


ΟΕΒ


ΤΟ ΚΥΠΡΙΑΚΟ ΣΥΣΤΗΜΑ ΕΡΓΑΣΙΑΚΩΝ ΣΧΕΣΕΩΝ

ΧΡΙΣΤΟΣ ΧΡΙΣΤΟΥ
ΤΜΗΜΑ ΕΡΓΑΣΙΑΚΩΝ ΣΧΕΣΕΩΝ
ΥΠΟΥΡΓΕΙΟ ΕΡΓΑΣΙΑΣ, ΠΡΟΝΟΙΑΣ ΚΑΙ
ΚΟΙΝΩΝΙΚΩΝ ΑΣΦΑΛΙΣΕΩΝ


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ


ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ


ΔΙΑΦΥΛΑΚΤΑ ΤΑΜΕΙΑ
ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ
ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΈΝΩΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης.

ΘΕΜΑΤΑ

1. Ιστορική αναδρομή
2. Υφιστάμενο σύστημα
3. Διασφάλιση δικαιώματος οργάνωσης και συλλογικής διαπραγμάτευσης
4. Ο ρόλος των κοινωνικών εταίρων
5. Κοινωνικός διάλογος


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ


ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ


ΔΙΑΦΥΛΑΚΤΑ ΤΑΜΕΙΑ
ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ
ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΈΝΩΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης.

ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ

«Κατά τα πρώτα πενήντα χρόνια της βρετανικής διακυβέρνησης της Κύπρου δεν έγινε αισθητή η ανάγκη προστασίας για τους εργαζόμενους. Η δημόσια συνείδηση δεν έβλεπε τίποτε το άτοπον στο γεγονός ότι άνδρες και γυναίκες εργάζονταν από 12-15 ώρες την ημέρα με αμοιβή που κάλυπτε μόνο τις πιο στοιχειώδεις ανάγκες της ζωής»

(Ετήσια έκθεση Τμήματος Εργασίας 1941)


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΥΠΟΥΡΓΕΙΟ ΕΡΓΑΣΙΑΣ ΚΑΙ ΚΟΙΝΩΝΙΚΗΣ ΑΣΦΑΛΙΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ

1910: Πρώτες εργατικές οργανώσεις

1917: Οργάνωση κτιστών- Ευέλθοντας Πιτσιλλίδης

1927: Οργάνωση αχθοφόρων- Ευγένιος Ζήνωνος

Μέχρι το 1931 δεν υπήρξαν σοβαρές εργατικές οργανώσεις.

Ορισμένοι λόγοι είναι:

- Η ανυπαρξία βιομηχανίας με σημαντικό αριθμό εργαζομένων.
- Η έλλειψη γνώσης και πείρας σε συνδικαλιστικά θέματα
- Η αντίδραση του κεφαλαίου, της κυβέρνησης και της εκκλησίας.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΥΠΟΥΡΓΕΙΟ ΕΡΓΑΣΙΑΣ ΚΑΙ ΚΟΙΝΩΝΙΚΗΣ ΑΣΦΑΛΙΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ

1927: Ίδρυση ΚΕΒΕ με βάση τον περί Εταιρειών Νόμο

Σκοπός του ΚΕΒΕ είναι παρακολούθηση και υποστήριξη των γενικών συμφερόντων του εμπορίου και της βιομηχανίας. Εντούτοις, για μεγάλο χρονικό διάστημα εκπροσωπεί τους εργοδότες και διαπραγματεύεται εκ μέρους τους για τα εργασιακά θέματα.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ

1932: Θεσπίζεται ο περί Συντεχνιών Νόμος του 1932

- Ορισμός Εφόρου Συντεχνιών
- Πρώτη συντεχνία ήταν η Συντεχνία Υποδηματεργατών Λευκωσίας.
- 32 εγγεγραμμένες συντεχνίες μέχρι το 1939


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ

1939: Πρώτη Παγκύπρια Συντεχνιακή Συνδιάσκεψη

- 101 αντιπρόσωποι από διαφορετικές συντεχνίες
- 3400 συντεχνιακά μέλη

Χαρακτηριστικά της περιόδου 1932-1939:

- άρνηση αναγνώρισης των συντεχνιών και της συλλογικής διαπραγμάτευσης
- μαζικές απολύσεις
- δυναμικές και βίαιες εκδηλώσεις από μέρους των απεργών


