

COLLECTIVE BARGAINING IN MINING INDUSTRY OF ODISHA: AN INDEPENDENT DEDUCTIVE THINKING WITH LOGIC DOMINANCE

BEYAT PRAGNYA RATH, SHIKTA SINGH & BISWAJIT DAS

Assistant Professor, Head in Economics KSOM, KIIT University, Patia, Bhubaneswar, India

ABSTRACT

The research article is based on the complexities involved in the collective bargaining process of selected mining industry of Odisha. It introspects into the three-tier process of understanding viz. Central Government and State Government, employers, their associations and workers with their trade union representatives. The problem of mis-match has been identified in the negotiation process and have been reviewed through the literature survey pertaining to collective bargaining, work culture and various benefits availed by the workers since antiquities. It has been complimented with the Dunlop model to resolve on the issues for a conclusive stand point. Hence, it has argued that the three players in the industrial relations have to resolve disputes through flexible interaction in the worker's participation in the management, as collective bargaining ultimately ends with the reconciliation that is acceptable to both the parties. The research article is a qualitative study into the research approach of collective bargaining with pertinence. The research paper has been interpreted through the ideal model of Collective Bargaining, identifying the gap and determining the objectives of employing tools and techniques viz. reliability statistics, frequency distribution, factor analysis in a comprehensive manner. The findings of the study indicate that Collective Bargaining has an positive impact on the mining industry in Odisha from the empirical data deduced from the analysis and data interpretation. The genuine co-operation of workers to achieve higher productivity can be gained only by mutual understanding through the mentioned process of collective bargaining which is ultimately proven method so far.

KEYWORDS: Collective Bargaining, Employment Relations, Trade Unions, Condition of Employment, Dunlop Model

INTRODUCTION

Collective Bargaining is a process of resolving labour-management conflicts. It is essentially a recognised way of creating a system of industrial jurisprudence. It acts as a method of introducing civil rights in the industry i.e. management should be conducted by rules rather than arbitrary decision making. The term "collective bargaining" was first used by the economic theorist Beatrice Webb in Britain in 1891. The concept was first used in U.S.A by Gompers. The collective bargaining is made up of two terms. Collective indicating an activity by a group of people and bargaining means negotiation. The two key ILO conventions- convention no-87 on freedom of association and convention no-98 on the right to collective bargaining are the key aspects of Industrial Relations. The labour policy is determined by the complex interplay of three main actors (Dunlop 1958). They are:

- The government both central and state
- The employers and their associations

- The workers and the trade unions representing them.

In order to have harmony in industrial relations the government played an activist role by instituting a variety of labour laws. In the early post independence period the trade unions lacked cohesion. But in recent times the trade unions have become politicised and the powerful leaders of the major political parties promote their own unions. Strike activity, measured by frequency, days lost or workers involved, has declined significantly in most countries during the past 50 years, although the rates of decline differ between countries and sectors. Trade unions take issues on the behalf of their members and negotiate with the management. With the emergence of the trade unions, the concept of Collective Bargaining has been originated. When there were no trade unions, workers were at a disadvantage as an individual worker had no power to influence the employer to listen to the problems and to accede the demands. This was the genesis of collective bargaining. Significance of collective bargaining has been portrayed by Supreme Court in Ram Prasad Vishwakarma vs. Industrial tribunal (1961 SCR (3) 196).

Mining Industry Overview

Mining Industry in Odisha is geographically located in the remote places, attributed with labour intensive industry with certain improved level of technology. The capacity of collective bargaining of the employees is limited. The phenomenon, which dates back to early phase of 20th Century, is an old one. Similarly mining industry in Odisha started in the far end of the 19th Century with raw materials which are unique to the eco system.

Mining industry deals with the process or business regarding extraction of ore or minerals from mines. The act of extracting is normally done by the government authority, individual entrepreneurs and business owners. Government agencies, multinational companies or any public sector company generally take the responsibility of extracting mines as the entire process of extraction require a large amount of capital. The Mining industry in India is a major economic activity which contributes significantly to the economy of India. The GDP contribution of the mining industry varies from 2.2% to 2.5%. But going by the GDP of the total industrial sector it contributes around 10% to 11%. Occupying an important position on the country's map, Odisha's rich mineral reserves constitute 28% of Iron ore reserves, 24% coal, 59% Bauxite and 98% chromites of India's total deposits. The state's comparative advantage on this account has attracted the attention of many mining and metallurgical companies. The oldest mines in the state were coal mines at Talcher and IB valley.

Odisha has emerged as a key state with regards to the mineral and metal based industries. The state leads in iron, steel, Ferro alloy and aluminium production and has a strong base for coal based power generation. The mineral belt is spread over an area of more than 6,000 sq km. During 2014-15, mining was underway in nearly 173 mines. The key minerals found in the state are iron, coal, bauxite, manganese, nickel, chromite, limestone, dolomite, graphite, decorative stones, beach sand, china clay, tin ore, etc. Odisha is endowed with a variety of vast mineral resources and therefore, occupies a prominent place in the mineral map of the country. Abundant reserves of high grade iron ore, coal, bauxite, chromite along with other minerals such as limestone, dolomite, manganese, tin, nickel, vanadium, gemstone, granite, graphite, lead, gold etc., are available in the State. This has opened up immense possibilities for establishing mineral based industries for manufacturing Steel, Cement, Alumina and Aluminium and Titanium etc..

