C98 Right to Organise and Collective Bargaining

 Convention, 1949

 Convention concerning the Application of the Principles of the Right to Organise and to Bargain Collectively

 (Note: Date of coming into force: 18:07:1951.)

 Convention:C098

 Place:Geneva

 Session of the Conference:32

 Date of adoption:01:07:1949

 The General Conference of the International Labour Organisation,

 Having been convened at Geneva by the Governing Body of the

 International Labour Office, and having met in its Thirty-second Session

 on 8 June 1949, and

 Having decided upon the adoption of certain proposals concerning the

 application of the principles of the right to organise and to bargain

 collectively, which is the fourth item on the agenda of the session, and

 Having determined that these proposals shall take the form of an

 international Convention,

 adopts the first day of July of the year one thousand nine hundred and

 forty-nine, the following Convention, which may be cited as the Right to

 Organise and Collective Bargaining Convention, 1949:

 Article 1

 1. Workers shall enjoy adequate protection against acts of anti-union

 discrimination in respect of their employment.

 2. Such protection shall apply more particularly in respect of acts

 calculated to--

 (a) make the employment of a worker subject to the condition that he shall

 not join a union or shall relinquish trade union membership;

 (b) cause the dismissal of or otherwise prejudice a worker by reason of

 union membership or because of participation in union activities outside

 working hours or, with the consent of the employer, within working hours.

 Article 2

 1. Workers' and employers' organisations shall enjoy adequate protection

 against any acts of interference by each other or each other's agents or

 members in their establishment, functioning or administration.

 2. In particular, acts which are designed to promote the establishment of

 workers' organisations under the domination of employers or employers'

 organisations, or to support workers' organisations by financial or other

 means, with the object of placing such organisations under the control of

 employers or employers' organisations, shall be deemed to constitute acts

 of interference within the meaning of this Article.

 Article 3

 Machinery appropriate to national conditions shall be established, where

 necessary, for the purpose of ensuring respect for the right to organise as

 defined in the preceding Articles.

 Article 4

 Measures appropriate to national conditions shall be taken, where

 necessary, to encourage and promote the full development and utilisation

 of machinery for voluntary negotiation between employers or employers'

 organisations and workers' organisations, with a view to the regulation of

 terms and conditions of employment by means of collective agreements.

 Article 5

 1. The extent to which the guarantees provided for in this Convention shall

 apply to the armed forces and the police shall be determined by national

 laws or regulations.

 2. In accordance with the principle set forth in paragraph 8 of article 19 of

 the Constitution of the International Labour Organisation the ratification of

 this Convention by any Member shall not be deemed to affect any existing

 law, award, custom or agreement in virtue of which members of the armed

 forces or the police enjoy any right guaranteed by this Convention.

 Article 6

 This Convention does not deal with the position of public servants

 engaged in the administration of the State, nor shall it be construed as

 prejudicing their rights or status in any way.

 Article 7

 The formal ratifications of this Convention shall be communicated to the

 Director-General of the International Labour Office for registration.

 Article 8

 1. This Convention shall be binding only upon those Members of the

 International Labour Organisation whose ratifications have been

 registered with the Director-General.

 2. It shall come into force twelve months after the date on which the

 ratifications of two Members have been registered with the

 Director-General.

 3. Thereafter, this Convention shall come into force for any Member

 twelve months after the date on which its ratifications has been registered.

 Article 9

 1. Declarations communicated to the Director-General of the International

 Labour Office in accordance with paragraph 2 of article 35 of the

 Constitution of the International Labour Organisation shall indicate --

 a) the territories in respect of which the Member concerned undertakes

 that the provisions of the Convention shall be applied without

 modification;

 b) the territories in respect of which it undertakes that the provisions of the

 Convention shall be applied subject to modifications, together with details

 of the said modifications;

 c) the territories in respect of which the Convention is inapplicable and in

 such cases the grounds on which it is inapplicable;

 d) the territories in respect of which it reserves its decision pending

 further consideration of the position.

 2. The undertakings referred to in subparagraphs (a) and (b) of paragraph

 1 of this Article shall be deemed to be an integral part of the ratification

 and shall have the force of ratification.

