[image:]Madrid 7-9/06/2016

2nd Congress
industriAll Europe

[bookmark: _Toc450033737]IndustriAll European Trade Union’s Action Plan 2016-2020

As adopted by the 2nd industriAll Europe Congress on 8th June 2016

1. Securing the future of European industry & creating jobs	1
2. Reinforce solidarity, social policy & collective bargaining for quality jobs	6
3. Developing effective counter-power vis-à-vis multinational companies	10
4. IndustriAll Europe on the offensive - strengthening trade union power & European identity	13
5. The sectoral social dialogue supports the goals of industriAll Europe in many ways	14
6. Implementation & Evaluation	15

1. [bookmark: _Toc450033738]Securing the future of European industry & creating jobs

Eight years after the onset of the financial crisis, Europe still finds itself in a dire economic situation. Up to spring 2013 the EU was in a deep recession. What started as a transatlantic financial crisis following the bailout of the banks and revenue shortfalls, turned into a crisis of public finances, and then infected the real economy. Today most countries have still not overcome the crisis from an economic point of view. The economic crisis has left deep social scars, that have been further exacerbated through the attacks on social security systems, collective bargaining systems, pay cuts and the austerity policy.

Social exclusion is increasing and unemployment is higher than it has ever been. Almost 25m people from Helsinki to Athens are without work. Industry lost 3.8m jobs and its share in GDP fell from 20% to less than 16%. It is also a political crisis, with ever growing voter dissatisfaction with a European project that imposes austerity and dismantles the European social model. The European economy has indeed partially recovered, but this recovery is slow and geographically uneven. In this respect, the Maastricht budget criteria relating to all the austerity measures are weighing heavily on the national social protection systems.

The recovery is also fragile, as it is mainly the result of temporary favourable conditions such as low energy prices, the low rate of the euro and the ECB policy of monetary easing. Effective regulation of the financial markets has been lacking so far. On the contrary, more liberalisation is in the offing for the planned capital market union and this fosters further speculation and short-term profit interests. Moreover, the EU has to adapt its economies and societies to the structural transformations resulting from the combined forces of globalisation, climate change, an ageing society, geopolitical tensions, digitalisation, and energy transition. At the same time, it has to preserve and even strengthen its social model (individual and collective labour relations), ensuring a high level of social protection and full employment.

So in the next Congress period, the work of the Industrial Policy Committee will be very much dominated by the after-effects of the worst economic crisis since the Great Depression of the 1930s and by the transformation brought about by global, technological and societal changes.

Avoiding long-term stagnation and creating the foundations for sustainable and economic growth that promotes employment will require an extensive agenda for investments and jobs. For industriAll European Trade Union, an industrial revival of Europe must, in addition to renouncing a liberal economic course focused uniquely on competition, be built on its main strengths: its highly skilled and committed workforce and a social model in support of participation, social dialogue and development of competences and gender balance.

