia affects the youth the most as 67% of those between
the ages 15 and 19, and 59% of those between 20 and 24 years of age were
unemployed in 2000. On the other hand, the unemployment rate stood at only
11 - 17% for those between 45 and 59 years of age.

Unemployment in Namibia is of a long-term nature, as 32% of the unemployed
have been jobless for two years or more. Another 12,6% have been unemployed
for 1-2 years while only 4,8% of the unemployed population have been without a
job for less than 3 months. There was no significant difference between men and
women regarding the duration of unemployment. However, there was a marked
difference between urban and rural areas as the unemployed in the rural areas
have been out of jobs for much longer compared to those in the urban areas.
Long-term unemployment (2 years or more) in rural areas affected 37,6% of the
unemployed compared to 27,9% in urban areas.

Education levels
In 2000, about 12% of the population had no formal education at all while 52%
attained or completed some level of primary education. Only about 2% of the
population reached higher education. Unemployment is related to the levels of
education as the bulk of the unemployed (74%) had primary or junior secondary
education. Less than 1% of the unemployed had a post secondary education2.

Unionisation rates
Accurate statistics on trade union membership rates are difficult to find as only
few unions have computerised membership database systems. Most unions rely
on their files and on membership fee deduction records of employers to count
their members. A trade union survey carried out by the Labour Resource and
Research Institute (LaRRI) in 1998-99 revealed a unionisation rate of about 50%
among employees in formal sector employment3. These figures were updated as
far as possible and indications are that the highest levels of unionisation are
found in the public sector (75-80%), the mining and energy sectors (83%), the
textile industry (67%) and the food, fishing, hospitality, wholesale and retail
sectors (65%). On the other hand, unionisation levels are low among domestic

2
 Ministry of Labour 2002b

3
 See LaRRI 1999

13

13 13

workers and in the banking and insurance sectors (see table 5) 4. Likewise, only
about 10% of workers in the small business sector are organised by trade
unions5.

The Labour Force Survey 2000 put the unionisation rate among workers in the
public and private sectors at 32%. This figure is significantly lower than those
provided by trade unions themselves and their accuracy would have to be
established by examining the trade union membership records. This is very
difficult at present as few unions have accurate, computerised membership
database systems.6

Table 5: Estimated Unionisation Rates (Based on figures supplied by trade
unions)

SECTOR APPOROXIMATE
NUMBER OF
EMPOLYEES

ESTIMATED
UNIONISTION RATE
(signed-up members)7

Agriculture 29 200 9 000 (31%)

Manufacturing, Building and
Construction

28 900 10 500 (36%)

Mining and Energy 4 800 4 000 (83%)

Food, Fishing, Wholesale,
Retail and Hospitality

34 000 22 000 (65%)

Textile 9 000 6 000 (67%)

Public Service, Parastatals
and Municipalities (excluding
army, police and teachers)

80 000 60 000 (75%)

Teachers 15 000 12 000 (80%)

Domestic Work (private
households)

17 900 3 500 (20%)

Banking, Insurance, Real
Estate and Business Services

24 000 4 500 (19%)

Transport, communication
and Security

12 000 3 000 (25%)

Other 22 700 6 000 (26%)

TOTAL 277 500 140 700 (50,7%)
Sources: LaRRI 1999; Labour Force Survey 1997 & 2000; Updates from trade unions (2004)
These figures do not include communal farmers and unpaid family labour.

Due to the lack of an accurate database, it is impossible to determine the exact
number of women in trade unions. It is estimated that 35-40% of union members

4
 Labour Resource and Research Institute 1999.

5
 See Karuuombe 2002.

6
 See Labour Resource and Research Institute 2003.

7
 Signed-up membership refers to the number of workers who applied for union membership and received

their membership cards. The number of paid-up members (whose membership fees are received by unions

on a monthly basis) is likely to be about 20% lower than the signed-up membership.

14

14 14

are women - roughly in line with women’s share in the formal labour market.
Women are however, under-represented in decision-making structures although
some serve as general secretaries and union presidents.

The largest trade union federation is the National Union of Namibian Workers
(NUNW) which has 9 affiliated industrial unions with a combined membership of
about 70 000. This federation played an active role in Namibia’s liberation
struggle and is still affiliated to the South West Africa People’s Organisation of
Namibia (SWAPO). There are several rival unions outside the NUNW, some of
whom formed the Trade Union Congress of Namibia (TUCNA) in 2002. The
main reason for the existence of rival unions is the NUNW’s link to SWAPO and
the prospects for trade union unity are bleak at present. The combined
membership of the unions outside the NUNW is about 50 000 and they are
strongest in the public sector, the fishing industry and the wholesale and retail
sector.

Working conditions
As mentioned earlier, the vast majority of Namibian workers fall into the category
of unskilled and semi-skilled workers. With the exception of a few sectors where
strong trade unions managed to negotiate reasonable working conditions (e.g.
mining, fishing, and the civil service), these workers usually earn below N$ 1000
per month8 (U.S. $147) and enjoy very few benefits. The only benefits that are
compulsory by law are social security payments for workers who work more than
two days per week.

The poorest working conditions are experienced by workers at labour brokers,
known as labour hire companies. Workers there earn between N$ 2 and N$ 5
(U.S.$ 0.29 - 0.74) per hour without benefits and job security. Wages are also
extremely low for domestic and farm workers who often earn cash wages of only
N$ 300-500 per month (U.S.$ 44-74). Likewise, Namibian textile workers at the
Malaysian company Ramatex earn wages of only N$ 600 - 900 per month (US$
88 - 132).9 Namibia's farm workers union NAFWU managed to reach an
agreement with agricultural employers to implement a national minimum wage of
N$ 429 (U.S.$ 63) per month in addition to food and housing. This national
minimum wage came into effect on 1 April 2003.

On the other hand, well-qualified and experienced professionals and managers
earn huge salary packages that compare favourably with the best in the world
when the costs of living are taken into account. Managers in the civil service
earn packages of about N$ 250,000 - 400,000 per year (U.S. $ 37 000 - 59 000),
while some managers in parastatal companies earn up to three times that
amount.

8
 The Namibia Dollar (N$) is pegged to the South African Rand and the exchange rate stood at around US

$ 1 - N$ 6,8 in May 2004.
9
 See Jauch and Shindondola 2003

15

15 15

These enormous differences in payment have created a three-tier labour market:
a small elite enjoying a standard of living comparable to first-world countries; a
significant group of formal-sector workers with permanent jobs and low to middle
incomes; and a growing group of casual, 'informal' and unemployed workers who
are the victims of a labour market that virtually forces them to accept any job
under any conditions.

Namibia's privatisation programme10
Namibia's slide towards neo-liberal economic policies is reflected inter alia in the
country's privatisation programme which was implemented since the second half
of the 1990s. Thus far, privatisation has taken the form of commercialisation and
outsourcing (the privatisation of service provision) although the government also
envisages the direct sale of state assets in the near future. Government's key
objectives behind the drive to privatise are the downsizing of the public service,
the reduction of government's fiscal deficit, improving efficiency and service
delivery11.

