[image: image1.wmf]

International Association of Economic and Social Councils
and Similar Institutions
(AICESIS)

November 2014
Social Dialogue in Algeria
An article prepared for the AICESIS newsletter

 National Economic and Social Council of Algeria (NESC),

In what extent can the social dialogue be a modern and efficient tool of governance ?
1. About the social dialogue in Algeria

Even though there is no unanimity about one single definition of the social dialogue, the ILO gives it a large connotation which englobes “all types of negociation, consultation or simply an exchange of information between representatives of governments, employers and workers on issues having a common interest pertaining to economic and social policy”. Whether it be on national or regional level, or within companies, this concertation can be informal or institutionalized or combining both aspects.
Algeria’s strategy of development is based on an approach in which the social dialogue is considered as the best way to determine the failures both within markets and public policies. In this way, Algeria has organised since the nineties not less that thirty (30) dialogue meetings between the social partners and the government, either in bipartite or tripartite forms. Since the year 2000, the three-party system has become one of the main forms of socical dialogue in Algeria.
Besides, since the year 2000, the national economy has begun to recover its balance by registering positive growth rates, actually supported by public expense, and favoured particularly by oil price increase (aroud 90 US$) and good farm crops. This allowed to have the necessary funds to initiate large programmes of public investments (PSRE 2001-2004, PCSC 2005-2009, PCEMI 2010-2014).
Simultaneously to the improvement achieved in the country’s financial solvency, the interest was more dedicated to the problems of unemployment, purchasing power, salaries and retirement pensions, and shortfalls in public services and infrastructures.
It is in this prospect that the involved parties (Government and social partners) elaborated in 2006 a national economic and social pact and that tripatite meetings (16) gathering the Government, the workers’ union (UGTA) and the representatives of employers were instituted in order to exchange views and approaches, to build a development project based on consensus and to identify where required necessary adjustments to the implemented policies. The central element of the pact was social development and the protection of vulnerable social classes.

The different meetings for dialogue made it possible to conclude a number of agreements on both economic and social levels. As regards the wages, between 1990 and 2014, many pay increases allowed the national minimum guaranteed wage to pass from 10.000 D.A. to 18.000 D.A.

As for the wage agreements, they amount to more than 11.000 during the same period. These agreements signed in the economic sector (private and public) concerned a global number of more than 6.000.000 employees and generated an average rate of increase of about 50%, including increase in wages, premiums and allowances.
Regarding the rise in the retirement pensions, it has been the main theme of many tripartites during the last decade. This shows the importance granted to the social category of retired workers. These meetings which resulted in rises spread out according to the importance of pensions and retirement allowances have concerned more than 2.500.000 salaried and non salaried retired employees.
2. The social dialogue within the framework of economic revival

Presently, Algeria has a stable macroeconomic framework which has been reinforced over a decade. It is also characterized by a positive evolution of the economic fundamentals. With a 3.1% rhythm in the economic growth and an inflation reduced to 3.% in 2013, Algeria is about to initiate a new plan of development as from 2015 oriented to the diversification of the economic structure and social justice.
Actually, benefiting from a social stability and a progressive restoration of the national cohesion during the years 2000, a global strategy has been adopted, based on two main pillars: economic growth and the promotion of human development.

In the context of the economic development strategy, two main objectives are targeted:
a) Complete the structural transformations through:

· A financial development equal to the expansion in the national savings through the modernization and the opening of the banking system, as well as the promotioin of a financial market.
· restructuring the functioning system of the economic land market in order to improve access to the economic operators;
· a better regulation of the markets of goods and services so as to intensify competition and reduce the segments of informal activity.
b) Speed up the economic growth through implementing a policy designed to boost productive capacities centred on the following:

· The adoption of laws encouraging private investment;
· Call for international investment and consecrate the principle of non discrimation between the private local and international investing;

· Reinforcing the private sector’s capacities in view to intensify competition in the face of markets opening instituted by different regional agreements of free exchange;
· Levelling and boosting public companies in priority sectors, as well as opening their capital in the context of a public-private partnership which preserves employment and develops the company’s activity;
· Implementing a national policy to promote public scientific research and industrial innovation, and setting conditions for the emergence of a national system of innovation.

The social dialogue is established as a reliable and efficient means for achieving the economic goals of such a strategy. It is dedicated to help improving the elaboration of political measures, contribute to the efficiency of their implementation and reinforce the quality of the expected results.

In the agenda of many tripartites, a number of economic claims have often constituted the nerve centers in negociations: wages; companies’ taxation and investment incentives; reducing the rates of interest on bank credits for the companies; industrial land and informal economy.

In February 2014, the national economic and social pact signed in 2006 was replaced by a new pact aimed at the economic diversification and growth. This pact shall be materialized through the new programme of development planned for the 2015-2019 period.
The last tripartite conference held on 18 September 2014, dedicated to study the implementing conditions of the new economic and social pact, made it possible reach a consensus on a number of axes, namely:

· the encouragement of investment,
· the establishment of the consumer credit for the acquisition of national products;
· the providing all the conditions for reaching a minimal economic growth rate of 7% by 2019;
· a special interest on training and qualitative human ressources (the signing of an agreement between 15 ministerial departments, the Workers Union (UGTA) and 6 employers’ organisations.
3. The role of the CNES in the consolidation of the culture of social dialogue
Fully involved in this approach which makes of the social dialogue a priviged means to achieve a development with the contribution of all national fractions and trends, the CNES was brout to carry out un number of initiatives to ensure a space of concertation for for all the forces of the society.
In 2010, on its own initiative, the CNES organized a national conference on the estates general of the civil society. This conference gathered more than a thousand representatives of associations, workers’ unions, employers organizations, socioprofessional groupings, the Algerian community living abroad, among others. The conference was crowned by a final common declaration and the elaboration of a charter of the civil society. A report containing proposals and recommendations stemming from these meetings was transmitted to the highest authorities. One of the major recommendations of this national conference is the necessity to involve the civil society in the process of the economic and social development of the country.
In 2011, on formal request of the President of the Republic, the CNES organized a national dialogue on local development and citizens’ expectations. A series of meetings were held in all the regions of the country, gathering all the local actors who expressed themselves about how to improve their living environment. These consultations allowed the CNES to adress to the President a report containing fifty recommendations pertaining to the development of the local territories, with an executive summary on how to implement these recommendations.
Moreover, the CNES, as a representative of the civil society, was invited to participate to the 15th and 16th tripartite conferences held respectively in December 2013 and February 2014. These conferences allowed the social partners to exchange points of view on the mechanisms that would help to diversify the national economy and preserve the citizens’ purchasing power.

The CNES means to continue and intensify its activities, within the limits of its mission as a consultative body of dialogue and concertation on economic and social issues, through investing more in the new technologies and by resorting to the facilities they provide, such as on-line forums and other virtual networks for exchanging and sharing views. For this purpose, the CNES relies upon the capacities of its human ressource in the field of the mechanisms designed to reinforce social dialogue, and the support of of economic and social councils and similar institutions having acquired proven experience in this field.
PAGE
2