The main pillars for an industrial and economic revival of Europe are:
1.1 	Economic policies that end austerity and put the European economy on a sustainable growth path
IndustriAll Europe will therefore promote the following necessary initiatives regarding:
· The implementation of the ambitious ETUC investment plan (‘A New Path for Europe’) aimed at investing 2% of GDP over a period of 10 years. The Juncker investment plan can be considered as a small step forward. After many years of budgetary cuts there is now room for manoeuvre in most EU Member States to increase public investments, especially in view of the current ultra-low interest rates. IndustriAll Europe will also campaign for the introduction of a Golden Investment Rule into the European system of economic governance, which exempts strategic public investments from the deficit objectives.
· Enlarging the mandate of the ECB to supporting full employment and investments in the real economy.
· Connecting real wages again to the increase in productivity, the key point of reference for trade union wage policy in all countries must be to offset the rate of inflation and to ensure that workers’ incomes retain their participation in productivity gains. A more equal redistribution of wealth and income and increase in minimum wages are important engines for domestic-based growth as well.
· Effective regulation of the financial markets: A banking union without a bank structural reform is incomplete. The “too big to fail” issue must be resolved, by separating the risks of investment banking from those of commercial banking, whereby the shadow banking system must also be regulated.
· Recovery programmes for the deficit countries. In this respect, the surplus countries should also do more to promote their internal demand (and increase imports) as a way to avoid processes of internal devaluation.
· A breakthrough in the introduction of a Financial Transaction Tax. The revenue from such a tax must be invested in ambitious public projects that create quality jobs in the sustainable economy.
· Fighting fiscal evasion and fraud, fiscal dumping and creation of a fairer tax system (reinforcing EU competence regarding tax policy; Europe-wide upward harmonisation of company taxation and a minimum level of company taxation, improved transparency: e.g. through the implementation of the ambitious OECD Standard on Automatic Exchange of Information, tackling tax havens, tax loopholes and fight for the elimination of banking secrecy). It has to be ensured that companies pay their taxes where their added value is created. Moreover, the concealment of financial flows by means of letter box companies must be prevented by law.
· A reform of the European Semester which should refrain from country-specific recommendations regarding wage formation, labour market policies, pensions systems, and collective bargaining, which are not EU competencies.
· A revised social scoreboard as a basis for binding actions for improving overall living conditions in the EU and an improvement of our measuring tools in order to create additional indicators to analyse and communicate, using a trade union approach, on the impact of EU policies on growth, employment and the social systems.
· A more stable footing for the monetary union. The financial crisis has shown up the flaws in the design of the EMU which created not only a Greek tragedy but also a social tragedy across Europe. To industriAll Europe it is clear that a single currency cannot be viable if its correction mechanisms are based only on internal devaluation of wages. Therefore, industriAll Europe will fully contribute to debates on the future of the monetary union.
1.2 	No future without industry
Without industry it will be impossible to find solutions for the ‘grand societal challenges’ confronting our societies: climate change, scarcity of raw materials, globalisation, digitalisation, urbanisation, mobility, migration, an ageing society, healthcare, etc. This is now widely recognised, and a general consensus has emerged that the ongoing de-industrialisation of Europe must be stopped and that the share of industry has to increase again to 20% of GDP. IndustriAll Europe therefore insists that this general objective is converted into concrete actions and programmes. More specifically, industriAll Europe will contribute to the implementation of the following objectives:
· Taking action to ensure that industrial structures are built up, preserved and modernised. All measures taken in this respect must ensure a socially fair transition. IndustriAll Europe calls on the European Commission to recognise the importance of industry for the European economy in all future communications or strategies. Quality and sustainable jobs are inconceivable without an industrial base.
· Development of a lifecycle-oriented approach to industrial production, since resources are finite and the potential for reutilisation has not yet been fully exhausted. High quality and environmental standards, developed as global benchmarks, should apply to products sold in the European Union. Competition should be about quality and sustainability and not social dumping. Eco-efficiency and the circular economy have to be developed into a competitive advantage for industrial production in Europe.
· Better integration of the dimension of sustainable development into the toolbox of industrial policy.
· Promotion of industrial collaboration: supporting common European industrial projects (e.g. Galileo, Copernicus, Shift2Rail), collaboration regarding the development of the ‘key enabling technologies’, promotion of industrial clusters between large companies, SMEs, research centres, laboratories, schools and training institutes.
· Safeguarding of the future of all our industrial sectors by supporting technological progress, product and process innovation and by the creation of added value in non-production stages of the supply chain (e.g. by developing product-related services). In this respect, industriAll Europe supports the development and updating of strategic visions and action plans for all our sectors.
· Development of employment-oriented sectoral policies in Europe as a trade union response to the different sector specific challenges. To this end, promote and coordinate cooperation by and between member organisations and introduce trade union positions in the political processes of the EU.
· Support the ‘knowledge economy’ as a main pillar of industrial policy e.g. by supporting the industrial application of the results of R&D within Europe. Recognise, however, that the state is the real radical innovator (fundamental research) and is the player that (should) develop a long-term vision, which allows industry to create new applications and markets. Investing in knowledge and technology demanded by European industries also means promoting entrepreneurship and making use of the full potential of our workforce: development of competences, stimulating creativity, initiative, autonomy and shop floor innovation, supporting cooperation and involvement. Besides social and democratic values, entrepreneurship must also be promoted by education systems.
· Promotion of information technologies as a tool to revitalise Europe’s industrial fabric (e.g. The European Electronics Strategy, smart grids, intelligent transport systems).
· Permanent impact assessment of the digitalisation of industry.

1.3	 No industrial policy without a strong social dimension
Since the onset of the financial crisis, most of the industrial sectors have been through a long period of extensive restructuring. The crisis has accelerated the decline of manufacturing in Europe, and restructuring has become a permanent threat for most industrial workers. As a consequence, industriAll Europe will give full support to:
· the anticipation and management of change, with a view to full employment, based on the principle of ‘a solution for every worker’;
· the promotion of vocational training/lifelong learning, as the quality of our workforce is one of the most important tools for a thriving European industry. The financial and political responsibility for implementing vocational training lies first and foremost with companies.
· a stronger institutionalisation of the social responsibility of companies;
· defending quality employment contracts and opposing the constant increase of precarious conditions and flexible contracts. It is particularly crucial to put an end to the abusive use of temporary employment contracts.
· the promotion of workplace innovation focusing on competences, creativity, autonomy, and new models of work organisation which are the result of social dialogue or a collective agreement. This encompasses, among other things, intelligent models of organisation of working time including the reduction of the latter in connection with the creation of high-quality, secure and well-paid jobs;
· the promotion of healthier workplaces from the point of view of physical and psychosocial risks;
· the development of age-friendly workplaces as the number of older employees will increase significantly over the next few years. Arrangements linked to the negative development of arduous work and stress at work also need to be found.
· developing a better approach to occupational health in accordance with the EU’s strategic framework on health and safety at work (2014-2020), which is particularly geared to ensuring that the European Union continues to play a leading role in the promotion of high standards for working conditions in Europe and the rest of the world, in line with the “Europe 2020” strategy.