The Namibian government has set up parastatal companies (fully owned by the
state as the sole shareholder) with their own boards of directors. These
parastatal companies were expected to make a profit or at least recover their
expenses. However, many failed to live up to the government's expectation and
had to be bailed out repeatedly with public funds. The national airline, Air
Namibia, for example received N$ 350 million (US $ 37 million) in 2001 to
prevent bankruptcy. The management and boards of Air Namibia and
TransNamib (transport parastatal) were replaced due to poor performance and
incompetence.

Other parastatals (especially those who have a monopoly) achieved better
financial results but burdened the consumers with enormous price increases.
Namwater (the sole provider of bulk water to municipalities) increased water
prices annually by up to 20%. Telecom Namibia (the provider of fixed telephone
lines) increased the rates for local calls by 80% and Nampost (the provider of
postal services) increased its rates by over 40% in 2001.

Realising the danger or privatisation/commercialisation not only for its members
but also for the delivery of affordable services to the poor, Namibia's largest trade
union federation, the National Union of Namibian Workers (NUNW) revived its
standing committee on economics to focus particularly on this issue. The NUNW
prepared a presentation to the Cabinet sub-committee on public sector
restructuring and then went to State House (in October 2001) to address the
President directly. The NUNW proposed the following:

 To establish a single controlling board for all State-Owned Enterprises
(SOEs) consisting of representatives of all 'social partners' to formulate

10

 See Murray 2000; Jauch and Karuuombe 2002
11

 See Murray 2000

16

16 16

policies to regulate SOE’s, and to monitor and evaluate service delivery and
performance.

 To broaden the participation of trade unions with regard to representation on
or inputs to all government appointed committees dealing with SOEs.

 To safeguard affordable services for the poor. 'The impact of privatisation on
service delivery has been very harsh for the poor. In most cases, the prices
of services increase dramatically once SOEs are commercialised/privatised.
We have seen that recently with Telecom Namibia which increased local calls
by 80%. Namwater increases the water price by 20% each year and
Nampost increase its rate by over 40% recently. This means that the
services of these companies become unaffordable for the poor.' The NUNW
thus proposed tariffs ceilings to be set by the overall controlling board
according to the social goals.

 To improve public health services, to recruit more doctors from friendly
countries, to provide training opportunities for Namibians in the field of
medicine, and to set up a board controlling the fees private doctors can
charge - 'otherwise health care will be the privilege of the few'.

 To implement the principle of cross-subsidisation from the wealthy to the poor
at all SOEs involved in service delivery.

 To group SOEs into different categories according to the functions they
perform and the services they provide. 'This will enable the drafting of guiding
policies for each group of SOEs in terms of regulation, performance
monitoring and service delivery. This is essential for the controlling board to
ensure maximum public benefits from SOEs'.

 To revise existing SOEs with regard to their assets and functions and to
redirect their activities according to public interests. 'The private sector is
driven by a profit motive and should only be allowed to participate in SOEs
which do not provide essential services and cause continuous losses to the
government like Air Namibia. However, safety measures must be put in place
for the workers concerned so that they do not become unemployed as a
result of poor management'.

 To review the current management packages at SOEs which are out of
proportion and unsustainable. 'Management packages need to be reduced
while the management structures need to be streamlined… The packages
need to be performance based and in line with the economic realities of our
country'.

 To introduce transparency and accountability as basic principles according to
which SOEs have to operate. Salary structures and financial reports of SOEs
should be public documents.

 To avoid falling into the traps set by consultants like those of Deloitte &
Touche who believe in the inherent superiority of the private sector over the
public sector. 'This view is more ideologically driven than backed by
evidence. Deloitte & Touche might also have a vested interest to encourage
the Namibian government to privatise SOEs so that some of their clients can
buy our national assets'.

17

17 17

 'Instead of further reducing the developmental role of the state through
privatising SOEs, we propose a thorough investigation to find out how the
performance and efficiency of SOEs can be enhanced while retaining them
under public ownership. Namibia cannot afford to leave socio-economic
development to the market alone and we believe that it is government's
responsibility to direct development in favour of the poor'12.

These proposals indicate that Namibian unions are not going to take privatisation
lying down, although they initially might not have thought through the full
implications of commercialisation and outsourcing which are almost the same as
in the case of an outright transfer of ownership to the private sector. Opposing
and halting the current privatisation initiatives will, however, be an uphill battle.
The government's commercialisation policy gives greater decision-making
autonomy to company boards and executive management who place commercial
interests above social ones. The Namibian government is also supportive of the
concepts of outsourcing and public-private partnerships in municipal service
provision. This suggests that unions will have to be particularly innovative and
proactive in their anti-privatisation campaigns, building a common vision among
the different unions, and with other civil society organisations (such as NGOs)
whose constituency will also be affected by the consequences of privatisation.
These organisations may have to pressurise government not to renege on its
fundamental obligations regarding service delivery, particularly of goods and
services to satisfy basic needs. It may also mean unions getting more involved in
addressing the problems of inefficiency in government, and suggesting
alternative ways to reduce Government spending and to increase efficiency in
the public sector. After all, privatisation (in all its forms) might create even bigger
problems than what it may be able to resolve. In Zambia, for example, the
Government and the World Bank presented the privatisation programme as a
major success because it reduced the government’s budget deficit and brought in
foreign investment. However, the programme also had a devastating social
impact in terms of growing unemployment and poverty. This sends a warning to
Namibia to carefully assess which type of public sector reform will increase
efficiency while at the same time safeguarding employment and affordable
service delivery for the disadvantaged majority.

Indications are, however, that Namibia is likely to follow the same path as most of
its neighbours. A draft bill to regulate the governance and operations of State-
Owned Enterprises was circulated among stakeholders and interested parties in
September 2003. Once passed in parliament, this law will pave the way for the
sale of equity to the private sector as part of SOE restructuring. Trade unions
have already raised their concerns regarding the provisions of this bill but it
remains doubtful if their influence will be sufficiently strong to convince the
Namibian government to change the essence of the bill.

12

 See NUNW 2001

18

18 18

2. Legal Framework and Practice of Labour Relations

Before independence, there was no comprehensive labour legislation in Namibia.
Namibia was treated as a fifth province of South Africa and this meant that
almost all South African labour laws applied in Namibia. South Africa’s Wage and
Industrial Conciliation Ordinance of 1952, for example, excluded black workers
from the definition of 'employees' and thus prevented them from legally forming
or joining trade unions. This Act was amended in 1978 and black workers were
allowed for the first time to form and register trade unions. The Conditions of
Employment Act of 1986 covered basic conditions of employment but excluded
certain categories of workers such as farm and domestic workers.