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ

1940: Ίδρυση του Συνδέσμου Εργολάβων Κύπρου

1941: Ιδρύεται το Τμήμα Εργασίας

Θεσπίζονται οι νόμοι:

- περί Συντεχνιών και Εργατικών Διαφορών
- περί Κατωτάτων Ημερομισθίων
- περί Εργατικών Διαφορών (Συμφιλίωση, Διαιτησία και Έρευνα)


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ

1941: Δεύτερη Παγκύπρια Συντεχνιακή Συνδιάσκεψη

- Εκλογή 17μελούς Παγκύπριας Συντεχνιακής Επιτροπής- πρόδρομος της σημερινής ΠΕΟ
- Οδηγίες για την αντιμετώπιση προβλημάτων και συντονισμό του εργατικού κινήματος

1944: Τρίτη Παγκύπρια Συντεχνιακή Συνδιάσκεψη

Διάσπαση του εργατικού κινήματος και διαχωρισμός των συντεχνιών σε παλαιές, νέες και ανεξάρτητες.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ

1944: Ίδρυση της ΣΕΚ. Χρειάστηκαν έξι ολόκληρα χρόνια για να εγκριθεί η αίτηση της.

1946: Διάλυση της ΠΣΕ και ίδρυση της ΠΕΟ

Χαρακτηριστικά της περιόδου 1940-1948:

- Εργατική αναταραχή και σκληροί εργατικοί αγώνες (47 απεργίες την περίοδο 1940-1941)
- Οι απεργίες ήταν μαχητικές και οι αντιδράσεις εργοδοτών και κυβέρνησης βίαιες και πολλές φορές απάνθρωπες.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

1948: ίδρυση του Εργατικού Συμβουλευτικού Σώματος: τριμερές σώμα κοινωνικού διαλόγου με σημαντικότερο ρόλο τόσο στον τομέα των εργασιακών σχέσεων όσο και στον ευρύτερο εργασιακό και κοινωνικο-οικονομικό τομέα.

1950-1960: η συνδικαλιστική οργάνωση αναπτύσσεται πλέον με γοργούς ρυθμούς. Κατά τη διάρκεια της δεκαετίας του 1950 ιδρύεται αριθμός ανεξάρτητων συντεχνιών κυρίως σε ημικρατικούς οργανισμούς, ενώ στον δημόσιο τομέα παρατηρείται η ίδια άνθηση με τη δημιουργία της Παγκύπριας Οργάνωσης Δημοσίων Υπαλλήλων


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

(ΠΑΣΥΔΥ), της Παγκύπριας Οργάνωσης Ελλήνων Διδασκάλων (ΠΟΕΔ), της Οργάνωσης Ελλήνων Λειτουργών Μέσης Εκπαίδευσης (ΟΕΛΜΕΚ) κλπ. 1954-ιδρύθηκε η Παγκύπρια Ομοσπονδία Τουρκικών Συντεχνιών. 1956- ενεγράφη η Ένωση Τραπεζικών Υπαλλήλων Κύπρου (ΕΤΥΚ), η μεγαλύτερη συντεχνία στον τραπεζικό τομέα.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ

1959: ιδρύεται ο Συμβουλευτικός Σύνδεσμος Εργοδοτών Κύπρου. Το 1970 ο Σύνδεσμος μετονομάστηκε σε Ομοσπονδία Εργοδοτών Κύπρου, ενώ το 1980 σε Ομοσπονδία Εργοδοτών και Βιομηχάνων Κύπρου (ΟΕΒ).


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

1960 και μετά: κατοχυρώνεται Συνταγματικά το δικαίωμα της οργάνωσης και των συλλογικών διαπραγματεύσεων. Με την κύρωση των Συμβάσεων 87 και 98 της Διεθνούς Οργάνωσης Εργασίας τα δικαιώματα αυτά κατοχυρώνονται πλέον και νομοθετικά.