1.4 	Secure, affordable, sustainable energy supply and addressing climate change
Addressing the often conflicting interests when it comes to affordable energy for private households and companies, a secure access to energy supply and support for the transition to renewables is a daunting challenge.
More concretely, during the next Congress period industriAll Europe will be confronted with:
· the implementation of the ambitious EU Energy Union;
· the preservation of the energy-intensive sectors in Europe;
· finding solutions to the burning question of global carbon reduction. An ambitious climate policy is required with globally binding and sanctionable goals, which would include all countries worldwide. A major milestone was achieved in December 2015 with the COP 21 agreement.
· the challenge of a more ambitious energy efficiency policy, while taking cost-efficiency into consideration;
· the reform of the EU Emissions Trading System (ETS), its vulnerability to fraud and the need to preserve free allocations of emission allowances for the energy-intensive sectors in order to avoid carbon leakage;
· the reduction of emissions in the non-ETS sectors (e.g. transport) in a technically and economically reasonable way;
· the need for economic and social impact assessments of climate policies in order to ensure a ‘just transition’. Social and environmental goals must not be pitted against each other in the creation of a sustainable and socially just European economy.

1.5	A fair trade policy
The Lisbon Treaty gave the EU exclusive competence on trade issues. At the same time, the stalemate of the WTO Doha Round has led to an explosion of bilateral trade negotiations. While convinced that trade can contribute to economic growth and improved living and working conditions, in Europe as well as with our trading partners, industriAll Europe is of the opinion that trade liberalisation can never be an end in itself and may in no way lead to a global race to the bottom because of increased competition. Trade should be a tool for social progress for all, not for boosting profits for a few.

Therefore, industriAll Europe will do everything to ensure that the ‘red lines’ expressed in its position papers (no ISDS, respect and enforcement of ILO standards, respect of the precautionary principle regarding health & safety, no privatisations) are respected and will oppose and campaign against any trade agreements that fall below these. IndustriAll Europe will support actions that promote a multilateral trade order, provided that:

· these do not undermine Europe’s social model, that trade rules do not lead to social and environmental degradation,
· they contribute to the objectives of sustainable development and do not hinder the development of poorer countries.
· full transparency and involvement of stakeholders in all trade negotiations are ensured.

As industriAll Europe wants to keep a strong industrial base in Europe, it will also watch closely to ensure that European workers do not fall victim to unfair trading practices (e.g. economic, social and environmental dumping) from third countries. Finally, industriAll Europe will develop a comprehensive vision and define its position regarding European trade policy.

Convincing policymakers and other stakeholders about the need to keep a strong manufacturing base in Europe is a core task of industriAll Europe. In order to make its voice heard and to be a respected partner regarding industrial policy issues, industriAll Europe will further improve its visibility by:
· actively participating in the macro-economic social dialogue, stakeholder consultations and high-level panels;
· making the most of the sectoral social dialogue in support of our sectoral industrial policy;
· regularly publishing position papers, policy briefs and in-depth analyses;
· collaborating closely with other stakeholders such as the ETUC, the CCMI and the European Economic and Social Committee;
· cooperating and forming alliances with NGOs, where appropriate
· stepping up its exchanges with the European Commission, the European Parliament and the relevant DGs.
All actions and initiatives will be structured by means of an annual work programme established by the Industrial Policy Select Working Party.

2. [bookmark: _Toc450033739]Reinforce solidarity, social policy & collective bargaining for quality jobs

Several years after the beginning of the worst economic crisis since the late 1920s, and after years of austerity policies, that continue even now, Europe has still not returned to full recovery. IndustriAll Europe and its affiliates have to deal with an increasing number of challenges related to collective bargaining and social policy issues and to enforce strategies to defend workers’ rights and interests.

We have to act in different fields:
2.1 	Strengthening collective bargaining and redistribution policies
· Restoring and strengthening the autonomy of collective bargaining and social partners damaged by anti-social policies implemented by EU institutions and national governments supposed to overcome the crisis, and defending it where it is still in place but in danger.
· Fighting for increasing real wages to boost the economy via more purchasing power.
· Strengthening the coordination of collective bargaining as a key tool in the fight against social dumping inside the EU.
· Aiming at diminishing the low-wage sector in Europe through collective agreements and/or legal regulation - for instance on minimum wages - in accordance with practices in the respective countries.
· Increasing the coverage rate of collective agreements and strengthening sectoral agreements.
· Reinforcing and improving the European coordination of wage policies to avoid a race to the bottom, also with the help of our Eucob@n network.
· Taking actions to close the gender pay gap and to enforce the principle of equal pay and treatment for work of the same value.

