Perspective of the Confederation Democratique des Travailleurs (CDT) on the Democratic  Movement in Morocco and the Arab World 
Historical overview
the limitations of trade union law in Morocco 


Although trade union law appears to be favorable in Morocco, guaranteeing the freedom to draft by-laws, to create unions and federations, to spend stamp duties… nevertheless, there are a number of loopholes which undermine union work in Morocco. These shortcomings become apparent when Moroccan trade union laws are compared with international labor standards (Convention n° 87 on the freedom of association, Convention n°98 on the right to organize and collective bargaining.)*
It would therefore be unreasonable not to mention the amendments to the labor code regarding labor union activities. There have been major changes in this regard, of which:
- Prohibition of discrimination on the grounds of union activism: it is unlawful to terminate a worker for participation in union activity (Workers therefore have the right to be paid their wages and a terminated worker is entitled to arrears for unpaid wages.)  
- The labor code provides for collective negotiations which are greatly controlled by workers, who are covered by three types of labor contract.
- Guarantee of the right to strike: employers cannot file a suit against workers who stop working to go on strike

This however does not mean that Moroccan trade union law is good, in absolute terms because both the labor code and the Dahir (royal decree) of 1957 have a number of shortcomings. 

A- Lack of protectionfor the implementation of the right to organize
One of the main criticisms that can be voiced against Moroccan trade union law is that it does not provide protection for the freedom of association, and does not incriminate interference in unions, which run the risk of losing their independence and credibility.*
In addition, the law is silent on the positive or negative influence stemming from various parties, and which can be discriminatory against some unions.  
Also, the question of public funding is crucial since a union’s independence is the main gauge of its transparency; however, there cannot be independence in presence of financial blackmailing. 
Therefore, there is no legal protection for the right to organize in Morocco.

To illustrate this reality, one can mention a vast array of practices which unfortunately are still pervasive in the Moroccan legal arena.Union representatives do not benefit from any protection from threats, or revenge actions that they are subjected to by employers. Union representatives also suffer from the lack of availability of means of action (right to post union posters, meeting venues)*

B- Inexistence of a lawgoverning union responsibility
Close examination of the Dahir of 1957 shows that it does not deal with the issue of union representation, which is essential for the determination of the most representative union and its privileges. The rule of representativeness is absent from the Dahir because at the time it was issued, there was only one union, that is to say, the UMT. Moroccan legislators have not demonstrated any interest in introducing this so far however, recently, the new labor code has introduced the rule at the national level, requiring 6% for the most representative union nationally and between 35% to 50%locally.

C- Limitations to the advisory functions of tradeunions
One of the aspects relating to trade unions that should be highlighted within the Dahir of 1957 is the exaggerated limitations on the advisory role of unions, restricting their scope of competence to dispute cases. As provided in article 18 of the Dahir of 1957, “trade unions can provide advice on all types of disagreements and issues relating to their area of specialty.” 

In cases of dispute, the advice of trade unions is made available to parties to learn from and to take note of.” Even worse, some key institutions which are supposedly in charge of promoting social consultation, collective bargaining and social dialog, such as the Central Committee on prices and salaries, the High Council on Collective bargaining and the consultative council for occupational medicine have failed to perform. 
The CDT and the Arab Spring
The CDT has been involved in the events of the Arab spring from the very beginning and has contributed to the success of the February 20th movement. In fact, the Central union’s buildings have been made available to the movement and union activists have contributed to facilitating and coordinating some of the movement’s meetings and demonstrations.  

Despite all of CDT’s efforts, the rules of social dialog are not respected by other social partners at the sectorial, regional and central levels.  
The economic issues that were at the core of the Tunisian rebellion, namely the concentration of resources brought about by corruption and economic policy, as well as the right to fair wages, social protection and jobs, are also the central underlying issues for subsequent uprisings and activism in the region.  Low growth rate which fails to fight unemployment effectively, Morocco’s ranking in the Sustainable Human Development Index has dropped from 114th in 2010 to 130 in 2011.According to the Ministry of Labor, labor code implementation does not exceed 15 %. Temporary employment has become the norm, almost all employers resort to this type of employment in all sectors and in all regions.Only 10 % of the overall population has access to a retirement pension. More than 5 million workers have no social protection and 76 % of workers registered with the National Social Security Fund (CNSS) do not receive a pension when they reach 60 years of age.Structural unemployment is very high. Most jobs created are precarious and low-income.

Absence of political will for genuine implementation of social legislation; this is why employers have no qualms about not abiding by the labor code’s provisions 

-union membership is low because the private sector refuses unionized workers

-The CDT struggleseveryday to ensure the implementation of union rights 

- The informal economy accounts for a substantial portion on the country’s economic fabric 

-the most recent professional elections of 2009 were rigged 
These same economic issues also affect sectors such as agriculture and tourism.  Both sectors have been targeted by the Moroccan government for development and investment; agriculture with a US$13.8 billion “Plan MarocVert” 10-year investment program to upgrade agricultural production, exports and competitiveness. Tourism benefits from a US$12.5 billion “Plan Azure” to raise national hotel capacity to 500,000 beds; bring the number of tourist visitors up to 18 million per year and create one million jobs by 2020. These plans are part of a series of far-reaching reforms of Morocco’s economy in the context of globalization, involving various forms of privatization, numerous free trade agreements (including the US and the European Union) and some targeted investments in social benefits such as rural schools.  Agricultural workers are a pillar of the Moroccan economy, making up 45% of the nation’s workforce, and agriculture as a sector contributes 14% of the country’s GDP.  Tourism accounts for 8% of the GDT and employs over 854,000 workers.