1962: ίδρυση της Δημοκρατικής Εργατικής Ομοσπονδίας Κύπρου (ΔΕΟΚ), η οποία δραστηριοποιείται ενεργά μετά την επανίδρυση της το 1982.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

Ανάπτυξη των Εργασιακών Σχέσεων στην Κύπρο

- Πριν το 1960: δεν υπήρχαν θεσμοί και διαδικασίες για την επίλυση των εργατικών διαφορών. Συνεπώς, οι εργατικές διαταραχές, με απεργίες και πικετοφορίες, ήταν συχνό φαινόμενο, χωρίς να έχουν τα επιθυμητά αποτελέσματα. Πολλές φορές οι διαβουλεύσεις/διαπραγματεύσεις γίνονταν μετά τη λήψη μέτρων αντί προηγουμένως.
- 1960- σήμερα: οι εργασιακές σχέσεις αναπτύσσονται με γοργούς ρυθμούς και το 1962 υπογράφεται από τους κοινωνικούς εταίρους η Βασική Συμφωνία, η οποία για πρώτη φορά καθορίζει διαδικασίες για επίλυση εργατικών διαφορών.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ ΣΥΝΕΡΓΙΑΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

1962: Σύσταση της Υπηρεσίας Βιομηχανικών Σχέσεων για την επίλυση εργατικών διαφορών.

2004: αναβάθμιση σε Τμήμα με την ονομασία Τμήμα Εργασιακών Σχέσεων (Τ.Ε.Σ.) και συνεχίζει να ενεργεί ως μεσολαβητής σε εν λόγω διαφορές. Το Τμήμα είναι αρμόδιο για την προώθηση και διατήρηση της εργατικής ειρήνης, την προαγωγή των ομαλών σχέσεων μεταξύ εργοδοτών και εργοδοτούμενων, την προώθηση του κοινωνικού διαλόγου σε όλα τα επίπεδα, καθώς επίσης, τη διασφάλιση των δικαιωμάτων των εργοδοτούμενων με έμφαση στην προστασία των ευάλωτων ομάδων. Εκτός από μεσολαβητικό ρόλο, προβαίνει σε επιθεωρήσεις με βάση την εργατική νομοθεσία στην αρμοδιότητα του.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ ΣΥΝΕΡΓΙΑΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

1977: Υπογραφή του Κώδικα Βιομηχανικών Σχέσεων, ο οποίος αποτελεί ορόσημο στην υγιή ανάπτυξη των εργασιακών σχέσεων στην Κύπρο, αφού μέχρι σήμερα καθορίζει ξεκάθαρα τις διαδικασίες που πρέπει να ακολουθούνται στις εργατικές διαφορές. Εθελοντική συμφωνία χωρίς νομική ισχύ. Αντικατέστησε τη Βασική Συμφωνία.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

Η επιτυχής ανάπτυξη των συνδικαλιστικών και εργοδοτικών οργανώσεων αποτέλεσε το κλειδί για την εφαρμογή ενός εθελοντικού συστήματος εργασιακών σχέσεων, το οποίο έχει ως χαρακτηριστικά την τριμερή συνεργασία, την ελευθερία του λόγου, τον κοινωνικό διάλογο και τις ελεύθερες συλλογικές διαπραγματεύσεις. Από τον καιρό της ίδρυσης της Κυπριακής Δημοκρατίας οι εκάστοτε Κυβερνήσεις παρέμειναν πιστές στην ανάγκη ανάπτυξης ισχυρών συνδικαλιστικών και εργοδοτικών οργανώσεων, με στόχο τη διατήρηση της ισορροπίας δυνάμεων μεταξύ των δύο πλευρών.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

ΥΦΙΣΤΑΜΕΝΟ ΣΥΣΤΗΜΑ

Το σύστημα εργασιακών σχέσεων στη Κύπρο βασίζεται στις δημοκρατικές αρχές τις ελευθερίας του λόγου, της τριμερούς συνεργασίας και είναι φιλελεύθερο και εθελοντικό.