2.2	Designing future working times
· Promoting active working time policies which secure, create and redistribute employment and which can be an important and useful instrument in times of economic crisis, e.g. short-time working schemes in combination with relevant education and training courses.
· Improving work-life balance through working time policies in order to reduce stress for workers in every phase of their working life, including with regard to the challenges of digitalisation.
· Continuing to assess the consequences of European regulations on working time (i.e. Working Time Directive, Parental Leave Regulation) and aiming to improve European regulations, whenever possible.
· Continuing with an open debate about new working time policies for European trade unions, also including the possibility of working time reduction and other working time arrangements (such as policies regarding seniors, parental leave arrangements, etc.).
· Evaluating and limiting overtime.
· Ensuring that all hours worked are declared and paid correctly.

2.3	Creating, safeguarding and improving fair labour markets and promoting quality jobs
· Fighting for decent jobs for all and combatting precarious employment (in line with our second demand and taking stock of the results already achieved).
· Taking measures and action against the unacceptable figures of youth unemployment and poor working and pay conditions for young people.
· Development of an action plan, involving the youth structures of industriAll Europe, for binding qualification and training of young people to create long-term prospects on the labour market.
· Aiming at implementing and improving models of training, qualification and education to manage the structural changes of the labour markets due to the digitalisation of industry and demographic developments (taking stock of the results already achieved and promoting lifelong learning as a tool to deal with change and contribute to professional development).
· Demanding appropriate instruments for an earlier or more flexible retirement for workers.
· Enabling fair and free mobility for workers in the European Union by fighting tax evasion and social fraud by employers. Consolidating the principle of equal pay and equal working conditions for the same work at the same place. Fighting against wage and social dumping.
· Strengthening of the social dimension of the European integration with social minimum standards which must contribute to improving living and working conditions in Europe.
· Focusing on overcoming unequal treatment and pay for certain groups of workers (women, young people, migrants).
· Fighting against certain aspects of the “Trade Secrets Protection” Directive which could be extremely detrimental for workers by limiting the information rights of workers’ representatives.

2.4 	Safeguarding, improving and establishing health and safety in the workplace
· Promoting a social policy which encourages health and safety initiatives in the workplace, in order to secure the well-being of workers and the right to retire, taking into account the arduousness of work throughout their career. IndustriAll Europe demands that the necessary investments in health and safety be made to ensure a work environment that will guarantee this right.
· Using working time policies as one tool to improve the health and safety of workers at their workplaces, e.g. by ensuring that the individual increase of working time is stopped, working time is registered, re-regulated and compensated in terms of pay and/or time off in lieu.
· Campaigning against arduous working conditions and atypical, stressful working hours and providing better prevention as well as compensation measures for workers with particularly heavy burdens.
· Promoting ergonomic workplace design, especially with regard to the demographic development of the workforce.
· Better risk management in order to prevent exposure to hazardous substances by legislation and agreements (e.g. NEPSI Agreement).
· Fighting against discrimination, violence and all kinds of harassment at work.
· Combatting stress and psychosocial risks at work.
· Promoting a high level occupational health and safety policy, strategy and implementation by the EU in co-operation with the social partners.

2.5 	Taking up demographic challenges
· Designing age-based workplaces and working conditions to promote the health of workers of all ages.
· Increasing rehabilitation and retraining opportunities for health-impaired workers and promoting greater involvement of older workers in further vocational training;
· Guaranteeing access to education and training for all workers on a lifelong basis with high-quality teaching, without discrimination and in every EU country, to increase job possibilities, especially for young people.
· Ensuring proper transfer of know-how.
· Creating various possibilities to retire earlier and in good health.
· Promoting fair youth employment to offer a future to young people in Europe and to support a balanced demographic mix in the workforce.
· In light of the persistently dramatic high level of youth unemployment in the EU, policies must focus even more on youth employment. This particularly applies in respect of the ongoing unsatisfactory results with regard to the implementation of the EU Youth Guarantee.

· Holding companies more accountable for good education and training systems and for guaranteeing employment for young people, so as to ensure the supply of skilled manpower in a sustainable manner.