Two years after independence, the new SWAPO-led government introduced a
new Labour Act in 1992 with the aim of consolidating labour-related legislation
into a single Act. This law was the outcome of a lengthy process of consultations
between government, trade unions and employers. The Act covers all workers in
Namibia and provides for trade union registration, basic workers rights,
organisational rights, collective agreement registration, settlement of disputes.
The Act further provides for the establishment of labour courts, a tripartite Labour
Advisory Council (LAC), and the setting up of wage commissions to determine
minimum wages in particular sectors. However, the Act made no provision for
paid maternity leave and for national minimum wages and instead left wage
determination to collective bargaining. To date, minimum wages only exist in 2
sectors:
1. in the construction industry where annual negotiations take place between the
Construction Industries Federation of Namibia (CIF) and the Metal and Allied
Namibia Workers Union (MANWU)
2. in the agricultural sector where a minimum wage was implemented in April
2003 after an agreement had been reached between the Namibia Farmworkers
Union (NAFWU), the Namibia Agricultural Union (NAU), which represents
commercial (mostly white) farmers, and the Namibia National Farmers Union
(NNFU), which represents communal (black) farmers.

In addition, the Namibia Transport and Allied Workers Union (NATAU) is
currently negotiating a national minimum wage for security guards with
representatives of the security industry. These negotiations are expected to be
concluded in 2004.

Compared with the colonial labour legislation, the Labour Act constitutes a
significant improvement for workers and their unions, especially in sectors that
are well organised. Workers there enjoy all the fundamental labour and trade
union rights and usually improve their conditions of employment through
collective bargaining. The situation is different in sectors with low levels of
unionisation where collective bargaining hardly takes place. This applies, for
example, to domestic workers, petrol attendants and security guards who still
suffer under very poor employment conditions.

19

19 19

Collective Bargaining under the Labour Act13
An important component of the Labour Act is the formal collective bargaining
framework, which it established. A prerequisite for trade unions and employers’
organisations to take advantage of this framework is to register with the Labour
Commissioner. It is important to note that the affiliation to any political party or
movement of these organisations is not a ground on which they can be refused
registration. Once trade unions have been registered, they are accorded certain
rights. These include the right:
 to lodge complaints with the Labour Court or District Labour Court
 to seek recognition as an exclusive bargaining agent, to negotiate with an

employer and enter into a collective agreement,
 to enter, during reasonable periods and reasonable conditions, employer

premises for the purpose of conducting union business or recruiting union
members,

 to have union membership fees collected by way of deductions from
employees’ wages,

 to report disputes to the Labour Commissioner,
 to form a federation of trade unions and to participate in the activities of such

federation,
 to affiliate with or participate in the activities of any international workers’

organisation, and
 to have workplace union representatives.

Despite these legal provisions, trade unions still experience various problems in
their attempts to organise members and to have membership fees deducted.
Some unions encounter intimidation of their members at workplaces and refusal
by some employers to deduct union membership fees. Others experience delays
in concluding recognition agreements and negotiations in bad faith.

The Labour Act sets out obligations that trade unions and employers have to
comply with. For example, if an employer or employers’ organisation refuses to
recognise a trade union as an exclusive bargaining agent, the trade union may
appeal to the Labour Court. After a registered trade union has been recognised
as an exclusive bargaining agent it may negotiate with an employer or
employers’ organisation a collective agreement on any terms and conditions of
employment and any other matter of mutual interest. In essence, the Labour
Court acts as the regulator of the collective bargaining process between trade
unions and employers. Furthermore, the Act establishes conciliation mechanisms
in the event of disputes between employer and employees in an effort to have
strikes and lockouts as mechanisms of last resort.

Registration of Trade Unions and Employers Organisations
Unions and employers organisations are registered with the Office of the Labour
Commissioner. They need to present their constitution which may not be in

13

 See Jauch and Karuuombe 2002

20

20 20

conflict with the fundamental human rights and freedoms enshrined in Chapter 3
of the Namibian constitution or any other Namibian law. The constitution of trade
unions and employers' organisations must further state the name and objectives
of the organisation, the industries to be covered, the requirements for
membership and membership fees, the procedures for appointing or electing
officials, the procedures for convening meetings, the powers and duties of office
bearers etc14.

Registered trade unions and employers' organisations have to keep records of
their membership fees collected, and prepare annual statements of income and
expenditure which have to be audited by a public accountant. Any changes to
the organisation's constitution have to be approved by the Labour
Commissioner15.

Although these provisions seem cumbersome, they essentially serve to ensure
accountability and organisational democracy within trade unions and employers
organisations. Thus far, there are no reports of these requirements being used
to prevent the registration of trade unions under the Act.

The new Labour Bill (2004)16
Trade unions, government and employers identified several shortcoming of the
Labour Act and agreement was reached at the tripartite Labour Advisory Council
that a new Labour Bill should be prepared. It is expected to become operational
in 2004. Initially, the amendments focussed on improving the dispute resolution
system, but as the process unfolded, it became evident that other aspects of the
Labour Act, Act No 6 of 1992 also needed attention. Firstly, the current Labour
Act of 1992 was drafted in a legal language that made it very difficult to
understand for non- lawyers. Consequently, Cabinet instructed the Minister of
Labour to redraft the Labour Act into plain language.

The current dispute resolution system has significant weaknesses and is
regarded as being adversarial and leading to confrontation instead of conciliation.
The system has also shown to be too bureaucratic and legalistic with very slow
reaction times. It is not equally accessible to employers and employees and it
disadvantages the poor who do not have the means to afford lawyers. Due to its
adversarial nature, the system is seen as undermining the process of collective
bargaining in good faith and therefore as perpetuating distrust and the ‘winner-
loser’ concept.

Another important concern is that the District Labour Courts have lost credibility
due to severe backlogs. This is further compounded by the difficulty in
implementing orders and decisions of District Labour Courts. The lack of division
of responsibility between court officials and labour inspectors in implementing

14

 Sections 54 and 55 of the Labour Act No 6, 1992
15

 Ibid, section 61
16

 See Jauch and Karuuombe 2002

21

21 21

and enforcing decisions and orders can be blamed for this implementation
difficulty. The early involvement of third parties such as lawyers, labour
consultants and the police are found to complicate procedures, delay resolutions
and provoke violence. The system also lacks the continued presence of
mediators and conciliators and is not enabling the tripartite LAC to be directly
part of the dispute resolution process. Procedures of dispute resolutions as
provided for in the Labour Act, are followed essentially to engage in legal strikes
and lockouts. Instead of conducting good faith and serious negotiations with the
aim to solve the dispute, these procedures are used as stepping stones to legally
strike or lockout. Interim orders given by the Labour Court (on the basis of
urgency) are often fuelling conflicts. To make matters worse, parties to a dispute
are not notified of urgent applications for interim orders with the Labour Court.
Also, the dispute resolution system does not provide for procedures as to how to
deal with dispute situations where matters of national interest are at stake. Lastly,
the legal framework allows the declaration of essential services only when there
is a declared dispute and not beforehand.

The new Labour Bill seeks to address these gaps and shortcomings. However,
some trade unions expressed concern that the provisions for compulsory
mediation and arbitration may be used to prevent workers from going on a legal
strike – or at least to delay such action. Some of the smaller unions also fear
that the Bill advantages large unions and may work against the smaller ones.17

Other Labour-Related Legislation
In addition to the Labour Act, Namibia has passed 2 more laws that are
especially important for workers. The Social Security Act of 1994 provides for
maternity leave, sick leave and death benefit funds. Maternity leave benefits
cover 80% of the woman's salary for 3 months but the maximum amount is
currently set at R 2 400 per month. The establishment of a national pension fund
is envisaged in the near future but does not exist at present.