- Τριμερής συνεργασία είναι η συνεργασία μεταξύ της κυβέρνησης, των εργοδοτών και των εργοδοτούμενων.
- Φιλελεύθερο εθελοντικό μοντέλο των εργασιακών σχέσεων σημαίνει ότι στο μεγαλύτερο μέρος τους, οι όροι εργοδότησης καθορίζονται ελεύθερα μεταξύ του εργοδότη και των εργαζομένων.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ ΣΥΝΕΚΙΣΤΙΚΗΣ ΕΥΣΙΑΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

- Το σύστημα στηρίζεται σε μεγάλο βαθμό στον καθορισμό των όρων εργοδότησης μέσω των συλλογικών συμβάσεων, σε κλαδικό ή επιχειρησιακό επίπεδο.
- Η ανάγκη εναρμόνισης της Κύπρου με το Ευρωπαϊκό Κεκτημένο, στον τομέα της εργατικής νομοθεσίας, οδήγησε στη νομοθετική ρύθμιση σημαντικών όρων εργοδότησης, χωρίς όμως να μειώνεται η σημασία των συλλογικών συμβάσεων. Τέτοια ρύθμιση απλώς συμπληρώνει κενά στον καθορισμό των κατώτατων όρων εργοδότησης των συνδικαλιστικά ανοργάνωτων, αλλά και όσων εργάζονται σε επιχειρήσεις που δεν έχουν συλλογικές συμβάσεις.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ ΣΥΝΕΚΙΣΤΙΚΗΣ ΕΥΣΙΑΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

- Δεν επιτρέπεται οι όροι των συλλογικών συμβάσεων ή/και των προσωπικών συμβολαίων εργοδότησης να είναι δυσμενέστεροι των όσων προνοούνται από την εργατική νομοθεσία.
- Δεν επιτρέπεται αλλαγή στους όρους εργοδότησης χωρίς να προηγηθεί διαπραγμάτευση με την πλευρά των εργαζομένων και συγκατάθεση τους.
- Τυχόν παραβίαση των συλλογικών συμβάσεων διευθετείται με βάση τον Κώδικα Βιομηχανικών Σχέσεων.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

ΔΙΑΣΦΑΛΙΣΗ ΤΟΥ ΔΙΚΑΙΩΜΑΤΟΣ ΤΗΣ ΟΡΓΑΝΩΣΗΣ ΚΑΙ ΤΗΣ ΣΥΛΛΟΓΙΚΗΣ ΔΙΑΠΡΑΓΜΑΤΕΥΣΗΣ

- Το δικαίωμα των εργαζομένων να οργανώνονται ελεύθερα στην οργάνωση της επιλογής τους και της συλλογικής διαπραγμάτευσης προστατεύεται από το Σύνταγμα (Α.21 και 26), διεθνείς συμβάσεις που υπέγραψε το Κράτος, τον περί της Αναγνώρισης της Συνδικαλιστικής Οργάνωσης και του Δικαιώματος Παροχής Συνδικαλιστικών Διευκολύνσεων για σκοπούς Αναγνώρισης Νόμου του 2012, καθώς και τον Κ.Β.Σ..
- Η υποβολή αιτημάτων προς εργοδότες από συνδικαλιστικές οργανώσεις, για λογαριασμό των μελών τους, με σκοπό τη σύναψη ή την ανανέωση συλλογικής σύμβασης (κλαδικής ή επιχειρησιακής) αποτελεί μια απόλυτα δημοκρατική έκφραση κοινωνικού διαλόγου.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

- Ο Έφορος Συντεχνιών είναι η αρμόδια αρχή για την εφαρμογή και τήρηση των περί Συντεχνιών Νόμων. Έφορος Συντεχνιών είναι ο εκάστοτε Διευθυντής του Τμήματος Εργασιακών Σχέσεων. Στόχος: η ανάπτυξη και η ομαλή λειτουργία του εργοδοτικού και συνδικαλιστικού κινήματος στην Κύπρο που είναι η βάση του εθελοντικού συστήματος εργασιακών σχέσεων, καθώς και η, κατά το δυνατό, ίση διαπραγματευτική δύναμη.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

Ο ΡΟΛΟΣ ΤΩΝ ΚΟΙΝΩΝΙΚΩΝ ΕΤΑΙΡΩΝ

Οι Κοινωνικοί Εταίροι τόσο στην Κύπρο όσο και στην Ευρωπαϊκή Ένωση είναι, πρωτίστως, τα οργανωμένα σύνολα των εργοδοτών και των εργοδοτούμενων, αλλά επίσης και άλλων οργανωμένων συνόλων ειδικών κατηγοριών, όπως: αγροτικές οργανώσεις, σύνδεσμοι καταναλωτών, κ.ο.κ.. Οι Κοινωνικοί Εταίροι διαδραματίζουν σημαντικό ρόλο στη διαμόρφωση πολιτικής στον τομέα της εργασίας και της απασχόλησης, μέσω του Κοινωνικού Διαλόγου και ο ρόλος τους επεκτείνεται στην παροχή υπηρεσιών προς τα μέλη τους.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