2.6 	Safeguarding, improving and establishing social security systems for the future
· Opposing any European or national policies which destroy or undermine welfare systems and social security systems.
· Opposing all attempts by the European institutions to increase the retirement age (pension).
· Safeguarding, improving and establishing systems of unemployment benefits that efficiently protect all workers from the risk of poverty when losing their jobs.
· Safeguarding, improving and establishing sustainable pension systems which allow all workers a decent life in good health after their working career, especially covered by the pension systems of the first pillar and by the complementary system of the second pillar.
· Safeguarding, improving and establishing health care systems, mainly public, which allow equal access to high-quality services for all to guarantee a good quality of life in one of the richest regions in the world, and opposing cuts due to supposed reduction of state/private debts.
· Preventing the abuse of social benefits by employers as an element for wage dumping for mobile workers.

2.7 	Actively shaping structural change: Industry 4.0
· Adapting trade union policies to the changing composition of the industrial workforce from blue collars to more white collars.
· Defining strategies for changing qualification needs of the workforce whereby enhanced vocational and continuous education and training – for workers on standard and non-standard employment contracts – must be made accessible.
· Building new safety nets for highly mobile and autonomous workers, including the right to disconnect, and limiting permanent availability, as well as clear regulations for a better reconciliation of family and working life.
· Re-thinking remuneration systems and wage policies in order to safeguard a decent income for workers under changing working conditions.
· Re-thinking working time policies, wage distribution and other working conditions to avert possible negative effects of digitalisation on employees.
· Addressing the qualification needs in sectors and companies with the social partners and expanding involvement of workers in vocational education and training.
· Making sure that employees’ representatives are involved when new technologies are introduced in the workplace, so that they monitor these changes and take part in the decisions as part of social dialogue.
· Defining standards for employee data protection: clear rules are required as to which employee data may be collected and used by the employer (protection of data on personal health, trade union activities, private communication).
· Securing information, consultation and participation rights of employees and workers’ representatives in the EU data protection regulation. The EU data protection regulation should also contain an “opening clause” for higher national data protection standards.

2.8 	Expanding tools for better trade union cooperation
· More information and better understanding of different trade union practices and views lead to better cooperation.
· Eucob@n, industriAll Europe’s information system about collective bargaining structures, labour relations and social systems and about the situation and trends in different European countries, has to be improved not only as an electronic tool but also as a network between people, and existing information gaps must be closed. The aim of wage coordination in accordance with the Wage Coordination Rule remains economically reasonable and socially responsible.
· Its unity which makes us strong: Better coordination of collective bargaining also includes common demands pushed through in our sectors all over Europe. We will continue to push for our current common demands (for training and qualification and against precarious work) and work on developing ideas to further that concept in the future. We will further discuss ways of strengthening the coordination of collective bargaining including the possible development of European industrial collective bargaining. The European sectoral social dialogue is an important forum to demonstrate our common aims in all our sectors towards the employers.
· Negotiations on transnational company level: negotiate European framework agreements establishing fair solutions for all, based on the internal mandate procedure for negotiations at company level. Transnational company negotiations must not weaken sectoral collective agreements but be guided by them, and should in any case remain in line with national rights and traditions. Closely follow the developments regarding the establishment of an optional legal framework at European level (including the debate about the value chain).
· Advocate our interests on the EU stage - lobbying, influencing public opinion, common platforms with other ETUFs, social dialogue, transnational collective agreements (TCAs) and European common actions - to implement our own positions and goals should be further developed.
· Another important element at European level is the basic work within the EWCs and/or SE-WCs where we can also launch the discussions on our demands at company level. This will be conducted in cooperation with the CPC.

2.9	Solidarity pact
· Review practices in cross-border legal protection and networking of member trade unions.
· Ensure that affiliates offer the necessary assistance to workers who migrate between EU countries in order to motivate them to remain unionised and to prevent underpayment and social dumping. We will therefore implement a renewed mutual assistance and membership agreement (Solidarity Pact) in order to provide guarantees to our trade union members while they work abroad.

2.10	Improving working conditions for women and including more women in the labour market
· Ensure equal treatment between men and women in the workplace and equal pay for equal work.
· Strengthen the role of women in industry.
· Promote family-friendly working time policies, enabling men and women to better reconcile professional and private life.
· Safeguard, improve and adapt social security systems and, in particular, pension systems to allow women to have a secure and decent life at all times.
· Analyse the effect of technological change on traditionally female-dominated jobs and take measures to secure professional developments for women.
· Promote gender mainstreaming in all industriAll Europe policies and positions.
· Organise the necessary actions and activities to strengthen equal opportunities.

3. [bookmark: _Toc450033740]Developing effective counter-power vis-à-vis multinational companies

Company restructuring processes, intensifying globalisation and short-term financially-driven strategies, fuelled by the financial crisis and the current economic system, are all contributing to step up pressure on workers employed in the European manufacturing industry. This is generating a deterioration of working conditions, more precarious work and insecurity for workers, and is undermining social and trade union rights. With multinational companies ignoring national boundaries and increasingly able to take advantage of an incoherent EU social and fiscal “acquis”, workers are set in competition against each other instead of benefiting from Europe-wide social standards. Effective networks are key to ensuring good communication. They are the basis for trade union action in multinationals.

