[image: image1.wmf] [image: image2.jpg]INSTITUTE OF
PUBLIC AFFAIRS

Minutes of the International Research Meeting on Industrial Relations

Date: 24 February, 2012

Place: conference hall, CED, 46 Chervena stena Street, Sofia, Bulgaria

1. Welcome speech by Mr. George Prohasky, Chairman of the Center for Economic Development. A short presentation of CED.

2. Presentation of partner organizations via their websites. Formation of international research team on industrial relations.

3. Industrial relations national systems – Bulgaria, Turkey, FYROM, Croatia, Estonia, Poland.

Dr Lyuben Tomev, ISTUR presented Industrial Relations and Social Dialogue developments in Bulgaria. In compliance with the legal framework outlined and the Bulgarian practice, the system of social dialogue has been organised at: the national level, represented by the National Council for Tripartite Cooperation, the district level, since 2010 - district councils for tripartite cooperation, the municipal level (82 municipal councils for social cooperation) and the enterprise level - commission for social partnership. According to the Labour Code, the representative workers and employers’ organisations participate, together with the government, in the regulation of labor and social security relations and the living standard issues. To participate in social dialogue, social partners must be representative at national level.

Mrs Sybel Güven, TEPAV - Economic Policy Research Foundation of Turkey, presented the Industrial Relations System in Turkey. The first trade unions in Turkey were established in 1890s, in the late Ottoman era. Later on, the well-established unions are founded in 1950s with the constitution of 1961 as a relatively more liberal regime. Currently, the Employer Unions are the following: Central Organization of Chambers of Industry and Commerce, Central Organization of Employers’ Associations, Turkish Industry & Business Association (TÜSİAD), Independent Industrialists and Businessmen's Association (MÜSİAD), Turkish Exporters Assembly (TİM). The labour unions include Confederation of Turkish Trade Unions, Confederation of Turkish Real Trade Unions, Progressive Workers Union Confederation, The Confederation of Public Workers’ Unions. The Economic and Social Council was founded in March 1995 including all the social and economic partners in the process of economic and social policy making.

Mr Hrvoje Butković, Institute for International Relations, presented the Industrial Relations System in Croatia. The Economic and Social Council is composed of 15 members: 5 government representatives, 5 employers’ representatives and 5 representatives from the trade unions. It is a consultative tripartite body which gives opinions, evaluates and develops initiatives. The mission of the Office for Social Partnership is to encourage the development of a long term vision of the Croatian model of social partnership. It has been confirmed to provide logistic and expert support for the social dialogue and partnership, as well as to act as an intermediator (disputes). The Croatian Employers Association is the only employer’s organization meeting the criteria for representation (3 regional offices and 24 sectoral branches, 6000 companies with around 400 000 employees). Most of trade unions are affiliated in five union confederations: The Croatian Independent Trade Unions, The Union of Independent Trade Unions of Croatia, Matrix of Croatian Trade Unions, Croatian Trade Union Association, Workers Trade Union Association of Croatia. Tripartite dialogue predominates in Croatia, while bipartite and sectoral dialogue is poor, but functions better between the state and trade unions.

Mrs. Marija Risteska, Center for Research and Policy Making presented the Industrial Relations System in FYROM. There is a comprehensive document on industrial policy 2009-2020 with five key measures - Increase of international cooperation & foreign direct investments, Applied research & development and innovations, Environmental technologies, products and services for sustainable development, Development of SMEs and entrepreneurship, Clustering and networking. The social dialogue in Macedonia (FYR) involves the Ministry of Labor and Social Policy, Ministry of Finance, Vice Prime Minister for economic affairs as state actors and FTUM, FTUM, OEM as non-state actors (according to the principle of representativeness, Labor Law 1993). There hasn’t been a census of the labour unions (no database).