The Affirmative Action (Employment) Act of 1998 places an obligation on
employers with 50 or more staff members to redress some of the colonial
apartheid inequalities in the workplace. Employers have to develop plans how to
increase the recruitment and promotion of people from previously disadvantaged
groups ('designated groups') like blacks, women and people with disabilities. The
government currently reviews the effectiveness of the Act, as some employers
seem to be reluctant to implement its provisions. Trade unions in general
support affirmative action and want to play a more active part in the
implementation at workplace level. However, some unions regard the
implementation of the policy as a failure due to ‘sabotage’ by employers.18

17

 These views were expressed by Aloysius Yon from TUCNA and Francois Adonis of LAUN on 28 April

2004.
18

Aloysius Yon op cit.

22

22 22

Despite improved legislation, Namibian unions are faced with the challenge of
developing an effective strategy that would influence socio-economic policies in
favour of their members. Although, Namibia has not yet taken out loans from the
International Monetary Fund (IMF) and the World Bank, the government’s
economic policies resemble those of structural adjustment programmes. IMF
and World Bank advisors have become regular visitors to Namibia and most local
economists are trapped in the neo-liberal dogma. The introduction of the Export
Processing Zones (EPZ) Act in 1995 as well as government’s privatisation
programmes since the late 1990s have shown that Namibia’s development path
follows the same lines as other African countries.

Unions were not consulted in the enactment of the Export Processing Zones
Act of 1995 which initially stated that the Labour Act of 1992 would not apply in
EPZs. After the NUNW threatened to challenge this Act in court, a compromise
was reached between government and the union federation which stated that the
Labour Act would apply in EPZs but without the right to strike or lock-out for a
period of 5 years. Since 2001, the Labour Act applies fully in EPZs but workers
still experience poor working conditions at many EPZ companies.

ILO Conventions
After independence, Namibia ratified almost all the core ILO conventions with the
exception of Convention No. 100 on equal remuneration. The Namibian
Government argues that some national laws are not yet in compliance with this
convention and will have to be amended first before Convention 100 can be
ratified. The provisions for payment during maternity leave, for example,
currently state that women only receive 80% of their salaries which is a violation
of the equal remuneration principle. This will change once the new Labour Bill
comes into effect.

The Namibian Constitution and the Labour Act protect all children from any form
of economic exploitation and any activity that prevents children from being
educated. The laws state that no child under 14 years may be employed for any
purpose, that no child under 15 years may be employed in mines or industrial
undertaking, and that no child under 16 years may be employed underground in
any mine. Despite these legal provisions, child labour occurs in Namibia, mostly
due to poverty. A national child labour survey found that 16,3% of all children
between 6 and 18 years were working. They were found mostly in rural areas
(95,4%) and child labour exists among both sexes (affecting 17,2% of boys and
15,4% of girls). Most of the working children are found in agriculture and
combine work with schooling (80%).19 Child labour will thus only be abolished if
the underlying poverty of households is addressed.

Tripartism and Social Dialogue
Besides the LAC, trade unions are represented on several other bodies and
structures like the President's Economic Advisory Council (PEAC), the National

19

 See Republic of Namibia 2000

23

23 23

Planning Commission (NPC), and the Employment Equity Commission (EEC).
Union influence on these bodies is limited as they only account for a minority of
members and have to convince others in order to influence decisions. However,
these bodies provide trade unions with a platform to make their views heard.

An interesting example of how unions used a tripartite structure to advance their
interests, is the LAC, the tripartite advisory body to the Minister of Labour. The
NUNW utilised this structure to initiate policy debate on two issues that had a
negative impact on Namibian workers: labour hire companies and export
processing zones.

Labour hire companies have become an increasingly common phenomenon over
the past couple of years in several towns of Namibia, notably, Windhoek, Walvis
Bay, Arandis and Otjiwarongo. These companies are labour brokers recruiting
workers and subsequently hiring them out to companies for a specific period of
time and at agreed rates. The period of work ranges from a few hours to days,
several months or even a year and longer. Labour hire companies usually do not
offer specialised services but only supply casual labour on a part time basis. Due
to the exploitative nature of labour hire companies, workers do not enjoy job
security and benefits. Employers hire workers from labour hire companies for a
specific period of time, only pay an hourly rate per worker and are no longer
bound by collective bargaining agreements which usually cover permanent
workers only. The employment contract between employers and workers is
replaced by a commercial contract between the labour hire companies and
employers.

Having taken note of this problem, the NUNW commissioned the Labour
Resource and Research Institute (LaRRI) to undertake a study on the Export
Processing Zones and Labour Hire Companies. During the LAC meeting of
November 1999, the NUNW tabled the draft report. After discussion, the LAC
'expressed its concern over the exploitation of workers and the denial of their
rights to collective bargaining and other employment benefits by the labour
practices of these companies…The draft report (amongst other) revealed that
companies found a specific niche in the Namibian labour market and effectively
utilised the loopholes in the Labour Act to serve their clients’. The LAC
unanimously endorsed the LaRRI report ‘calling for new regulations to be
enacted in order to regulate the operations of the labour hire services with the
aim to protect casual workers and to include this form of labour in the basic
conditions of employment’20. The LAC established a tripartite task force to
consider and recommend regulations for labour hire companies. The Task Force,
inter alia, will consider the following:

 the emergence of labour hire in Namibia,

 the effects on conditions of employment,

 the conditions of work at labour hire companies, and

20

 Ministry of Labour 2000a

24

24 24

 new regulations for labour hire services21.

Export Processing Zones (EPZs)
Based on the LaRRI report, the LAC also considered the effects of EPZs on the
workers and the Namibian economy. The primary purpose for establishing EPZ
was:

 to attract, promote or increase the manufacturing of export goods,

 to create or increase industrial employment,

 to create or expand export earnings,

 to create or expand industrial investment, including foreign investment, and

 to encourage technology transfer and the development of management and
labour skill22.

The LaRRI report prompted the LAC to invite the LaRRI director, the Chief
Executive Officer (CEO) of the Offshore Development Company (ODC) and the
Investment Centre to a panel discussion. The CEOs were asked to provide
background information on the role of their organisations and companies in the
realisation of the EPZs aims and objectives and how this affects labour and
employment conditions. Both presentations and the LaRRI report were carefully
considered by the LAC. ‘It was however felt that the EPZs did not fulfil their aims
and objectives with regard to creating 25 000 jobs within the first five years,
increasing the amount of manufactured goods produced, expanding industrial
development and assisting in the transfer of skills and technology in the zones’23
The LAC also raised concern with the clause in the EPZ Act, which suspended
strikes and lockouts in the EPZs. This was viewed to be in direct contravention of
International Labour Standards, particularly the Freedom of Association
Convention (No.87), which Namibia had ratified. The Council further agreed to
recommend to the Minister of Labour to advise Parliament not to re-enact the
clause in the EPZ Act which prohibited strikes and lockouts in EPZs24. The
Council also resolved to establish a tripartite task force to evaluate the general
impact of EPZ operations in Namibia and advise the Council accordingly.