Η σύνθεση των εργοδοτικών και συνδικαλιστικών οργανώσεων

Η Κυβερνητική πολιτική στον τομέα των εργασιακών σχέσεων ήταν και παραμένει η δημιουργία και η ανάπτυξη ισχυρών εργοδοτικών και συνδικαλιστικών οργανώσεων. Η πολιτική αυτή έχει συντελέσει σημαντικά στην επιτυχία του εθελοντικού συστήματος εργασιακών σχέσεων, ενώ οι οργανώσεις χαίρουν εκτίμησης για την ωριμότητα και την ευελιξία τους στην επίλυση προβλημάτων και κρίσεων.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

Εργοδοτικές Οργανώσεις

Στην Κύπρο υπάρχουν δύο οργανώσεις εργοδοτών: η Ομοσπονδία Εργοδοτών και Βιομηχάνων (ΟΕΒ) και το Κυπριακό Εμπορικό και Βιομηχανικό Επιμελητήριο (ΚΕΒΕ). Οι δύο οργανώσεις έχουν ίση εκπροσώπηση στα διάφορα τριμερή σώματα κοινωνικού διαλόγου, όπως το Εργατικό Συμβουλευτικό Σώμα, την Εθνική Επιτροπή Απασχόλησης, το Συμβούλιο Κοινωνικών Ασφαλίσεων, κ.α.. Παρέχουν μεγάλο αριθμό υπηρεσιών στα μέλη τους και εκπροσωπούν σχεδόν το σύνολο της επιχειρηματικής δραστηριότητας στην Κύπρο. Επιχειρήσεις μπορούν να εγγραφούν απευθείας ως μέλη των δύο οργανώσεων ή να συνδέονται με αυτές μέσω της εγγραφής τους σε επαγγελματικούς συνδέσμους-μέλη των εν λόγω οργανώσεων.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

- Η ΟΕΒ είναι μέλος της Διεθνούς Οργάνωσης Εργοδοτών (ΙΟΕ), του Business Europe, και άλλων.
- Το ΚΕΒΕ είναι μέλος του Eurochambers, του International Chambers of Commerce (ICC), του European Association of Craft, Small and Medium-Sized Enterprise (UEAPME), και άλλων.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

Συνδικαλιστικές Οργανώσεις

Οι συνδικαλιστικές οργανώσεις στη Κύπρο έχουν ευρεία κάλυψη και το επίπεδο οργάνωσης ανέρχεται στο 50% του συνόλου των εργοδοτούμενων. Οι κυριότερες συντεχνίες (ιδιωτικού τομέα κυρίως) είναι η Παγκύπρια Εργατική Ομοσπονδία (ΠΕΟ), η Συνομοσπονδία Εργαζομένων Κύπρου (ΣΕΚ), η Δημοκρατική Ομοσπονδία Κύπρου (ΔΕΟΚ) και η Παγκύπρια Ομοσπονδία Ανεξάρτητων Συντεχνιών (ΠΟΑΣ). Τον δημόσιο τομέα καλύπτουν οι ΠΑΣΥΔΥ, ΟΕΛΜΕΚ, ΠΟΕΔ και ΟΛΤΕΚ.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

- Η ΠΕΟ είναι μέλος της Παγκόσμιας Συνδικαλιστικής Ομοσπονδίας (WFTU).
- Η ΣΕΚ είναι μέλος της Διεθνούς Συνομοσπονδίας Ελευθέρων Εργατικών Συνδικάτων (ICFTU), της Ευρωπαϊκής Συνομοσπονδίας Εργατικών Συνδικάτων (ETUC) και του International Trade Union Confederation (ITUC).
- Η ΔΕΟΚ είναι μέλος της Ευρωπαϊκής Συνομοσπονδίας Εργατικών Συνδικάτων (ETUC) και του International Trade Union Confederation (ITUC).
- Η ΠΟΑΣ είναι μέλος της Παγκόσμιας Ομοσπονδίας Εργαζομένων (WOW).