3.1	Use information, consultation and participation rights effectively to defend workers’ interests
We need to promote a model of corporate governance which gives workers, both at national and European levels, a stronger say in corporate strategy as it is the best way to prevent the excesses of capitalism driven by the financial markets, which weakens long-term corporate development. Companies are clearly more stable and robust when their workers are actively involved through information, consultation and participation rights, both at national and European levels.

With regard to European institutions, we will:
· continue to monitor the implementation of existing legal instruments such as the Recast EWC Directive, the framework Directive on information and consultation rights at national level and the SE Directive to ensure that the information, consultation and participation rights of workers are fully available across the EU;
· closely monitor the impact of new forms of company structures or new legislative proposals on workers’ rights;
· defend workers’ information, consultation and participation rights and acquired rights if any new EU legislation proposal is put forward, and especially in the context of the REFIT programme;
· fight for improved information and consultation rights, particularly in view of the revision of the Recast EWC Directive guaranteeing workers a strong say in company decisions; close the gap between national and European rights in order to ensure that workers exert an influence at the appropriate level; and ensure that effective and dissuasive sanctions are in place.

Internally we will:
· continue to promote the establishment of new EWCs with a view to ensuring that all the companies falling under the scope of the EWC Directive are covered by a far-reaching and quality EWC agreement;
· push for renegotiation of EWC agreements where necessary, especially Article 13 agreements, to bring them up to the standards of the EWC Recast Directive;
· ensure that workers’ rights and EWC agreements are fully respected, if necessary through the development of litigation strategies, in order to ensure that workers are involved in planned measures before decisions are taken;
· complete our list of EWC Coordinators, as they are crucial in linking the EWC work with trade union strategies in multinational companies.

We must reinforce our capacity to influence the EWC agenda to promote a trade union agenda through:
· strengthening the sectoral dimension of EWCs as well as the link with industriAll Europe’s industrial and social policy priorities;
· making full use of the opportunities created by the Recast EWC Directive to strengthen the powers and the effectiveness of EWCs;
· making an in-depth evaluation of information available at national level and having the possibility to request more information, especially in the event of restructuring;
· strengthening EWC coordination in close cooperation with national affiliated organisations: industriAll Europe will continue to give active support to EWC Coordinators notably via the organisation of training seminars, the dissemination of information and good practices as well as provide ad-hoc support. National organisations must also be committed to ensure that EWC Coordinators have the necessary time to fulfil their role;
· developing and implementing an ambitious training policy for industriAll Europe coordinators in connection with the challenges arising from the new EWC Directive, but also closely linked to our political priorities with regard to industrial, collective bargaining or social issues;
· fully exercising the training right established by Directive 2009/38/EC, which creates a new opportunity for trade unions to support and develop the EWC’s and SE-WC’s role. IndustriAll Europe will coordinate training policy for EWC members addressing both the questions of trade union training for individual members as well as training policy for all EWCs. The development and implementation of such a strategy is crucial if we want to make the best use of the new information and consultation rights. This will be done in close cooperation with the ETUI-REHS (ETUC training institute).

We need to defend participation rights where they exist at national level and push for the introduction of comprehensive and ambitious standards for the representation of workers in supervisory boards and boards of directors at European level. In particular, we will actively support the establishment of workers’ participation in SEs and fight for the highest level of participation of employee representatives and trade union representatives in management and supervisory boards.

3.2	Redefine and reinforce transnational solidarity and trade union cooperation within multinational companies
We must strengthen the practical commitment to European solidarity and the development of common company strategies, especially via the activation of ad-hoc trade union networks/alliances, as well as the appropriate use of EWCs, to:
· cooperate and support each other to enhance the bargaining power of local trade unions;
· react quickly to solidarity demands from affiliated organisations;
· combine information, consultation and participation rights and trade union power to achieve better conditions for all, and especially for those who are under management pressure in the event of restructuring;
· devise targeted and coordinated strategies to increase trade union power and support capacity building where workers are not organised or where trade union rights are under threat;
· develop strategies to reach out to all MNCs, especially SMEs.

In the case of transnational restructuring, trade union cooperation is vital to build mutual trust, develop common strategies and thereby prevent workers from being played off against each other. IndustriAll Europe will therefore:
· set up trade union coordination meetings and ensure their financing in order to find ground for common positions and common actions, thereby contributing to generating solutions which are fair for all.

In cooperation with the respective EWC Coordinator and trade unions, industriAll Europe will react and take actions, publicly, in response to announced company restructuring plans or other company developments.