21

 Ibid.
22

 See Endresen and Jauch 2000
23

 Ministry of Labour 2000a
24

 Ibid.

25

25 25

3. Trade Union Profiles

Namibia's oldest and largest trade union federation is the National Union of
Namibian Workers (NUNW). Its history is closely linked to that of SWAPO and
its origins can be traced back to SWAPO’s consultative congress in Tanga,
Tanzania in 1969-70. This congress decided to establish several new
departments, including a department of labour. Although the congress
documents did not mention the formation of trade unions, a decision to establish
the NUNW in exile was taken on 24 April 1970. Solomon Mifima was SWAPO’s
first secretary of labour from 1972–76. In 1976, he was accused of being a
South African spy, arrested and replaced by John ya Otto who then represented
Namibian workers at international forums like the International Labour
Organisation (ILO) and the Organisation for African Trade union Unity (OATUU).
The work in exile focused on education as SWAPO started to train trade
unionists under the name of NUNW25.

In 1979 the NUNW set up its headquarters in Luanda, Angola, under the
leadership of ya Otto who served as SWAPO secretary for labour and NUNW
secretary general at the same time. Ya Otto prepared an NUNW constitution for
adoption by SWAPO’s National Executive Committee but it was never approved.
Some party leaders even responded negatively to the union initiative fearing a
strong and independent labour movement after independence26.

At that time, the NUNW did not have its own social base inside the country and
merely operated as the workers’ wing of SWAPO. For Namibian workers inside
the country, the workers’ struggle was intertwined with the struggle against racial
discrimination and colonial occupation. The struggle against the contract labour
system that culminated in the general strike of 1971-72, for example, highlighted
the link between economics and politics. It was as much a struggle against the
contract labour system as it was a struggle against colonialism.27 The class
struggle waged by workers was seen as one and the same as the liberation
struggle of SWAPO. However, as Mbuende pointed out, 'the level of political
consciousness of the African working class is determined, among other things,
by the type of industry in which they are employed and by the nature of the wider
urban environment in which they live'.28. Political and class consciousness thus
was highest in places where workers were concentrated in hostels which
extended their interdependence beyond the point of production. This explains
why the first and strongest unions emerged in the mining and fishing industries.

Most of Namibia’s trade unions were established inside the country since the
mid-1980s. Although several attempts to form unions had been made before,
they were suppressed by the colonial regime time and again. However, the

25

 See Peltola 1995
26

 Ibid.
27

 Mbuende 1986
28

 Ibid.

26

26 26

earlier efforts laid the foundation for the later emergence of the NUNW and its
affiliates29. Community organising surged inside Namibia from1984 onwards,
focusing on the crisis in housing, employment, health, education and social
welfare. In the absence of trade unions, workers began to take their workplace
problems to social workers at the Roman Catholic Church and the Council of
Churches in Namibia (CCN). At that time, the umbrella of the churches provided
political activists with a shield under which they could start organising workers.
Unlike trade unions, which had been crushed by the colonial state, churches
were able to operate across the country. By 1985, workers and community
activists had formed a Workers Action Committee in Katutura which became the
forerunner of trade unions30 .

At the same time, South Africa’s National Union of Mineworkers (NUM) began to
organise workers at Namibia’s Consolidated Diamond Mine (CDM) in
Oranjemund and at the Rossing mine in Arandis. They linked up with the
Workers Action Committee and formed the Rossing Mineworkers Union in April
1986. This union later became the Mineworkers Union of Namibia (MUN). The
MUN and other NUNW affiliated unions provided workers with an organisational
vehicle through which they could take up workplace grievances as well as
broader political issues, which were always seen as linked to the economic
struggle.

Another factor, which contributed to the emergence of trade unions inside
Namibia, was the release of Namibian political prisoners from 1984 onwards.
Some returned to Windhoek and began working for the SWAPO structures again.
A decision was taken to reactivate the NUNW inside Namibia and by April 1986 a
Workers Steering Committee had been formed. It incorporated the Workers
Action Committee and all other efforts to organise workers around the country.
Fieldworkers began organising different workplaces and in September 1986, the
NUNW’s first industrial union was launched: the Namibia Food and Allied
Workers Union (NAFAU), led by John Pandeni, one of the former Robben Island
prisoners31. Shortly afterwards, the Mineworkers Union of Namibia (MUN) was
launched, led by another former Robben Island prisoner, Ben Ulenga. In 1987
the Metal and Allied Workers Union (MANWU) and the Namibia Public Workers
Union (NAPWU) were launched, followed by the Namibia Transport and Allied
Workers Union (NATAU) in June 1988, the Namibia National Teachers Union
(NANTU) in March 1989, the Namibia Domestic and Allied Workers Union
(NDAWU) in April 1990 and the Namibia Farmworkers Union (NAFWU) in May
1994.32 In 2000, the Namibia Financial Institutions Union (NAFINU) was
launched as the first NUNW union catering for white-collar workers, followed by
the Namibia Music Industry Union (NAMIU) in 2002. These unions constitute the
affiliates of the NUNW today.

29

 See Bauer 1997 and Peltola 1995
30

 Bauer 1997
31

 Ibid.
32

 See LaRRI 1999

27

27 27

The exiled and internal wings of the NUNW were merged during a consolidation
congress, which was held in Windhoek in 1989. At that time the NUNW unions
inside Namibia had already established themselves and were a formidable force
among grassroots organisations. They enjoyed huge support even beyond their
membership and played a critical role in ensuring SWAPO’s victory in the
elections of 1989.

Continued political affiliation33
The NUNW maintained the links with SWAPO after independence through its
affiliation to the ruling party. This link led to heated debates both within and
outside the federation. While the majority of NUNW affiliates argued that a
continued affiliation would help the federation to influence policies, critics have
pointed out that the affiliation would undermine the independence of the labour
movement and that it would wipe out prospects for trade union unity in Namibia.

The NUNW’s rival trade unions repeatedly stated that they differed fundamentally
with the NUNW over the question of political affiliation. They charged that the
NUNW could not act independently and play the role of a watchdog over
government as long as it was linked to the ruling party. There was also a
growing public perception that the NUNW was merely a workers’ wing of the
ruling party, although the NUNW and its affiliates have on several occasions
been the most vocal critics of government policies. They took issue with
government around Namibia’s huge income inequalities, the slow process of land
redistribution and education reform and the self-enrichment by politicians. How
can this contradiction be explained?

There are two contradictory trends at work within the NUNW. On the one hand,
there is a high level of loyalty and emotional attachment to SWAPO as a
liberation movement and ‘mother of independence’. This applies to the union
membership and leadership alike who understood the liberation struggle as
primarily geared towards national liberation. Although there were attempts in the
1980s to link the struggle against colonialism with the struggle against capitalist
exploitation, the predominant ideology was that of national liberation. As a result,
there was a limited class-consciousness among Namibian workers and even
union leaders, which allowed SWAPO to introduce a non-racial but still capitalist
social order after independence with little resistance from the labour movement.