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

ΚΟΙΝΩΝΙΚΟΣ ΔΙΑΛΟΓΟΣ

Ιστορική Αναδρομή

Ο κοινωνικός διάλογος αναφέρεται στις διαπραγματεύσεις που διεξάγουν οι κοινωνικοί εταίροι με σκοπό την προάσπιση των συμφερόντων των μελών τους. Από την ίδρυση της Κυπριακής Δημοκρατίας μια από τις βασικές αρχές της φιλοσοφίας του συστήματος εργασιακών σχέσεων ήταν και παραμένει η τριμερής συνεργασία μέσω του κοινωνικού διαλόγου.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

Στο ΥΕΠΚΑ λειτουργεί μεγάλος αριθμός τριμερών σωμάτων, τα οποία ασχολούνται με διάφορα κοινωνικά και εργασιακά θέματα. Τα τριμερή σώματα έχουν πραγματικές εξουσίες και ευθύνες, παρόλο που οι όροι εντολής τους καθορίζουν ότι έχουν συμβουλευτικό ρόλο προς το Υπουργείο.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

- Οποιοδήποτε θέμα σχετίζεται με την εργασία, την εργατική νομοθεσία, την απασχόληση και την αγορά εργασίας συζητείται στα τριμερή σώματα του κοινωνικού διαλόγου. Αν τα θέματα είναι πιο εξειδικευμένα, τότε συζητούνται σε Τριμερές Τεχνικές Επιτροπές, οι οποίες διορίζονται από το ενδιαφερόμενο Σώμα. Π.χ., κατά τη διαδικασία εναρμόνισης της εργατικής νομοθεσίας μας με το Ευρωπαϊκό Κεκτημένο, το Εργατικό Συμβουλευτικό Σώμα διόρισε Τριμερείς Τεχνικές Επιτροπές με όρους εντολής την εις βάθος εξέταση του κάθε υπό μελέτη νομοσχεδίου.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

- Οι Τ.Τ.Ε. αποτελούνταν από εκπροσώπους των εργοδοτικών και συνδικαλιστικών οργανώσεων υπό την προεδρία του αρμόδιου Τμήματος με σκοπό την κατά άρθρο συζήτηση ενός υπό εξέταση νομοσχεδίου, με την κάθε οργάνωση να υποβάλλει τις θέσεις ή/και εισηγήσεις της για τροποποιήσεις. Έτσι, οι Κοινωνικοί Εταίροι είχαν άμεση εμπλοκή στη διαμόρφωση της εργατικής νομοθεσίας, προσπαθώντας παράλληλα να προασπίσουν τα συμφέροντα των μελών τους. Πολλές φορές οι συζητήσεις αυτές οδηγούσαν σε διαδικασία «παζαρέματος», το οποίο θεωρείται θετικό για το λόγο ότι είναι αποτέλεσμα διαλόγου και διαβουλεύσεων. Η διαδικασία αυτή αντιμετωπίζει προληπτικά πιθανές αναταράξεις, διασφαλίζοντας την κοινωνική συνοχή και την εργατική ειρήνη.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΓΙΑ ΤΗΝ ΑΝΑΠΤΥΞΗ ΚΑΙ ΤΗΝ ΑΝΤΙΜΕΤΩΠΙΣΤΙΚΗ
ΒΟΗΘΗΙΑ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

- Τα πιο πάνω εφαρμόζονται και σήμερα, αφού η υιοθέτηση νέων οδηγιών από την Ε.Ε. υποχρεώνει την Κύπρο να προχωρεί κατά καιρούς στην ψήφιση νέων νομοσχεδίων.
- Επιπλέον, οι Κοινωνικοί Εταίροι έχουν καταλήξει σε συμφωνίες που είχαν ως αποτέλεσμα είτε τη βελτίωση των όρων εργοδότησης είτε την βελτίωση εργασιακών θεσμών/ρυθμίσεων. Π.χ., ο Κ.Β.Σ. (25/4/1977), η Συμφωνία για τη Σταδιακή Μείωση των Ωρών Εργασίας (11/6/1992), το Εθνικό Σχέδιο για την Παραγωγικότητα και την Ασφάλεια και Υγεία (15/5/1995) και πιο πρόσφατα η Συμφωνία για την Επίλυση Εργατικών Διαφορών στις Ουσιώδεις Υπηρεσίες (16/3/2004).


