

Cisl National Study Center of Florence and International Dimension

Francesco Lauria
Cisl Study Center

Since the beginning...

1957-1958. Annual Training with Sheck Ahmed Ali (Leader of Trade Union of Somalia)

seconda metà anni 50: incontro in aula con l'ospite indiano

Late 50s: Meeting with speaker from India

visita di un sindacalista orientale

Trade Unionist from Central Asia in the Cisl Study Center of Florence

2006 Meeting with Pakistan Workers Federation

2007 Training with Han Dongfang Leader of Independent Trade Unionists in China

European Training Courses in cooperation with Etui (European Trade Union Institute)

Example: Trade Union Renewal (2016)

OECD Guidelines and Supply Chains: An Active Role for Trade Unions"

ETUI, CGIL, CISL, UIL Training Seminar

Cisl European Projects – 2019-2020

Four new European Projects

VS/2019/0007 "Initiating of activities for implementation of the Autonomous Framework agreement on **Active Ageing and an Inter-Generational Approach**"

VS/2019/0044 "**In4BTE** - Information, consultation and participation rights as a factor of success for the business transfer to employees in SMES"

VS/2019/0025 "**European Works Councils** . processing financial information as a key factor for effective communication and negotiation"

VS/2019/0079 "**Break up to get back together (BreakBack)**. The impact of unionisation through innovative service provision on union membership and industrial relations"

Active Ageing and intergenerational approach

1 Social Dialogue (Employers compulsory involvement)

Applicant Nszz Solidarnosc – Poland

Applicant Cisl – KL (Confederazione datori di lavoro polacchi) – CIOP PIB (Institute of research for labour protection) – LBAS (LATVIA) – ACV-CSC (Belgium)

Associated partners: KSS (FYROM) – OEM (Employers FYROM) – CSDR (Romania)

European partners: Etuc (European Trade Union Confederation)– Ferpa (European Confederation for retired persons)

2) Workers Buyout in SME'S (InfoBTE)

Information and consultation of workers

applicant: ASLE Agrupacion de Sociedades Laborales de Euskadi (Spain)

applicant: Cisl – Diesis coop (Belgium-Ue) – Citub (Bulgaria) Public (Research center – FYROM)

applicant: Confesal (Belgium) – Legacoop Italy – Datoriale Innova eg (Germany)

applicant: CCOO (Spain) – UGT (Spain) – Diputation Foral de Gipuzoka (Spain)

applicant partners europei associati: Cecop-Cicopa Europe (European confederation of cooperative enterprises), Etc.

3) Financial Informations for EWC Delegates

(ora 03) Information and consultation

Applicant: NSZZ Solidarnosc Poland

Co-applicant: Cisl – Ugt (Spain) – Podkrepa (Bulgaria) – Sydex Poland (Training and research institute)

Invited: Csdr (Romania) – NHS (Croatia) – Kss (Fyrom)

Observers: Browai Polskie – Polbisco (Poland)

Stakeholder Partners: EFFAT (Agriculture and Tourism), IndustriALL (Industry) Uni Europa (Commerce and Banking Sector)

4) BreakBack: innovative services and unionization

(Research and Industrial Relations)

Applicant: **Cisl**

Applicant: Lsrc (Lithuania – Social Research Institute), Uab (Spain –Autonomous University of Barcellona), Univer
ce (Italy), Faos (University of Copenhagen, Denmark) Diesis Coop (Belgium)

Lead organization: **Ezio Tarantelli Foundation**

Local Partners: Etuc / Etui

Break up to get back together (BreakBack)

*The impact of unionisation through innovative service provision
on union membership and industrial relations*

Kick Off Meeting – Florence, 23rd April 2019
Application ref.: **VP/2018/004/0046 VS/2019/0079**

Francesco Lauria
Cisl National Study Center

WITH FINANCIAL SUPPORT OF EUROPEAN UNION

CONTENTS...

- INTRODUCING THE PROJECT***
- TIME LINE OF THE PROJECT***
- ROLES AND RESPONSIBILITIES***
- DELIVERABLES***

«*BREAKBACK*»: *title and idea...*

It may be necessary to “**break up**” some rigidity in the protection of work as a way to strengthen personalized support instruments.

These forms of protection cannot fail to “get back” to the **collective solidarity** that is a crucial point of industrial relations and union history.

Service provision is one of the possible forms that unions undertake to achieve **inclusive labour markets** against the backdrop of deregulation and welfare retrenchment.

Back to future?

Sector- and company-level collective bargaining, are increasingly related to the **territorial dimension of the actors**.

In the European context, also for the difficult sustainability of welfare systems, collective bargaining deals with the growing centrality of **non-wage welfare instruments** (often tax incentives), also provided by private companies and joint bodies, managed by the social partners.

Due to the swirling processes of **digitization** and **labour market volatility**, collective bargaining finds itself confronted with “**new generation**” **protections**, which are the evolution of institutions that exist since decades, and relate to very relevant topics.

THE PROJECT

Lead applicant:	CISL (ITALY)
Co-Applicants:	LSRC - Lithuanian Social Research Centre (LITHUANIA) UAB - UNIVERSITAT AUTÒNOMA DE BARCELONA (SPAIN) DSPS-UNIFI - Università degli Studi di Firenze (ITALY) FAOS - Employment Relations Research Centre, Department of Sociology, University of Copenhagen (DENMARK) DIESIS coop srl-fs (BELGIUM)
Affiliated organisation:	Fondazione Ezio Tarantelli Centro Studi Ricerche e Formazione, (ITALY)
Associated organisation:	European Trade Union Confederation (ETUC, EUROPEAN UNION)

Duration of the project 24 months (Starting 1^ost of March 2019)

GRANT AGREEMENT: € 293.581,00

Aims of the action

- “ to assess **how trade unions respond to the processes of individualisation** in the society;
- “ to observe the impact of **innovation in services provision as a trade union strategy to enhance its membership**;
- “ to focus on **services provision as a instrument to reach those social groups and individuals who are often excluded from union protection** (e.g. non-standard forms of employment, digital workers, partially and totally autonomous workers, I-pros, freelancers, workers with multiple employers, sub-contracted and posted workers, consultants, etc.).

Three main specific objectives

- “ to assess what **strategies trade unions adopt to overcome workers disaffection** with active participation in interest representation practices;
- “ to collect and describe the **variety of services provided in five EU Member States**, in terms of diffusion, degree of innovativeness, main targets, their governance and the possible presence of assessment plans;
- “ to evaluate the **effectiveness of this strategy of membership revitalization**.

Answering together to important question

How the trade unions, at the national and sectoral levels, cope with the **decrease of union membership**?

Are they experimenting specific **revitalization strategies**?

Are those strategies related to the provision of any kind of **services** intentionally designed to affiliate service users to the trade unions?

What kind of services trade unions provide? What are their main features? Are they of an **innovative** or a **traditional kind**?

What is the **impact** of these services on membership and participation?

Are some services more **effective** than others in increasing the chance for union membership? Are they more effective vis-à-vis other more traditional revitalization strategies?

Do the trade unions **evaluate the impact** of their strategies?