On the other hand, the NUNW and its affiliates still experienced high levels of
socio-economic inequality and were confronted by dissatisfaction (at shopfloor
level) with the slow pace of social change in Namibia since independence. The
continued inequalities were reflected not only in the skewed salary structures
favouring management in the public service, parastatals and private companies,
but also in the highly uneven distribution of national resources. As a result, trade
unions called for policies that would eradicate these inequalities such as an

33

 See Jauch 2002

28

28 28

effective land reform policy and the introduction of minimum wages for vulnerable
workers like farm and domestic workers. Trade unions are thus caught in a
dilemma of loyalty to the ruling party (which is common among union leaders and
workers alike) and dissatisfaction with the slow process of social change.
Although few of the unions’ demands for redistributive measures were met, the
majority of NUNW affiliates still believe that a continued affiliation to SWAPO will
be the best vehicle for influencing broader socio-economic policies in favour of
workers.

Union structures
The basic structures of all unions consist firstly of shopstewards in the various
workplaces. They are directly elected by the union members and represent their
interest at the workplace. Shopstewards form shopsteward councils at their
workplaces and are usually elected for a (renewable) 2 years period.

Several unions have branch structures bringing together members in a particular
town and/or regional structures operating in a particular region. Members of
branch executive committees and regional executive committees are elected by
delegates from the various workplaces in the particular town or region. The
effectiveness of these structures, however, differs from union to union. In some
cases, branch and regional structures have become almost dormant after
independence as workers lost interest in attending union meetings.

At national level, congress is the highest decision-making body and meets every
2-5 years. Initially, many unions had annual congresses but found this practice
to be too costly and time-consuming. Congress elects the members of the
National Executive Committee (NEC) as well as the Central Executive
Committee (CEC) which decides on policy maters between congresses and is
usually composed of NEC members as well as representatives from branches
and regional structures.

Union finances
Several of Namibia's trade unions have achieved a remarkable degree of
financial self-sufficiency since independence. Most finance their core activities
through their membership fees. These activities include, for example, running
national and regional offices, providing basic training for shop stewards and
holding meetings of union structures.

Membership fees are usually set at 1% of the members' income and most unions
receive additional financial support for specific programmes (mainly educational)
from international trade union organisations with whom they co-operate. In
addition, some unions invested in unit trusts or receive group-scheme
commissions from insurance companies. Increasingly, unions affiliated to the
NUNW also participate in union investment activities through their investment
companies like Labour Investment Holding (LIH) or the Namibia Mineworkers
Investment Company (NAM-MIC).

29

29 29

Each union affiliated to the NUNW is expected to pay 10% of its income to the
federation. The NUNW covers all its own salaries, administrative costs and
meeting costs from these affiliation fees. The costs for producing discussion
papers, visiting the regions, rallying members (e.g. on May Day) and
campaigning nationally and locally are all financed from the federation’s own
resources.

One of the main supporters of NUNW education activities in Namibia is the
Friedrich Ebert Stiftung (FES), which finances most of the federation’s workshops
for shop stewards and organisers. Regional union activities in Southern Africa
are carried out in collaboration with the Southern African Trade Union Co-
ordination Council (SATUCC), the Organisation for African Trade Union Unity
(OATUU) and the Commonwealth Trade Union Council (CTUC). OATUU, the
CTUC and the ILO also sponsor some educational activities.

Unions outside the NUNW
Several trade unions existed outside the NUNW since pre-independence. Some
operated within a racist paradigm such as the white South West Africa
Mineworkers Union (SWAMU) or as a 'apolitical' staff associations, for example
the Government Service Staff Association (GSSA). Others were opposed to
apartheid-colonialism but refused to join the NUNW because of its political link
with SWAPO.

Some of the unions outside the NUNW formed their own federation such as the
Namibia Christian Social Trade Unions (NCSTU) which affiliated to the World
Federation of Labour but not to any political party. In 1992, this federation
reconstituted itself as the Namibia People's Social Movement (NPSM) to
accommodate workers who were not Christians. The NPSM formed an umbrella
body for the Namibia Wholesale and Retail Workers Union (NWRWU) as well as
the much smaller Namibia Building Workers Union (NBWU), the Bank Workers
Union of Namibia (BAWON), the Namibia Fishing Industry and the Namibia
Bankers Union34. The overall membership of all NPSM unions was about 15 - 20
000.

The NPSM unions financed their operations from membership fees but received
some funding for educational activities from outside sources such as the World
Confederation of Labour (WCL) and the Democratic Organisation of African
Workers Trade Unions (DOWATU).

In 1998, a third trade union federation was formed consisting of the Public
Service Union of Namibia (PSUN, the successor of GSSA), the Teachers Union
of Namibia (TUN), the Namibia Telecommunication Union (NTU), the Local
Authority Union of Namibia (LAUN) and the Namibia Seamen and Allied Workers

34

 Interview by Ntwala Mwilima with TUCNA general secretary Aloysius Yon, February 2004; LaRRI

1998

30

30 30

Union (NASAWU). This federation became known as the Namibia Federation
of Trade Unions (NAFTU) and drew the bulk of its membership from the public
service. Workers in the manufacturing industries were in the minority. NAFTU’s
total membership stood at 30 000 - 40 000.

In May 2002, NPSM and NAFTU merged to form a new federation called Trade
Union Congress of Namibia (TUCNA) which brought together 13 affiliated
industrial unions, namely:
1. The Namibia Wholesale and Retail Workers Union
2. The Namibia Building Workers Union
3. The Namibia Bankers Union
4. The Bank Workers Union of Namibia
5. The Namibia Telecommunications Union
6. The Teachers Union of Namibia
7. The Namibia Retail and Allied Wokers Union
8. The Namibia Seamen and Allied Wokers Union
9. The Namibia Security Guard and Watchmen Union
10. The Namibia Fishing Industries and Fishermen Workers Union
11. The Local Authorities Union of Namibia
12. The Namibia Railways and Harbour Wokers Union
13. The Namibia Nurses Union

Their combined membership currently stands at 18 000 - 20 000. This figure is
significantly lower than the previous NAFTU membership because the potentially
biggest TUCNA affiliate, PSUN (with 25 000 - 28 000 members), has not yet
joined the new federation due to disagreements over the composition of
TUCNA's leadership. The PSUN demanded the presidency and 15 seats on the
national executive commitee of TUCNA but this demand was rejected by the
other TUCNA affiliates during the launching congress 35.

TUCNA's membership fees depend on the size of the affiliated unions and range
from N$ 0,18 per member per month for unions with more than 10 000 members
to N$ 1 per member per month for unions with less than 1000 members.

The structures of TUCNA consist of Congress as the highest decsion-making
body which meets every 4 years. Representation at the congress is deternmined
by the number of paid-up members of TUCNA affiliates. Congress elects 12
office bearers who serve as the TUCNA Executive Committee together with one
representative of each affiliated union. The Executive Committee meets every
six months. The secretariat is headed by the general secretaty and may consist
of full-time and part-time members as dicided by the Management Committee.
The TUCNA draft constitution makes no provison for regional or local structures.

Like the NUNW-affiliated unions, TUCNA and its affiliates cover most of their
costs from membership fees. However, the TUCNA general secretary pointed

35

 Interview with Aloysius Yon, op. cit.