Mrs Kerly Espenberg, Centre for Applied Social Sciences, University of Tartu, presented the Industrial Relation System in Estonia. The number of trade unions and federations of trade unions in Estonia is unknown (there are approx. 270 trade unions and approximately 40 federations of trade unions registered in the Estonian NGOs and Foundations’ registry). Social dialogue in Estonia is rather modest because no social dialogue model has developed and, formally, social partners are involved in decision-making process, but their voice is often too ‘quiet’. This is the reason why the social dialogue in Estonia takes place mostly on bipartite level. In spite of the low incidence of collective agreements, the advantages of collective agreements for both parties (employers and employees) are clearly stated: creating the atmosphere of social dialogue, involvement, clarifying laws and argument when negotiating with state about funding.

Mr Dominik Owczarek, Institute for Public Affairs presented the Industrial Relations System in Poland. In recent years, the system of industrial relations in Poland has been functioning in a rather positive economic environment. The improving condition of Polish enterprises was also made possible by important changes to labour law, which mostly focused on increasing flexibility. Another factor that enhanced entrepreneurs’ position was the growth of decentralization. It appears that the shift in social dialogue to the company level is irreversible. The forum of tripartite dialogue in Poland is the TK, which operates by virtue of the Act of 6 July 2001. The TK members are government representatives, appointed by the prime minister, and representatives of the national-level trade union and employer organizations. The main trade union organizations in Poland include: Independent and Self-Governing Trade Union Solidarity, All-Poland Alliance of Trade Unions and Forum of Trade Unions. The main employer organizations are the following: Confederation of Polish Employers, Polish Confederation of Private Employers ‘Lewiatan’, Polish Crafts Association and Business Centre Club.

After the presentations of all partner organizations’ IR systems, the following questions/issues were discussed:

· How did social dialogue in your country fare in the face of the crisis?

· What solutions have been found, through social dialogue, to cope with the crisis (managing the employment consequences of the crisis)?

· Where did social dialogue fail to find solution (negotiations over a national cross-industry agreement X tripartite national social partnership agreements)?

· Social dialogue and the public sector (gender dimension)

· Strengths and qualities of the social dialogue

· What is low pay and how is it related to collective bargaining?

· Relations between employers and workers and company level (decentralization of collective bargaining), EU Directive establishing a general framework for informing and consulting employees (2002/14EC)

· Main outcomes of the social dialogue (sectoral social committees joint statements)

4. Discussion of the research methodology:

· objectives and scope of national research studies

The Industrial Relations in (country) report provides an overview of major trends and developments in the relationship between employers and trade unions in (country). It combines factual information with in-depth quantitative and qualitative analysis of current issues in industrial relations at company, sectoral and national levels.

· methods proposed

The methodology will include a combination of desk research and field work in a proportion of 60:40. The field work envisages a series of in-depth interviews (up to 5 in selected industries, most affected by the crisis) and 3 case studies of industries/enterprises with examples of industrial relations successful adaptation.

· content and format of the research report

After the in-depth discussions of experts regarding the research methodology, the structure of the national research studies is as follows:

I CHAPTER 1: Framework of industrial relations in (COUNTRY)

1.1. Legal and policy framework in IR

1.2. Main actors in IR

1.2.1 Trade unions and other employee representations

1.2.2. Employers' associations

1.2.3. Central and local government

1.3. Collective bargaining system

II CHAPTER: Crisis and challenges on social dialogue

2.1. Economic and employment dimensions of the crisis (gender, age, etc)

2.2. Social dialogue and IR in the times of crisis

2.2.1. National level

2.2.2. Cross/sectoral level

2.2.3. Sector and company level

III CHAPTER: Impact of social dialogue and policy responses

3.1. Changes in legislative framework

3.2. Fiscal instruments

3.3. Changes in collective bargaining and wage flexibility

3.4. Other systems (health care, education, etc)
	[image: image3.jpg]R
A

S
.

o
-

L

	The Economic Crisis Impact on Industrial Relations National Systems: Policy Responses as Key Recovery Tools

This project is funded by the European Union

[image: image1.wmf][image: image2.jpg][image: image3.jpg]_1392726351.unknown

