

Social Dialogue European level

Budapest 21 February 2011

Several levels

Inter-sectoral
Macro-economic
Sectoral
Company (EWCs)

A Strong institutional recognition

20
years of European
Social Dialogue
ans de dialogue
social européen

New Treaty –
article 152

ART 154 of the Treaty

The Commission has a responsibility
to promote consultation of the social partners
at community level and to take every
useful measure to facilitate their dialogue,

[Consultations]

ART 155 of the Treaty

Should management and labour so desire,
the dialogue may
lead to contractual relations,
including agreements

[Negotiations]

Mechanisms of the social subsidiarity

The European social partners

**General cross-industry organisation
&
Cross-industry organisations representing
certain categories of workers or undertakings**

**ETUC, BusinessEurope, CEEP,
UEAPME, CEC, Eurocadres**

**Specific organisations
Eurochambres**

**Sectoral organisations representing employers
Eurelectric, Eurogas, POSTEUROP,
COPA, HOTREC, FBE, ...**

&

**European trade union organisations
UNI-Europa, EPSU, EFFAT, EMF...**

European

Capacity to act in a
voluntary way

Being composed by national
organisations recognised
as social partners

Adequate structures

How does it work?

The social partners "Autonomy and responsibility"

- **Decide on the rules of procedure of their dialogue** (Objectives, Preparation, Presidency...)
- **Decide on the level and rhythm of their dialogue** (Number and type of meetings)
- **Decide on the content of their dialogue** (Agenda of the meetings)
- **Decide on the outcome of their dialogue**

The Charter of Fundamental Rights

- Article 12 : Freedom of assembly and of association

“Everyone has the right to freedom of peaceful assembly and to freedom of association at all levels, in particular in political, trade union and civic matters, which implies the right of everyone to form and to join trade unions for the protection of his or her interests.”

The Charter of Fundamental Rights

- Article 27 : Workers' right to information and consultation within the undertaking

"Workers or their representatives must, at the appropriate levels, be guaranteed information and consultation in good time in the cases and under the conditions provided for by Union law and national laws and practices".

The Charter of Fundamental Rights

- Article 28 : Right of collective bargaining and action

"Workers and employers, or their respective organisations, have, in accordance with Union law and national laws and practices, the right to negotiate and conclude collective agreements at the appropriate levels and, in cases of conflicts of interest, to take collective action to defend their interests, including strike action".

Consultations (examples)

- Carcinogens, mutagens and reprotoxic substances
- Musculoskeletal disorders
- Active inclusion
- European Works Councils
- Needlesticks Injuries
- Electromagnetic fields and health and safety
- Working Time

7 Agreements implemented by Council decision

1. Framework agreement on parental leave, 1995
2. Framework agreement on part-time work, 1997
3. European agreement on the organisation of working time of seafarers, 1998
4. Framework agreement on fixed-term work, 1999
5. European agreement on the organisation of working time of mobile workers in civil aviation, 2000
6. Agreement on certain aspects of the working conditions of mobile workers assigned to interoperable cross-border services, 2005
7. Agreement on the maritime labour convention, 2008
8. Protection of workers against sharp injuries in hospitals and Healthcare (2009)

5 Autonomous Agreements

- Framework agreement on **telework**, 2002
- Agreement on the European licence for drivers carrying out a **cross-border interoperability service**, 2004
- Agreement on **Stress** at work, 2004
- Social Dialogue Agreement on Crystalline **Silica**, 2006
- Harassment and **violence** at work, 2007

Macro-economic level

- European intersectoral social partners with European Commission, European Central Bank, Presidency, Economic Policy Committee, Employment Committee
- More important with the European Semester – Annual growth survey ?
 - Dialogue with the Euro-Zone Ministers ?

Sectoral level

- Electricity employers and trade unions

35 Sectoral Committees

Sea transport
Road transport
Civil aviation
Inland navigation
Railways

Agriculture
Extractive Industry
Sea fishing
Sea Ports

Construction

Woodworking
Furniture
Sugar

Personal services
Cleaning industry
Private security

Textile/clothing
Tanning/leather
Footwear

Banking
Insurance

Commerce

Telecommunications
Postal services

Temporary agency
work

Horeca
Catering

Electricity
Gas

Live performance
Audiovisual
Professional cycling
Football

Steel
Shipbuilding
Automobile
Non ferrous metal
Metal sector

Hospitals
Local government
Central administration
Education

Chemical

Electricity: A sector in evolution

Electricity-related legislation:

(non-exhaustive list)

- Nuclear Safety (1958 →)
- Internal Market (1996 →)
- Promotion of Renewable Energy (2001 →)
- Reduction of Carbon Emissions (2003 →)
- Energy Efficiency (2004 →)
- Security of Supply (2005 →)
- Transport (2009 →)

JUST TRANSITION

Electricity Industry is a sector changing

- *Internal market* – competition, break up of companies, ownership changes, multinationals, SMEs
- *Regulatory changes* – European level, new agencies
- *Global warming* - Emission Trading, Renewables,
- *New technologies* – Smart grids, smart meters, electric cars, new ways of producing electricity (wind, solar, tidal, wave, bio-mass, clean technologies, CCS, new generation nuclear...)
- *European blue-prints* – Supergrid N-S, E-W, links with Neighborhood countries
- *Investment* – over 1.700.000.000.000 Euros in next 20 years
- *Demographic Change* – Ageing work force – next 5-10 years

Impact on Jobs, Skills, Working conditions

Social Dialogue & Management of Change in the Electricity Sector

- 2011?? Joint positions on Just Transition ? Skills and Qualifications ? Energy Road Maps 2050 ?
- 2010 Joint Position on introduction of smart meters
- 2009 Joint Position on the social aspects of Corporate Social Responsibility
- 2008 Toolkit + Best Practices Guide on Restructuring & Toolkit on the management of Demographic Change
- 2007 Joint Declaration on employment effects of the opening of gas & electricity markets
- 2005/2006 Report + Toolkit + Best Practices Guide on Equal Opportunities & Diversity
- 2004 Joint Report on the Future Skills Needs
- 2002 Joint Report on Lifelong learning
- 2000 Joint Declaration on Social Implications of the Internal Electricity Market

Bargaining Coverage

Company level

- European Works Councils
- Transnational Company agreements

RWE

Key Characteristics

Employees (2009)

COMPANY	Country	State of Affairs
Veolia	France	EWC
GdfSuez - Electrabel	France	EWC
RWE	Germany	EWC
EON	Germany	EWC
EON Trading SE	Germany	EWC
ENEL (Endesa)	Italy	EWC
Vattenfall	Sweden	EWC
EDF	France	EWC
EVN	Austria	EWC
Statkraft	Norway	EWC
CEZ	Czech Republic	EWC
Delta	Netherlands	EWC
Fortum	Finland	EWC
Elia	Belgium	exploration
Verbund	Austria	exploration
Iberdrola	Spain	discussion
Dong	Denmark	exploration
Tennet	Netherlands	exploration

the legal framework

■ definitions

◀ “information”

- ▼ transmission of data
- ▼ get acquainted with the subject matter and examine it
- ▼ at such time, in such fashion and with such content as are appropriate
- ▼ undertake an in-depth assessment of the possible impact
- ▼ prepare for consultations

◀ “consultation”

- ▼ at such time, in such fashion and with such content as to enable
- ▼ to express an opinion about the proposed measures
- ▼ which may be taken into account
- ▼ without prejudice to the responsibilities of the management

- New Development: Transnational Company agreements
- Rules in EPSU on mandates/decisions
- Examples: CSR in Gdf; ongoing in GdfSuez on equality