31

31 31

out that the federation and its affiliates cannot finance their operations from this
source alone. He therfrore called on the Namibian government to grant a
susbidy to all Namibian trade unions.36

TUCNA and its affiliates receive some financial support from friendly
organisations overseas with whom they co-operate. At present, TUCNA is not
yet registered with the Labour Commissioner's Office and does neither have its
own office nor its own staff. The federation relies on staff members of affiliated
unions and TUCNA's general secretary also serves as general secretary of three
affiliates.

TUCNA is significantly smaller than the NUNW but its formation was justified on
the grounds that a union federation with a party political affiliation – like the
NUNW – would not be an effective watchdog for workers. However, TUCNA
unions seem to be weaker in terms of organisational structures, educational
programmes and broader policy debates than some of their counterparts in the
NUNW. The TUCNA affiliates as well as the unions that are currently not
affiliated to any federation seem to focus predominantly on workplace issues.

Union services and government-union relations
Namibian trade unions service their members in several ways. In workplaces
where they represent the majority of workers, unions negotiate for better wages,
benefits and working conditions through collective bargaining. Unions also assist
their members with advise on work-related problems and sometimes even on
personal issues. Unions also represent their members in disciplinary hearings
and in cases of unfair labour practices and dismissals. This includes taking
matters to court.

In addition, some unions offer their members finacial benefits like funeral
schemes or discounts at certain shops. The services rendered vary greatly
between unions depending on their organisational and financial capacity.

The Namibian government's chosen role as 'neutral referee' in labour relations
meant that unions are expected to adress working conditions through collective
bargaining. Overall, the Ministry of Labour is sympathetic to workers concerns
and is committed to fair working conditions and social dialogue. Although the
NUNW is regarded as the principal trade union federation in the country, other
unions are also represented on some of the tripartite structures like the Labour
Advisory Council. The secretary general of PSUN currently serves on the LAC
alongside NUNW representatives37.

On the other hand, unions have had limited influence over economic policy
issues such as the introduction of EPZs and privatisation. Although unions were

36

 Aloysisus Yon, 28 April 2004
37

 Interview by Ntwala Mwilima with PSUN secretary general Victor Kazonyati, 4 February 2004

32

32 32

consulted on the latter, government decisions tended to ignore the proposals
made by labour.

International co-operation
Most Namibian trade unions have links with the international labour movement,
either in the form of a bilateral partnership with sister unions or through affiliation
to one or several Global Union Federations (GUFs). With the exception of the
Namibia Music Industry Union, all NUNW affiliated unions belong to at least one
GUF and usually participate in sub-regional and sometimes even global
activities. There are also specific projects that GUFs carry out with and for their
affiliates.

At federation level, the NUNW joined the International Confederation of Free
Trade Unions (ICFTU) in 1998. The federation is also affiliated to the Southern
Africa Trade Union Co-ordination Council (SATUCC), the Organisation for
African Trade Union Unity (OATUU) and the Commonwealth Trade Union
Council (CTUC). SATUCC engages with policy issues at regional level and also
carries out some project-specific activities with its affiliates, e.g. seminars and
workshops on issues such as globalisation, gender equality and health and
safety. In addition, the NUNW implemented various projects with the support of
CTUC, OATUU, the ILO and individual union federations like JILAF from Japan.

TUCNA on the other hand is affiliated to the World Confederation of Labour
(WCL) and DOAWTU and also receives support from unions overseas such as
the Christian National Union (CNV) in The Netherlands.

33

33 33

4. Problems and Prospects

The Namibian labour movement has undergone significant changes during the
first decade of Namibia’s independence. The NUNW and its affiliates, in
particular, had to shift form political mobilisation that dominated the unions’
activities in the run-up to the independence elections in 1989, to a process of
engagement with government and business under a new tripartite arrangement.
In the absence of sufficient internal capacity to develop an alternative
development framework that would benefit labour’s working class constituency,
trade unions by and large accepted to play a more confined role within tripartite
arrangements. They now serve on forums like the Labour Advisory Council, the
Vocational Training Board and the President’s Economic Advisory Council with
the aim of influencing policy decisions in favour of workers. Such participation is
however, narrowly confined in terms of its scope and offers no possibility for
promoting a broader agenda for fundamental change in the socio-economic
decision-making process.

Although it can be argued that tripartite participation as a strategic option does
not necessarily conflict with the larger goal of bringing about social
transformation, collective bargaining and tripartite consultations alone are
certainly insufficient to address Namibia’s huge socio-economic inequalities. In
order to become an engine of social change, trade unions will have to deepen
their roots in Namibia’s working class constituencies and become the genuine
workers voice on issues beyond the workplace. Secondly, the labour movement
will need to develop effective strategies for influencing policies, particularly in the
economic arena which is dominated by the neo-liberal line of thought.

The ideological onslaught
Developments after independence were shaped by two dominant ideologies. On
the one hand there was (and still is) the ideology of nationalism that was
embraced by SWAPO since its inception. At independence, nationalist policies
were coupled (in often contradictory ways) with the global onslaught of neo-
liberalism. Entangled in the national liberation paradigm and at the same time
confronted with a global wave of neo-liberal policies, trade unions found it difficult
to clearly identify and articulate the specific needs and aspirations of their
working class base. Instead, they were drawn into continuous compromises in
the name of the ‘national interest’ – as defined by government.

Union investments
The ideological dilemma also became apparent in the debate around union
investments and empowerment. Initially – and perhaps naively – unions
considered the establishment of investment arms as a means to ensure their
financial sustainability. However, the far-reaching ideological consequences and
at times open contradictions created by union investments soon began to
surface. As unionists started serving on company boards, they had to adjust to
business perspectives of profit maximisation, restructuring and cost-cutting

34

34 34

exercises which clashed with traditional union values of socio-economic justice,
living wages, security of employment and elimination of inequality. Balancing
these contradictions became an impossible task. This was shown clearly by the
NUNW's initial acceptance of the Air Namibia privatisation deal, which was then
overturned by a decision of the Central Executive Committee. The open
contradiction between the unions’ policy of opposing privatisation and the
negotiations of the NUNW’s investment arm on the privatisation of Air Namibia
could no longer be reconciled.

Union investments have also exposed the lack of clarity around the concept of
empowerment. To some extent, unions fell pray to the ideology of individual
empowerment instead of redefining the concept to serve Namibian workers as a
social class. Empowerment within the nationalist project is essentially a process
of creating a new black (petty) bourgeoisie - a concept fundamentally different
from the notion of worker empowerment and worker control.

Lack of accountability
Another factor leading to the weakening of the labour movement was the erosion
of accountability of union leaders towards their members. During the 1980s,
many Namibian unions were characterised by a high level of inner-union
democracy and accountability. Union leaders at various levels had to obtain
mandates form their constituencies and had to report-back regularly. This
created a sense of ownership over the unions among workers and ensured that
elected leaders articulated the aspirations of their members. As was the case
with so many other organisations in Namibia – including Non-Governmental
Organisations (NGOs) and political parties – trade unions lost some of their
vibrancy after independence. As workers felt that independence was won, union
structures became dormant and leaders consulted their members only
sporadically. The lack of clear mandates greatly contributed to the contradictions
experienced by unions in the past few years. This also contributed to conflicts of
interests as the collective interests of workers were at times compromised for the
personal ambitions of individual union leaders. While they certainly have the
right to make individual decision to enter politics or the private sector, unions
need to guard against being used as springboards for personal careers.

