

Ford European Works Council

Author: Valentina Mählmeyer

Date: 20.07.2007

Ruhr University Bochum

European Workshop: EWC as Transnational Organisation?

Ford European Works Council

Development from an Information and
Consultation Body to a
Participation Organ

Contents:

1. **History of Ford Motor Company**
2. **Ford Motor Company in Europe**
3. **Ford European Works Council**
4. **Ford EWC as an Actor**
5. **Conclusion**

Contents:

1. **History of Ford Motor Company**
2. **Ford Motor Company in Europe**
3. **Ford European Works Council**
4. **Ford EWC as an Actor**
5. **Conclusion**

History of Ford Motor Company

June 16, 1903 Henry Ford and 11 business associates signed the company's articles of incorporation

1913 Introduction of the moving assembly line in the Highland Park plant in Michigan, US
Company's Strategy: production of affordable cars for a mass market.

1925 FMC acquired the *Lincoln Motor Company*
Market expansion: luxury cars

1930s The *Mercury* division was created
Additional market sector:
mid-priced cars

History of Ford Motor Company

Feb. 24, 1956 The company went public
- about 350,000 new stockholders

1960s The global expansion of FMC

1967 The establishment of *Ford of Europe*

1971 *North American Automotive Operations*
- consolidation of U.S., Canadian,
and Mexican operations

Henry Ford, ca. 1919

Ford Motor Company

- Public company
- Headquarters: Dearborn, Michigan (Detroit)

Divisions

- Ford Credit
- Ford division
- Lincoln
- Mercury
- Premier Automotive Group

Subsidiaries

- Automotive Components
- Holdings
- Jaguar
- Land Rover
- Volvo (cars only)

Vehicle Brands at Ford Motor Company

LINCOLN

MERCURY

JAGUAR

mazda

Position of Ford Motor Company in the USA

Table 1: **Fortune 500 - annual ranking of America's largest corporations in the USA**

No ^{S1}	Company	500 rank	Revenues (\$ millions)
1	General Motors	3	207,349.0
2	Ford Motor	7	160,126.0
...			
9	Visteon	219	11,418.0
...			

Source: <http://money.cnn.com/magazines/fortune/fortune500/2007/snapshots/529.html>

From the April 30th, 2007 issue

S1

Industry: Motor Vehicles & Parts

Saichik; 12.07.2007

Contents:

1. History of Ford Motor Company
2. Ford Motor Company in Europe
3. Ford European Works Council
4. Ford EWC as an Actor
5. Conclusion

Ford Motor Company in Europe

Ford European Holdings Inc. (Wilmington, US)

Ford subsidiaries in Europe:

- *Ford España*
- *Ford France*
- *Ford Italiana*
- *Ford Motor Co. (UK)*
- *FORD MOTOR COMPANY (Austria)*
- *FORD Motor Hungária*
- *Ford Motor Norge A.S.*
- *Ford Poland S. A.*
- *Ford-Werke AG (Belgian Operations)*
- *Ford Werke AG (Cologne)*
- passenger cars and commercial vehicles

Position of Ford Motor Company in Germany

Table 2: **The 50 biggest US-Companies in Germany**

Rang	Company	Volume of Sales in Euro
1	Adam Opel GmbH (General Motors)	16.000.000.000
2	ExxonMobil Central Europe Holding GmbH	14.700.000.000
3	Ford-Werke GmbH	14.287.900.000

Source: http://www.handelsblatt.com/news/Unternehmen/Firmen-Rankings/pv/grid_id/1313191/p/201312/t/ft/b/1141482/default.aspx/die-50-groessten-us-unternehmen-in-deutschland.html

HANDELSBLATT, Mittwoch, 27. September 2006

Position of Ford Motor Company in Germany

Table 3: **Top US-Employers among the 50
biggest US-Companies in Germany**

Rang	Company	No. of Employees
1	Mc Donald's Deutschland Inc.	52.117 (incl. franchise)
2	Ford-Werke GmbH	25.214
3	Adam Opel GmbH	24.167

