

Trade unions – cooperatives

Similarities and differences

- ▶ Protection and promotion of members' economic and social interest;
 - ▶ Voluntary adherence and resignation
 - ▶ Democratic management and control
 - ▶ Membership education and training
-

Trade unions – cooperatives

Similarities and differences

- ▶ Members' fees
 - ▶ Factors of success:
 - Membership training
 - Numerical strength
 - Militancy
 - Membership discipline and loyalty
 - ▶ Action based on the antagonism employers–workers
- ▶ Members shares
 - ▶ Factors of success:
 - Membership training
 - Quality and continuity of the economic action
 - Management skills
 - Membership participation
 - ▶ Action based on the suppression of social antagonism

Revendicative approach

Direct economic management & responsibility

Trade unions and coops

- ▶ To provide services to members:
 - Consumer cooperatives
 - Housing cooperatives
 - Savings and credit unions
 - Health insurance
 - Life insurance
 - Education services
 - ▶ To help preserve/create jobs: worker coops
 - ▶ To provide support to self-employed workers: producer coops
-

SFP-ACTRAV Labour Union Services Study

Results

Survey Aim:

To identify :

- ▶ What services trade unions are facilitating
 - ▶ What services unions would like to provide in future
 - ▶ The gap in between provision and interest in supplying such services in future
 - ▶ If and where there is a need/desire for external help or potential partnerships
-

SAMPLE INFORMATION:

Respondent organizations	166
Countries	109
Regions covered	Africa, Asia & Oceania, Europe, Middle East, Caribbean, Central & South America, Caribbean, North America

GLOBAL TRENDS: Provision

- ▶ Out of 166 labour organizations featured, 77.1% provide services outside of their core collective bargaining and freedom of association activities.

GLOBAL TRENDS: Interest

- ▶ Out of 166 labour organizations respondents, 92% are interested in providing services outside of their core collective bargaining and freedom of association activities.

Interest in providing these services : Global view

Trade Unions and Local Economic Development

Unions creating & maintaining Jobs through:

- vocational training
 - supporting cooperatives
 - facilitating access to low interest loans for workers' needs
- Africa and Central and South America are by far the most active (60% of respondents)

Trade Unions and Local Economic Development

- ▶ **Impact: 87% report a positive impact**
 - increase their membership
 - integrate informal workers
 - maintaining or creating jobs
 - improving access to certain goods and services

Trade Unions and Local Economic Development

► Challenges:

- lack of financial resources (76%)
- market conditions (57%)

Not a significant problem

- internal resistance within the organization (33%)
 - government interference (40%)
-

Role of Trade Unions and services:

- ▶ Providing services are part of the trade union's mission:
 - YES: 25%
 - NO: 15%

Trade Unions and cooperatives:

- ▶ 85% of all unions stated that it was important for labour organisations to work with cooperatives to improving standards of living
-

Conclusions of survey

- ▶ Financial (53%) and Educational services (66%) are the most provided worldwide
 - ▶ Interest for future provision is:
 1. Supporting Worker/Producer Cooperatives (74%)
 2. Financial services(70%)
 3. Consumer cooperative (69%)
 4. Healthcare (69%)
-

Migrant Domestic workers?

- ▶ What are the needs?
- ▶ What are the constraints?
- ▶ What is the capacity of social actors?