A divided labour movement
Namibian unions are divided largely along political lines, unable to move towards
joint action even on issues where their positions are similar, for example on the
question of privatisation. It was symptomatic that unions outside the NUNW did
not support the NUNW’s call for a national march in November 2001, which was
meant to express inter alia opposition to the privatisation of parastatals. The
absence of trade union unity resulted in strong rivalry between unions organising
in the same sectors. This is evident in the public sector as well as the fishing,
textile, wholesale and retail industries. Such rivalry further erodes labour’s power
at the workplace as well as in the national arena where unions are unable to
present joint positions.

35

35 35

All gloom and doom?
The current dilemma that the Namibian labour movement is facing was caused
by a combination of factors, including organisational weaknesses, a lack of
ideological clarity and the absence of a common vision. Unions will have to
confront these issues head-on but it must not be forgotten that unions are still
among the most significant mass-based organisations in Namibia. With a
combined membership of over 100 000 in all sectors of the economy, they have
a national presence that few other organisations can match. Unions have
structures all over the country and although they are sometimes weak, they can
still be used to mobilise members and to ensure that union policies reflect
workers' aspirations and interests.

Back to basics
In a sense, Namibian unions have to return ‘back to the basics’ by reviving and
strengthening their structures and by re-introducing accountability and inner-
union democracy. They need to show that they are independent and
accountable to their members only. Secondly, unions need to rethink their
investment strategies and ensure that their investment arms do not violate and
contradict union values and policies. Thirdly, unions need to understand and
clearly define their role beyond the workplace. While it is essential that unions
are efficient negotiators and able to assist their members in all workplace-related
problems, unions also have to articulate workers interests on broader socio-
economic issues. As representatives of a specific social class, they need to
articulate not only the interests of formal sector workers but also those of other
marginalised (and unorganised) groups such as the unemployed and casual
workers.

Representing such broader interests effectively requires a vision of a different
society based on equality and social justice and a strategy how this can be
achieved. Labour will certainly not be alone in this endeavour and a key to
success will be the unions’ ability to form strategic alliances with other
organisations representing marginalised groups. Trade unions will have to revive
their tradition of being a social movement if they want to regain the support and
respect they enjoyed at the time of independence. An example of a union-
community link was the alliance formed between the NUNW, the Namibia NGO
Forum (NANGOF) and the (communal) Namibia National Farmers Union (NNFU)
around the slow process of land reform. The three organisations presented a
joint petition to Government on May Day 1999 demanding a faster and more
effective programme of land redistribution.

Namibia’s trade unions face two possible scenarios today. Provided they can
meet the challenges outlined above and redefine their role as 'struggle
organisations' with a specific class base and a strategic agenda, they are likely to
play a central role in the fight for socio-economic justice. Failure to seize this
opportunity is likely to result in Namibian trade unions gradually loosing their

36

36 36

mass base while union leaders are being absorbed with bargaining issues, union
investments, party-political careers and tripartite participation without addressing
(and challenging) the fundamental socio-economic structures that uphold the
continued skewed distribution of wealth and income.

37

37 37

6. Sources

Bauer, G.M. 1993. Defining a role: trade unions in Namibia. Southern Africa
Report Vol.8, No. 5, pp 8-11.

Bauer, G.M. 1997. ‘Labour relations in occupied Namibia’. In Klerck, G. et al
(eds). Continuity and Change: Labour Relations in Independent Namibia.
Windhoek: Gamsberg Macmillan.

Endresen, S. and Jauch, H. 2000. Export Processing Zones in Namibia: Taking
a closer look. Windhoek: LaRRI.

Jauch, H. and Karuuombe, B. 2002. Privatisation the Namibian Way: From
Commecialisation to the Sale of State Assets. Windhoek: LaRRI.

Jauch, H. 2002. 'From Liberation Struggle to Social Partnership: The challenge
of change for the Namibian labour movement.' In Winterfeldt, V. Fox, T. and
Mufune, P. (eds). Namibia-Society-Sociology. Windhoek: University of Namibia
Press.

Jauch, H. and Sindondola, H. 2003. Ramatex: On the other side of the fence.
Windhoek: LaRRI.

Karuuombe, B. 2002. The Small and Micro Enterprise (SME) Sector in Namibia:
Conditions of Employment and Income. Windhoek: JCC and LaRRI.

Klerck, G., Murray, A. & Sycholt, M. 1997. Continuity and Change: Labour
Relations in an Independent Namibia. Windhoek: Gamsberg Macmillan.

Klerck, G. (1997). ‘The prospects for radical social transformation’. In Klerck, G. et
al (eds). Continuity and Change (op. cit.).

Klerck, G. & Sycholt, M. 1997. ‘The state and labour relations: Walking the tightrope
between corporatism and neo-liberalism’. In Klerck, G. et al (eds). Continuity and
Change (op. cit.).

Labour Resource and Research Institute (LaRRI) 1998. Still fighting for social
justice: A survey of trade unions, women's organisations, communal farmers' and
service organisations. Windhoek: LaRRI.

Labour Resource and Research Institute (LaRRI) 1999. Understanding the past
and present – mapping the future: The National Union of Namibian Workers
(NUNW) facing the 21st century. Windhoek: LaRRI.

38

38 38

Labour Resource and Research Institute (LaRRI) 2003. Namibia: Labour market
and socio-econmomic indicators. Windhoek: LaRRI

Mbuende, K. 1986. Namibia, the broken shield: Anatomy of imperialism and
revolution. Malmoe, Sweden: Liber.

Ministry of Labour 2000a. Labour Advisory Council. 6th Annual Report. Windhoek:
Ministry of Labour.

Ministry of Labour 2000b. The Namibia Labour Force Survey 1997: Final Report.
Windhoek: Ministry of Labour and National Planning Commission.

Ministry of Labour 2002. The Namibia Labour Force Survey 2000: Final Report.
Windhoek: Ministry of Labour and National Planning Commission.

Murray, A. & Wood, G. 1997. ‘The Namibian trade union movement: Trends,
practices and shopfloor perception’. In Klerck, G. et al (eds). Continuity and
Change (op. cit.).

Marray, A. 2000. Public sector restructuring in Namibia: Commercialisation,
privatisation and outsourcing. Implications for organised labour. Windhoek:
LaRRI.

National Union of Namibian Workers (NUNW) 2001. Presentation on SOE
restructuring to President Sam Nujoma, 11 October 2001.

Peltola, P. 1995. The Lost May Day: Namibian Workers Struggle for
Independence. Helsinki: The Finnish Anthropological Society in association with
the Nordic Africa Institute.

Republic of Namibia 1997. Labour-related matters affecting agricultural and
domestic employees in Namibia. Windhoek: GRN.

Republic of Namibia 2000. Namibia Child Activity Survey. Windhoek: Ministry of
Labour.