Source: http://www.amcham.de/fileadmin/user_upload/TOP50/TOP-US-Employers.pdf of Oct.2006
HANDELSBLATT, Mittwoch, 27. September 2006

Contents:

1. History of Ford Motor Company
2. Ford Motor Company in Europe
3. Ford European Works Council
4. Ford EWC as an Actor
5. Conclusion

Ford European Works Council

Article 13 Agreement

Duration: Undetermined

Date of signature: **16/09/1996**

Mode of enforcement of body: **Information and consultation** procedure

Composition: **workers** only

Trade union expert – in the provisions of the Agreement

Duration of mandate: **4 years**

Composition of the Ford EWC

Table 4: Geographical field of the agreement

Country	EWC members
Belgium	3
France	2
Germany	5
Portugal	1
Spain	2
United Kingdom	5
<i>all</i>	18

Source: http://www.ewcdb.org/show_body.php?body_ID=82

Ford EWC - 1996

Resources of the body

EWC Vice-Chair/Exec Secretary:

Worker

Select committee / bureau:

3 Workers

Budget administered by:

Employers

Guaranteed in the Agreement:

- Communication system(s)
- Access to subsidiaries

Not foreseen in agreement:

- Technical secretariat
- Working commission or group
- Time off for duties
- Training topics

Meetings of the Ford EWC

Annual frequency of EWC meetings:

- 1 ordinary + possibility of 1 extraordinary meeting
- Preparatory meeting including

Responsible for the agenda: Workers and Employers

Invitation notice: 1-2 months

Assistance by experts: Preparatory and plenary meetings

- social themes on the experts assistance
- simultaneous translation

Publishing of report is required

Competencies of the Ford EWC

Social areas: Employment

Economic areas:

- Production
- Market
- Field of Activity
- New technologies
- Merger
- Delocalisation

Financial areas:

- Balance sheet (analysis)
- Investment

Contents:

1. History of Ford Motor Company
2. Ford Motor Company in Europe
3. Ford European Works Council
4. Ford EWC as an Actor
5. Conclusion

Historical Development of the Ford EWC

16/09/1996 - installation agreement - Ford European Works Council

01/01/2000 - substantive agreement - Ford EWC

28/01/2000 - substantive agreement - Ford EWC
– *Agreement Governing the Separation of the Ford Visteon Organisation*

04/12/2003 - substantive agreement - Ford of Europe and the Ford EWC
(FEWC)
- *Social Rights and Social Responsibility Principles*

01/01/2000 - Ford EWC

2000 Ford's European manual transmission business was integrated into a 50/50 joint venture with Getrag Ford Transmissions (GFT)

The role of the Ford EWC:

- Agreements ensuring the future of the plants concerned were negotiated
- employees remained Ford employees in the new joint venture

28/01/2000 - Agreement Governing the Separation of the Ford Visteon Organisation

- Ford started outsourcing of supplier functions to an independent company – Visteon
- Ford and Visteon management signed an agreement with the Ford EWC on the transfer of workers from Ford to Visteon

Achievements:

- regard to pay
- Pensions
- length-of-service related entitlements
- other benefits of the former Ford workers transferred to Visteon

Similar agreement in the USA as well

Contents:

1. History of Ford Motor Company
2. Ford Motor Company in Europe
3. Ford European Works Council
4. Ford EWC as an Actor
5. Conclusion

Conclusion

“Our strategy has to be based on a solid business model – otherwise we may pull the rug out from under our own feet.”