3.3	Anticipate and manage change and restructuring
Whilst the social costs of restructuring as a result of the financial crisis have risen, the erosion of social rights and the pressure on collective bargaining have weakened the possibilities in some countries to cushion the most negative impacts of restructuring. As a result, industriAll Europe will promote the following demands:
· an ambitious lifelong learning policy enabling workers to adapt to change, including an individual worker’s right to training;
· the full enforcement and an improvement of workers’ information, consultation and participation rights both at national and European levels;
· a reinforcement of national collective bargaining systems and social dialogue structures;
· clear minimum standards across Europe which guarantee that alternative solutions are actively sought to prevent redundancies and precarious jobs.

We will seize every opportunity to promote and campaign for these demands in our positions as well as in our meetings/contacts with European institutions / employers’ organisations (SD Committee meetings).

3.4	Promote negotiations within European companies with a trade union mandate
Whenever possible, and especially in the event of cross-border restructuring, we will create the conditions to conclude European framework agreements establishing fair solutions for all, based on the internal mandate procedure for negotiations at company level, which provides clear and democratic rules for negotiations in multinational companies.
Transnational company negotiations must not weaken sectoral collective agreements but be guided by them, and should in any case remain in line with national rights and traditions.

3.5	Promote trade unions and trade union rights in companies and EWCs
Trade union rights are under attack everywhere, but the situation is more dramatic in some parts of Europe.
IndustriAll Europe will:
· use trade union power and workers’ representatives’ bodies at all levels to promote and defend trade union rights, in particular throughout the whole value chain;
· make the defence of trade union rights an integral part of the trade union strategy when dealing with or negotiating the social consequences of corporate actions;
· promote trade union membership all over Europe through existing EWCs and trade unions in countries where company headquarters are based;
· support, whenever possible, the inclusion in EWC agreements of trade unions that are based in non-EU Member States but are affiliated to industriAll Europe, in cases where these unions are organised in companies covered by EWC agreements.
· fight against blacklisting practices against trade union members.

3.6	Promote socially responsible and sustainable corporate governance
A new Corporate Social Responsibility policy will be published by the European Commission. IndustriAll Europe will continue to push and work on the CSR agenda, so that it becomes a real tool to improve the social responsibility of companies. The CSR agenda must ensure, through clear regulations, that fundamental human rights can be effectively applied. The EU Directive on non-financial information disclosure will also provide information and become an instrument for trade union action in this field. Furthermore, industriAll Europe will promote the obligation of companies to become more transparent in their behaviour and activities. In that sense, industriAll Europe will support the protection of ‘whistleblowers’.
Promotion of socially responsible and sustainable corporate governance will be linked to activities developed by IndustriALL Global Union, in particular with regard to Global Framework Agreements.

[bookmark: _Toc450033741]4.	IndustriAll Europe on the offensive - strengthening trade union power & European identity
4.1 	Strengthening trade union power and European identity
IndustriAll Europe needs to use its strength even more effectively as a countervailing force vis-à-vis employers but also vis-à-vis the European institutions to fight for a fair and democratic Europe based on solidarity which brings prosperity and good living and working conditions for all. However, a strong European industrial workers’ union is dependent on strong and democratic national trade unions. IndustriAll Europe needs to build trade union power from the grassroots. The organisation, recruitment and retention of members must be a top priority for the national affiliates. As trade union rights have come under unprecedented attack from employers and governments as a result of the crisis and austerity policies, trade unions need to act to regain collective power.

IndustriAll Europe will support affiliates in their strategy to build up strong organisations, reclaiming lost ground and organising new groups of workers as well as developing capacity building, especially in countries and regions of Europe where trade unions are under-represented. IndustriAll Europe activities will include promoting exchanges of best practices and devising strategies to:
· strengthen the organising of target groups such as women, young people, white-collars and migrant workers. Targeted policies should also be drawn up for temporary workers and workers engaged in all forms of precarious employment. Indeed, ensuring that workers unite to build collective power within companies and in society is crucial if better living and working conditions are to be secured. The young generation must be seen as a central priority for increasing the organisational power of trade unions and for involvement in trade union structures. Due to demographic developments, one of the core trade union tasks is to get more young people under 35 involved. This applies not only to industriAll Europe, but especially to its member organisations.
· develop new forms of building collective power as increased individualisation of work organisation, labour relations and digitalisation - which often implies geographical dispersion and limited face-to-face contacts - are challenging traditional ways of collectively organising workers. It is also clear that digitalisation, with digital precarious work on the increase, will not reduce the urge for workers to form collectives to defend their individual interests. The best and only way to get ahead as a worker is still to be part of a collective. Online activism, campaigning and petitioning also give rise to new recruitment opportunities for trade unions.
· support and coordinate organising and capacity building in countries and regions where trade union density is low.
· support and coordinate solidarity actions and capacity building in the event of violation of trade unions rights or trade union busting in companies. Multinational companies are very powerful economic players in the global economy and are very sensitive about their public image. Coordinated trade union actions, EWCs, and board membership must be used to reinforce trade union power and support capacity building where workers are not organised or trade union rights are under threat. When necessary, efforts should be made to inform the public or to exert peer pressure on the value chain.
· immediately following the Congress, set up a task force to develop, co-ordinate and implement this crucial area of work.
· launch a debate on the development of a European trade union identity based on the realities of work and life which will contribute to the creation of European social awareness among workers and their representatives. This also needs to be translated into a trade union education strategy.

