

European Social Dialogue in the Electricity Sector: State of Play

Charlotte RENAUD Policy Officer - EURELECTRIC

« Electricity Network in Europe » - 1st workgroup seminar Budapest, 21-22 February 2011


Overview

EURELECTRIC in Brief

- EURELECTRIC & the European Social Dialogue in the Electricity Sector
- EURELECTRIC views on the "new" European Work Council Directive


EURELECTRIC in Brief


EURELECTRIC – a pan-European and Internationally Oriented Association


EURELECTRIC covers the whole electricity value chain

ENERGY POLICY& GENERATION

MARKETS

ENVIRONMENT & SUSTAINABLE DEVELOPMENT

NETWORKS & DISTRIBUTION


The Voice of the European Electricity Industry:


- Competitive and wellfunctioning European market
- Carbon-neutral and secure electricity supply
- Electricity as the solution


Towards carbon-neutrality


EURELECTRIC CEO Declaration 18 March 2009


EURELECTRIC Power Choices Study


EURELECTRIC 20 Steps towards 2020


EURELECTRIC & the European Sectoral Social Dialogue


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 →)


Social Dialogue & Management of Change in the Electricity Sector (1)

Since 2000, EURELECTRIC, EPSU and EMCEF have undertaken a wide range of joint activities to anticipate changes in the electricity electricity sector:

electricity sector.			
•	2010	Joint Study on <u>Just Transition</u>	
•	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 <u>employment effects</u> of the <u>opening</u> of gas & <u>electricity markets</u>	
•	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


Social Dialogue & Management of Change in the Electricity Sector (2)

Some of the lessons learnt so far:

- Importance of promoting mutual understanding in anticipation of changes in the electricity sector
- European social dialogue as the occasion to share best practices and identify areas of common interest


EURELECTRIC Work Programme 2011 in Social Affairs

In the SSD:

- Follow-up past projects Joint Programme of actions based on our previous joint recommendations on Just Transition Policies to be implemented by Social Partners' respective affiliates at national and company levels.
- Participate actively to consultations of social partners on EC impact assessments (Energy Roadmap 2050) – Early involvement is key!
- Launch a new joint project financed by DG EMPL.

Internally:

- Participate in the CEEP project "Public Services Employers Forum"
- Follow developments at EU level having social implications for the electricity sector and address the social dimension of energy and organise appropriate follow-up.


EURELECTRIC views on the "new" European Work Council Directive


EURELECTRIC views on the "new" EWC directive (1/2)

- EURELECTRIC believes that information and consultation of employees in companies is a core subject for the social dialogue at all levels of business.
- EURELECTRIC thus favored the recast of the EWC directive and was actively involved: TF created to follow issue & elaborate lobbying strategy at that time.
- BUT flexibility, subsidiarity are key principles!


EURELECTRIC views on the "new" EWC directive (2/2)

- Joint advice agreed by Social Partners in on August 29th 2008 were very much in line with EURELECTRIC views:
 - Harmonise and reinforce the definition of "Information" and "Consultation" (art 2 (f) et (g));
 - Recognition of the role of European social partners and possibility to play a role in the special negotiating body (art 5.4.3);
 - Clarification of the competences of the EWC members when collectively representing the interests of employees in order to avoid any ambiguity (art 10.1) and on training of members (art 10.4);
 - Against the requirement to start the processes of information and consultation in parallel in EWC's and national bodies (art 12.3):
 - Creation of a window of opportunity for a two-year period for companies to negotiate voluntary agreement (art 13).


Thanks for your attention!

For further information:

Charlotte Renaud

<u>crenaud@eurelectric.org</u> <u>www.eurelectric.org</u>

Tel: +32 2 515 10 55