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΓΙΑ ΤΗΝ ΑΝΑΠΤΥΞΗ ΚΑΙ ΤΗΝ ΑΝΤΙΜΕΤΩΠΙΣΤΙΚΗ
ΒΟΗΘΗΙΑ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

Κοινωνικός διάλογος στο εθνικό επίπεδο

Ο κοινωνικός διάλογος στην Κύπρο θεωρείται ίσως το πιο σημαντικό εργαλείο καθορισμού πολιτικής. Ιδιαίτερα στον τομέα της εργασίας, αλλά και γενικότερα στον κοινωνικό τομέα, η ανάπτυξη ειλικρινούς κοινωνικού διαλόγου σε κλίμα εμπιστοσύνης ήταν και παραμένει στο επίκεντρο των διαδικασιών για τη λήψη συναινετικών αποφάσεων που αφορούν τον καθορισμό πολιτικής. Έχει αποδειχθεί έμπρακτα ότι συναινετικές αποφάσεις μετά από ενδελεχή συζήτηση και πρακτική συνεισφορά των Κοινωνικών Εταίρων, ιδιαίτερα σε θέματα που επηρεάζουν οργανωμένα σύνολα ή μεγάλο αριθμό πληθυσμού, έχουν αυξημένες πιθανότητες γενικότερης αποδοχής και επιτυχίας.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΥΠΟΥΡΓΕΙΟ ΕΡΓΑΣΙΑΣ ΚΑΙ ΚΟΙΝΩΝΙΚΗΣ ΑΣΦΑΛΙΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

Το εγχείρημα αυτό θεωρείται ιδιαίτερα σημαντικό στην Κύπρο αφού έχουν εδραιωθεί οι αναγκαίες δομές κοινωνικού διαλόγου και στο ΥΕΠΚΑ λειτουργεί μεγάλος αριθμός μόνιμων Τριμερών Σωμάτων Κοινωνικού Διαλόγου (www.mlsi.gov.cy).


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΥΠΟΥΡΓΕΙΟ ΕΡΓΑΣΙΑΣ ΚΑΙ ΚΟΙΝΩΝΙΚΗΣ ΑΣΦΑΛΙΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

Κοινωνικός διάλογος στο κλαδικό επίπεδο

Ο κοινωνικός διάλογος σε κλαδικό επίπεδο είναι, επίσης, πολύ σημαντικός, αλλά διαφέρει από την μορφή που παρουσιάζει σε εθνικό επίπεδο. Σε κλαδικό επίπεδο, ο κοινωνικός διάλογος έχει περισσότερο τη μορφή του διμερούς διαλόγου και επικεντρώνεται στις διαφορές/στα προβλήματα ενός κλάδου. Το Τ.Ε.Σ. προωθεί τον διάλογο σε όλα τα επίπεδα και σε περιπτώσεις διαφωνίας στο απευθείας στάδιο, διαδραματίζει καθοριστικό ρόλο, με μεσολαβητικές παρεμβάσεις, κυρίως όσον αφορά ανανέωση κλαδικών συλλογικών συμβάσεων.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

Κοινωνικός διάλογος στο επιχειρησιακό επίπεδο

Διασφαλίζεται με το Κ.Β.Σ. και νομοθεσία. Ρόλος του Τ.Ε.Σ.: όπως στο κλαδικό επίπεδο.

- Ο Κ.Β.Σ. καθορίζει ποια θέματα θεωρούνται διαπραγματεύσιμα, κοινών συνεννοήσεων ή προνομίων της διεύθυνσης και αναφέρει ότι θα ήταν επιθυμητό αυτά να κατονομάζονται στο μέτρο του δυνατού στις συλλογικές συμβάσεις. Διαπραγματεύσιμα: συμφωνούνται μετά από διαπραγμάτευση. Κοινών συνεννοήσεων: η εργοδοσία, αφού ακούσει την άλλη πλευρά, έχει την τελική απόφαση. Πρόνοια της Διεύθυνσης: η εργοδοσία δεν υποχρεούται να συνεννοηθεί με την άλλη πλευρά.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