Yet workers in these vital sectors are among the most exploited in the country. Agricultural workers especially, are among the poorest and most underserved in Morocco.  Their real wages are declining even as their productivity increases and they suffer from extremely high illiteracy rates and uneven access to social services. Low wages, lax health and safety standards, non-payment of wages, forced overtime, a predominance of women workers (up to 80% in the agriculture sector), and insecure employment (manifesting as day-laboring in agriculture or as seasonal hotel work) is common to both sectors. The daily experience of workers is diametrically different from the promising vision promulgated by the boosters and beneficiaries of Morocco’s export- and tourist-oriented development focus. This fundamental disconnect is becoming an ever more serious source of conflict and strife. Yet the Moroccan government’s reaction to protests and citizen’s calls for political reform are conflicting. Ostensibly pursuing a broader democratic agenda – witness King Mohammed VI’s announcement regarding Constitutional reform and the establishment of the Conseil National des DroitsHumains (CNDH), an independent body to assist with human rights issues, yet the government all too frequently resorts to excessively brutal police action in order to crack down on dissent, including peaceful protest.

Complex social forces are at work here and the process of finding and developing sustainable solutions will require a degree of political openness that the undemocratic elites in control are not prepared to concede easily. Yet, aside from the dimension of government power, political debate in Morocco is vibrant and lively, engaged in reviewing all manner of questions using social media tools such as mobile telephones and the internet. Unions are playing a vital role in amplifying and advocating for worker rights, in some cases making ground-breaking gains. For example, at the end of February, the ConfédérationDémocratique des Travailleurs (CDT),  was able to reach an agreement with one of the largest agricultural employers in the country to work together on a collective bargaining agreement for over 6000 agricultural workers – which if achieved would be the first of its kind since Morocco’s independence!

Conclusion

The lack of cultural awareness and intellectual production in the Arab world, the absence of the foundations and rules governing democratic practice, widespread illiteracy, the damaging political instrumentalization of religion, and oppressive regimes’ grip over Arab societies, their ban on any enlightened thought and their fettering of minds, are all factors preventing the emergence of a strong democratic movement rooted in society and reflecting its needs and concerns in the Arab world. 

This context has prompted passivity in people and the pursuit of political meaning as a condition for survival. 

Further compounding this is the nature and type of political parties in the Arab world (from their beginnings, their evolution and visions) and their inability to fulfill their mission, which has never enabled effective and productive co-existence. 

The ideological void, limited strategic vision and lack of mechanisms capable of translating and implementing it, the lack of intellectual and political guidance provided to segments of society that would be concerned by democratic change, in addition to a lack of independence form the State, and the lack of genuine understanding of the current historical problems are all factors that have led to the divisions we witness today. 

A quick view at the strife and struggles in the Arab world and the realities of the democratic movement demonstrate quite clearly that we are at a difficult stage which poses a great number of questions and uncertainties about the future of the Arab nations. 

When NATO intervenes alongside the “revolutionaries” to fight Kadhafi’s dictatorship, one must exercise one’s political sense and ask the following question:

“What’s next?”

The situation must be read through a different lens, using reason rather than emotions and feelings. This requires: 

1. The re-structuring of political parties using a rational approach which breaks with the past

2. Move from states that are oppressive and accomplices of imperialism, to democratic, patriotic states. The world today is going through substantive changes which call upon us to radically change our political paradigms and adopt more open, critical and self-critical approaches. This will enable us to overcome the errors of the past and truly understand the transformations underway.  Most attempts to change have been aborted due to specific or objective reasons, and an expanded and responsible dialog involving educated elites has become urgent. The Palestinian problem will always be at the heart of concerns as it is a central part of the clash of civilizations with Israel. 

Indicators and major events which have greatly contributed to social change are:

1. The fall of the Berlin wall. 

2. The collapse of the USSR and the end of the cold war

3. Emergence of polarity and USA becoming the single world super power

4. Emergence of blocs

5. Silent support for Arab dictatorships and concentration of power and wealth, emergence of single-party regimes and government controlled unions. 

6. Struggle for resources and the move from the cold war to economic warfare

7. Poverty and economic issues (employment, etc)

8. Globalization and ensuing economic and financial crises

9. Instrumentalization of wars and control over resources

10. Spread of corruption in all its forms

11. Emergence of extremist groups which instrumentalize religion to attract members

12. Use of resources such as wikileaks

13. The world has shrunk to a village thanks to multimedia, which has contributed to the spread of protests and Arab revolutions.   


M. BouchtaBoukhalfa

Member of the Executive Bureau  

CDT Morocco