4.2 	Seek strategic alliances
Identify potential synergies and strategic alliances with other social and political movements and forces in the fight for better living and working conditions and in strengthening the role that trade unions can play in society. In this respect, clear responsibilities have to be defined.

[bookmark: _Toc450033742]5. The sectoral social dialogue supports the goals of industriAll Europe in many ways

IndustriAll Europe sees the sectoral social dialogue at the European level as a means to exert influence on European politicians, as a platform for discussion and consultation and as a means for joint actions and positions to defend the interests of our members in their sectors.
We are a representative partner in 11 Sectoral Social Dialogue Committees (SSDCs), where we regularly meet industrial associations and European employers’ organisations. Furthermore, informal social dialogue takes place in a number of sectors.
In this respect the SSDCs represent an appropriate instrument for the practical implementation of the industrial, social and company policy demands of industriAll Europe. Similarly, collective bargaining policy principles can be agreed at the sectoral level in the form of social partner agreements. Currently, in some social dialogues the outcomes have not met our expectations, while others have produced good results.
Some of the sectoral social dialogues can, moreover, fall back on the trade union objectives of the corresponding Sector Committees of industriAll Europe. The meshing of general and specific sectoral trade union objectives of industriAll Europe leads to a high degree of influence on European policy.
All the same, the experience of past years has taught us that when there is a will on both sides, joint declarations cover not only industrial policy positions to secure competitiveness, but also important social policy aspects, such as education and training, safeguarding of company pensions, job security in crisis situations as well as age-appropriate work.
Good experiences must be built on in the coming years. Where the experience has been more mixed, we need to make a critical assessment.
Therefore, industriAll Europe will carry out the following actions in the coming years:
· The Secretariat will coordinate the work of the SSDCs in order to achieve better results.
· Where common positions are shared by more than one SSDC, industriAll Europe will seek to combine them in order to have an even greater influence on the decision-making of the Commission and to avoid contradictory statements.
· We will strengthen our cooperation with the other European trade union federations in jointly led SSDCs (e.g. electricity industry).
· Where necessary and possible, we will consider the setting-up of new SSDCs (e.g. in the glass sector) or discontinuing dysfunctional social dialogue after proper assessment.
· We will also continue to take an active role in ETUC policy-making with regard to social dialogue. In the same way, we will lobby the Commission for an appropriate policy on European social dialogue. We will combat any attempt by the Commission to undermine social dialogue.
· The concerned affiliated organisations need to be more involved with the work of the SSDCs, in order to use the know-how of many of them as efficiently as possible.
· EU projects are essential tools for enlarging upon and injecting new life in our social policy objectives in the sectors we represent. Hence we will use the Commission’s social dialogue budget lines in the most efficient way possible.
· Together with the Sector Committees, the SSDCs will develop a work programme in line with industriAll Europe’s priorities, in which the most important issues in the medium term are listed and in which it is also stated by what date these issues will be addressed.
· The Secretariat will regularly evaluate the extent to which the commitments of the Commission and/or the employers’ associations are translated into concrete policies and actions. In so doing it will work closely with the ETUC.
· During the Congress period, the Executive Committee will task the Secretariat with assessing the respective sectoral social dialogues and with making suggestions for their further development.

[bookmark: _Toc450033743]6. Implementation & Evaluation

To increase the political influence of the work of industriAll Europe, all political resolutions should include an implementation plan. This should contain commitments on two levels: the union’s efforts made at national level and the efforts made at European level. This implementation plan should be developed in close cooperation with the respective committee or working group and the Secretariat and, if possible, be part of the resolution when presented to the Executive Committee for decision. This will also be combined with a fully-fledged internal and external communication strategy.

Both during and at the end of the Congress period we need to assess the impact of the work of all committees and working groups on the European institutions and other relevant players on the European scene, and equally assess how the affiliated organisations are working with these policies and implementing them in their own fields of action. Hence, evaluation is part of a long process geared towards greater efficiency for our resolutions and all our recommendations.

16
[image:]
15
[image:]
image1.jpeg
S#industriAll N\t
EUROPE N
in ACTION

for Investments, Jobs & Solidarity

2" Congress of

Action Plan IndustiiAll Europe
2016-2020 Madrid

7-9/6/2016

7/

image2.jpg

image3.jpg