 3. Any Member may at any time by a subsequent declaration cancel in

 whole or in part any reservation made in its original declaration in virtue

 of subparagraph (b), (c) or (d) of paragraph 1 of this Article.

 4. Any Member may, at any time at which the Convention is subject to

 denunciation in accordance with the provisions of Article 11,

 communicate to the Director-General a declaration modifying in any other

 respect the terms of any former declaration and stating the present position

 in respect of such territories as it may specify.

 Article 10

 1. Declarations communicated to the Director-General of the International

 Labour Office in accordance with paragraph 4 or 5 of article 35 of the

 Constitution of the International Labour Organisation shall indicate

 whether the provisions of the Convention will be applied in the territory

 concerned without modification or subject to modifications; when the

 declaration indicates that the provisions of the Convention will be applied

 subject to modifications, it shall give details of the said modifications.

 2. The Member, Members or international authority concerned may at any

 time by a subsequent declaration renounce in whole or in part the right to

 have recourse to any modification indicated in any former declaration.

 3. The Member, Members or international authority concerned may, at any

 time at which the Convention is subject to denunciation in accordance with

 the provisions of Article 11, communicate to the Director-General a

 declaration modifying in any other respect the terms of any former

 declaration and stating the present position in respect of the application of

 the Convention.

 Article 11

 1. A Member which has ratified this Convention may denounce it after the

 expiration of ten years from the date on which the Convention first comes

 into force, by an Act communicated to the Director-General of the

 International Labour Office for registration. Such denunciation should not

 take effect until one year after the date on which it is registered.

 2. Each Member which has ratified this Convention and which does not,

 within the year following the expiration of the period of ten years

 mentioned in the preceding paragraph, exercise the right of denunciation

 provided for in this Article, will be bound for another period of ten years

 and, thereafter, may denounce this Convention at the expiration of each

 period of ten years under the terms provided for in this Article.

 Article 12

 1. The Director-General of the International Labour Office shall notify all

 Members of the International Labour Organisation of the registration of all

 ratifications and denunciations communicated to him by the Members of

 the Organisation.

 2. When notifying the Members of the Organisation of the registration of

 the second ratification communicated to him, the Director-General shall

 draw the attention of the Members of the Organisation to the date upon

 which the Convention will come into force.

 Article 13

 The Director-General of the International Labour Office shall

 communicate to the Secretary-General of the United Nations for

 registration in accordance with Article 102 of the Charter of the United

 Nations full particulars of all ratifications and acts of denunciation

 registered by him in accordance with the provisions of the preceding

 Articles.

 Article 14

 At such times as may consider necessary the Governing Body of the

 International Labour Office shall present to the General Conference a

 report on the working of this Convention and shall examine the desirability

 of placing on the agenda of the Conference the question of its revision in

 whole or in part.

 Article 15

 1. Should the Conference adopt a new Convention revising this

 Convention in whole or in part, then, unless the new Convention otherwise

 provides:

 a) the ratification by a Member of the new revising Convention shall ipso

 jure involve the immediate denunciation of this Convention,

 notwithstanding the provisions of Article 11 above, if and when the new

 revising Convention shall have come into force;

 b) as from the date when the new revising Convention comes into force

 this Convention shall cease to be open to ratification by the Members.

 2. This Convention shall in any case remain in force in its actual form and

 content for those Members which have ratified it but have not ratified the

 revising Convention.

 Article 16

 The English and French versions of the text of this Convention are equally

 authoritative.

 Cross references

 Constitution: 19:article 19 of the Constitution of the International Labour Organisation

 Constitution: 35:article 35 of the Constitution of the International Labour Organisation

 ILO Home

 NORMES home

 ILOLEX home

 Universal Query

 NATLEX

 For further information, please contact the International Labour

 Standards Department (NORMES) at Tel: +41.22.799.7149, Fax:

 +41.22.799.7139 or by email: (infonorm@ilo.org)

 Copyright (C) 2002 International Labour Organization (ILO)

 Disclaimer

 webinfo@ilo.org