**Georg Leutert,
secretary of the Ford EWC**

Sources:

ETUI Database:

- 16.09.1996 Agreement for the provision of Information and Consultation of Employees within the European Operations of Ford Motor Company
- 25.01.2000 Agreement governing the separation of the Ford Visteon organisation
- 28.01.2000 2. Agreement governing the separation of the Ford Visteon Organisation
- 04.12.2003 Social rights and social responsibility principles
- 19.12.2003 Pressemitteilung: Schriftliche Verpflichtung von Ford Europe, dem EBR von Ford und dem EMB zur sozialen Verantwortung
<http://www.euro-betriebsrat.de/pdf/Ford.pdf>

Sources:

- Hebauf, Renate (2001): The Ford-Visteon Agreement
http://www.boeckler.de/cps/rde/xchg/SID-3D0AB75D-69D24819/hbs/hs.xsl/164_29000.html
- EBR-News 2004: Freiwillige Vereinbarung bei Ford Europe unterzeichnet
http://www.soliserv.de/ebr-news_06-01-04.htm
- EFB-Seminar 2005:“Antizipierung des Wandels in der Automobilindustrie als Grundlage zukünftiger Hnadlungsstrategien in Europäischen Betriebsräten“
<http://www.euro-betriebsrat.de/pdf/fordbericht.pdf>
- Rehfeldt, Udo (2005): European Works Councils and International Restructuring: A Perspective for European Collective Bargaining? (International Workshop “Europeanisation and Organised Labour: An Unsolved Dilemma?” Warwick University, 18-19 November 2005)
Published in: Elsie Charron, Paul Stewart (eds.)(2004): Work and Employment Relations in the Automobile Industry, Basingstoke / New York (Palgrave Macmillan)

Sources:

- American Chamber of Commerce to Germany: Automotive Gateway-Invest in Germany (2004)

http://www.amcham.de/fileadmin/user_upload/Business_services/Automotive_Gateway_Invest_in_Germany.pdf

- American Chamber of Commerce to Germany: Die größten Arbeitgeber unter den Top 50 Größten US-Unternehmen in Deutschland (2006)

http://www.amcham.de/fileadmin/user_upload/TOP50/TOP-US-Employers.pdf of Oct.2006

- Industry: Motor Vehicles & Parts (April 30th, 2007)

<http://money.cnn.com/magazines/fortune/fortune500/2007/snapshots/529.html>

- Die 50 größten US-Unternehmen in Deutschland. In: HANDELSBLATT, Mittwoch, 27.09.2006

[http://www.handelsblatt.com/news/Unternehmen/Firmen-](http://www.handelsblatt.com/news/Unternehmen/Firmen-Rankings/)

[Rankings/ pv/grid_id/1313191/ p/201312/ t/ft/ b/1141482/default.aspx/die-50-groessten-us-unternehmen-in-deutschland.html](http://www.handelsblatt.com/news/Unternehmen/Firmen-Rankings/pv/grid_id/1313191/p/201312/t/ft/b/1141482/default.aspx/die-50-groessten-us-unternehmen-in-deutschland.html)

Sources:

- Ford Facilities

http://media.ford.com/facilities/index.cfm?make_id=trust

- Ford Annual Report 2006

http://www.ford.com/NR/rdonlyres/ekirkjtb4dcbsjx46ct3n336ogp7w36kb6npbg57b5v3cwryiouuvjd fkgduws3ee2uvp5h73gpg3azudhwt63nbe/2006_AR.pdf

- Vereinbarung des Ford-EBR mit der Ford-Konzernspitze zur Verselbständigung der Ford Visteon-Organisation (Aktualisiert am 20.07.2005)

http://www.igmetall.de/cps/rde/xchg/SID-0A456501-1AE5AAB0/internet/style.xsl/view_7151.htm

- Ford European works council (Issue 1, October 2005)

<http://www.eurofound.europa.eu/pubdocs/2005/21/en/1/ef0521en.pdf>

- Hauptmeier, Marco (2007): Political entrepreneurs and Co-Managers: Labour transnationalism at four multinational auto companies

http://www.ilr.cornell.edu/international/events/upload/hauptmeier_paper.doc

**Thank you
for your attention!**

