[image: image1.png]TUC

>

>
2

2@
%4

[image: image2.wmf]

	[image: image3.wmf]

Trades Union Congress

[image: image4.wmf]

	

	HE Pio Bosco Tikoisuva

High Commissioner for the Republic of Fiji

 Islands

34, Hyde Park Gate
London SW7 5DN

	date:
1 September 2011
contact:
Bandula Kothalawala
direct line:
(0) 20 7467 1257
email:
bkothalawala@tuc.org.uk

Dear High Commissioner
Trade union rights in Fiji
Please accept my thanks for your Charge d’Affaires’ agreement to meet a delegation from the TUC today. This letter sets out the concerns outlined to us by our colleagues in the FTUC, which we share, and I would be grateful if you could pass them on to the Government of Fiji and let me have their response in due course.

The TUC would be grateful if you could register with your government our concern about the trial of Mr Daniel Urai, FTUC President, due to appear in court with colleagues on 2 September in Suva on charges of unlawful assembly. We urge the Government of Fiji to abandon the trial and dismiss the charges.
We also call upon the Government of Fiji to rescind the Public Emergency Regulation of 2009 that requires prior approval of meetings, and to restore the industrial relations law on 2007 by scrapping subsequent decrees, especially the recent decrees referred to below which remove employment rights from public servants, and provide powers to suspend collective bargaining and prohibit strikes in any sector the regime designates as ‘essential’.
There has been a steady deterioration in the human and trade union rights situation in Fiji since the military takeover in 2006. The FTUC has borne the brunt of the Government's onslaught on human and trade union rights. Trade union leaders and activists have been assaulted and/or detained on several occasions.
The regime has suspended the two key instruments - the 1997 Fijian Constitution and the Employment Relations Promulgation (ERP) 2007 - which afforded protection for workers' rights and entitlements. Section 33 of the 1997 Fiji Constitution provided for the right to form and join trade unions and organise and bargain collectively.
The right to strike was limited even before the current crisis arose. A decision to strike had to be approved by more than 50% of the paid-up members, with unions being required to give 21 days' notice prior to calling a strike, and 49 days' notice in the case of 'essential' industries. The names of all the strike participants had to be communicated to the Ministry of Labour which had the right to declare an existing or proposed strike unlawful and refer it to arbitration.

Recent developments have further restricted the scope for industrial action and made it almost impossible for the purposeful functioning of free trade unions in Fiji.
First, in May 2011, two amendments to the Employment Relations Promulgation 2007, introduced without any consultations with other stakeholders, removed thousands of public sector employees from full protection of the legislation. This means public sector workers are no longer covered by the main sections of the ERP including:

· Fundamental Rights at Work

· Valid Contracts of Service

· Protection of Wages

· Rights to Minimum Conditions of Work, i.e. hours of work, holidays, leave etc.

· EEO and Protection from Discrimination

· Protection from Redundancy or Unfair Treatment

· Registering of Employment Grievances & Disputes

· Protection from Sexual Harassment

· Right to Collective Bargaining & Collective Agreements

· Right to Challenge Employer's Decisions

· Right to Report Disputes to Mediation, Tribunal or Labour Court.

· Right to Appeals at all levels

In August, Government prohibited automatic dues deduction for all public service workers by a decree amending the Civil Service Act. This is a clear attempt to cripple trade unions.

Second, in July 2011 the regime published the Essential National Industries (Employment) Decree. The decree introduces drastic new obstacles to trade unions continuing to represent workers in the Fiji sugar, airline, tourism and aviation sectors. The draconian decree:

· Prohibits all strikes, slowdowns, sick actions or any action that may be financially or operationally harmful to the employer;

· Prohibit unions' efforts to obtain registration as 'representative of a bargaining unit' or influence collective bargaining outcomes in any dispute;

· Voids all current collective agreements within 60 days;

· Provides that after 60 days period any strike or lockout may take place only with the written authority of the Minister;

· Prohibits overtime payments unless agreed by the employer;

· Prohibits overtime payments for weekend work, work on days off, and work on public holidays unless agreed by the employer;

· Cancel all current Wages Council Orders regarding minimum terms and conditions of work in designated industries;

· Require that all members, office bearers, officers and executives of the union shall be employees of the designated company;

· Provide that any individual who fails to comply shall be guilty of an offence and shall be liable upon conviction to a fine of $50,000 and five years imprisonment of both;

· Provide that any union shall be liable to a fine of up to $100,000

The TUC – and our global colleagues in the International Trade Union Confederation as well as our allies in Amnesty International – consider these measures to constitute a flagrant breach of the fundamental human rights to assembly, to association and to bargain collectively. In solidarity with our brothers and sisters in the Fiji Trades Union Congress, we urge your Government to restore democracy as soon as possible, and return Fiji to compliance with its international obligations and basic human rights.

I look forward to hearing from you.

Yours sincerely
BRENDAN BARBER
General Secretary

Congress House, Great Russell Street, London WC1B 3LS

telephone: 020 7636 4030 fax: 020 7636 0632 �HYPERLINK "http://www.tuc.org.uk/" \o "Link to: TUC homepage"�www.tuc.org.uk�

General Secretary: Brendan Barber Deputy General Secretary: Frances O’Grady

Assistant General Secretary: Kay Carberry

1

3