- Με την υιοθέτηση του περί της Θέσπισης Γενικού Πλαισίου Ενημέρωσης και Διαβούλευσης Νόμου του 2005, του περί Ομαδικών Απολύσεων Νόμου του 2001 και των περί της Διατήρησης και Διασφάλισης των Δικαιωμάτων των Εργοδοτούμενων κατά τη Μεταβίβαση Επιχειρήσεων, Εγκαταστάσεων, ή Τμημάτων Επιχειρήσεων ή Εγκαταστάσεων Νόμων 2001-2003, έχει διασφαλιστεί στο μεγαλύτερο δυνατό βαθμό η αποτελεσματικότητα της εφαρμογής των αρχών που παραθέτουν οι εν λόγω Νόμοι, οι οποίοι καταπιάνονται με θέματα ενημέρωσης και διαβούλευσης.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

Κοινωνικός διάλογος στο Ευρωπαϊκό επίπεδο

Η αρχή του κοινωνικού διαλόγου συνιστά θεμελιώδες στοιχείο της Ε.Ε. και της συγκρότησης της, το οποίο κατοχυρώνεται στη Συνθήκη για τη Λειτουργία της Ε.Ε.(ΣΛΕΕ). Θεωρείται ως ένας από τους πλέον σημαντικούς μηχανισμούς για τη χάραξη κοινωνικής πολιτικής. Ο τρόπος λειτουργίας του καθορίστηκε με το κοινωνικό σύμφωνο (Συνθήκες Μάαστριχτ και Άμστερνταμ). Η Ε.Ε. προωθεί τη διαβούλευση και διευκολύνει τον κοινωνικό διάλογο, με σεβασμό προς την αυτονομία των κοινωνικών εταίρων. Ζητεί τη γνώμη τους σχετικά με όλες τις νομοθετικές προτάσεις που αφορούν την απασχόληση και τις κοινωνικές υποθέσεις.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΤΑΜΕΙΟ
ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

ΚΑΤΑΛΗΚΤΙΚΟ ΣΧΟΛΙΟ

Για τη διατήρηση των δεδομένων που προϋποθέτουν την επιτυχή λειτουργία του συστήματος εργασιακών σχέσεων, το Τ.Ε.Σ. μελετά σε συνεχή βάση την αγορά εργασίας και την οικονομία με στόχο όταν προκύπτει η ανάγκη να προβαίνει, πάντα σε συνεργασία με τους κοινωνικούς εταίρους, στις αναγκαίες παρεμβάσεις ή/και βελτιώσεις, οι οποίες να διασφαλίζουν τα δικαιώματα και τις υποχρεώσεις τόσο των εργοδοτών όσο και των εργοδοτούμενων.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

Μετά από ενδελεχή μελέτη, κοινή διαπίστωση είναι ότι το σύστημα εργασιακών σχέσεων, το οποίο βασίζεται στην εφαρμογή των προνοιών του Κ.Β.Σ., τυγχάνει ευρείας αποδοχής και σεβασμού και δεν προκύπτει λόγος ουσιαστικής αλλαγής των εθελοντικών ρυθμίσεων που χρησιμοποιούνται στα πλαίσια της διαδικασίας διαπραγμάτευσης για τη σύναψη ή την ανανέωση των συλλογικών συμβάσεων.


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

Επικοινωνία:

Τμήμα Εργασιακών Σχέσεων
Λεωφόρος Γρίβα Διγενή 54,
1431 Λευκωσία

Τηλεομοιότυπο: 22661977

Ιστοσελίδα: www.mlsi.gov.cy/dlr

Ηλεκ. ταχυδρομείο: info@dlr.mlsi.gov.cy


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ


ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ


ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης

ΕΥΧΑΡΙΣΤΩ!


Υγιείς Εργασιακές Σχέσεις – Σύγχρονες Επιχειρήσεις


ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ


ΕΥΡΩΠΑΪΚΗ ΕΝΩΣΗ


ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

Το Έργο συγχρηματοδοτείται από την Κυπριακή Δημοκρατία και το Ευρωπαϊκό Κοινωνικό Ταμείο της Ευρωπαϊκής Ένωσης