Currently there are 596 mining leases in Odisha. Out of which Public sector under Govt. of India have 44 leases, Public sector Under Govt. of Odisha holds 49 leases and rest 503 Leases comes under private sector.

The Mines and Minerals (Development and Regulation) Act, 1957, (MMDR) and the Mines Act, 1952, together with the rules and regulations under them constitute the basic laws governing the mining sector. Further, the Government has formulated the National Mineral Policy, which was revised in 1994 to permit private investment in exploration and exploitation of 13 specified minerals.

PROBLEM IDENTIFICATION

Harmonious relations in every sphere of human activity are an essential condition of social, economic and potential progress. But the increasing complexity of the modern industrial system has tended constantly to widen the gap between those who own and manage industry and those who work in it. This gap gives rise to conflict in labour management relations resulting in the fall in production and hardship of the community. This conflict of interests between the two parties has existed from the beginning. Worker's effort to achieve higher wages and other economic benefits, greater security of employment, greater freedom and dignity at the work place have always been viewed with the misgivings by employers and have been resisted by them as encroachments upon their profitability, their freedom to hire and fire and to control the operation of their enterprises as a whole. Because of this conflict of interest and the power conflict, differences and disputes arise between employers and employees. It would be unrealistic to expect that disputes between the two parties can be prevented from rising. The present study addresses this issue and also examines the impact of collective bargaining between employees and employers to determine the condition of employment and study the benefits availed by the workers in terms of wages and other fringe benefits (real benefits) through collective bargaining.

LITERATURE REVIEW

Collective Bargaining has been an important academic research topic since the term evolved in the year 1891. From then onwards, there have been research studies undertaken to address the issues of Collective Bargaining. The reviews on some of the researchers in the domain are outlined as below:

Literature Review has been categorized in accordance to the following:

- Studies concerning to Collective Bargaining.
- Studies concerning to Work culture.
- Studies concerning on various benefits availed by the workers.

Studies concerning to Collective Bargaining

- Perlman (1936): Believes that collective bargaining is not just meant to demand to raise wages, improvement in working condition and terms of employment or to establish democracy at workplace rather it serves a bigger purpose.
- Spinrad William (1960): Examines about comparing the participant and non-participant members of trade unions, inter relationship between the variables.
- Beaumont P.B., Thomson A.W.J., Gregory M.B. (1980) : There are multi-employer versus single employer, company versus plant level bargaining, and the various public policy issues involved and also management

decision on the bargaining structure.

- Moberly Robert B. (1983): The study emphasis on worker ownership, the concept of employee stock option plan (esop), the weaknesses in the law of collective bargaining especially where tribunals have limited and the duty to provide information and the scope of bargaining.
- Farber Henry S. (1986): The major finding is about the role that unions play in the economy.
- McCall J.B. (1986): This study examines on the finding that Collective bargaining depends upon particular skills at different stages for its successful outcome. Identification of these skills and an ability to use them accurately is essential for today's manager.
- Proceedings of the Twenty-Seventh Annual Winter Meeting of the Industrial Relations Research Association (pp. 150-162)1988: The bargaining process is an effective institution for dealing with issues in industrial relations.
- Gani A.(1996) : Discusses about the pros and cons of joining the unions. Economic and protective motives appeal much to workers to join unions, dissatisfaction with the unions and their leaders, and fear of victimization keep a large number of non-members away from unions.
- Schregle Johannes (2000): Introduction of workers' participation by legislation or agreement, solid and effective training system as a basis for the functioning of any scheme of workers' participation, whether in the form of collective bargaining, works councils, workers' representation on management boards or workers' involvement at the shop-floor level.
- Ratnam C.S. Venkata, Jain Harish C. (2002): Examines about the extent of female participation in trade unions in India and the reasons for the low female membership and participations in the trade unions in India.
- Boulanger Marc, Kleiner Brian H.(2003):The study examines what both sides of parties would be thinking at negotiation time.
- Jordan Lisa, Bruno Robert (2005): The study shows the benefits if the union gets recognition and gaining certification.He further elaborates about the first contract being the ability of the union to leverage power..
- Seifert Roger (2015): Examines collective bargaining, strikes, and public policy. Firstly when Marxists survived and thrived in industrial relations departments until after 2000, through closing courses and choking off demand. This shows the hypocrisy surrounding notions of academic freedom, and throws light on the determination of those in the labour movement and their academic allies to push forward wage controls and bargaining regimes, alongside restrictions on strikes.
- Nowak Paul (2015): Unions remain powerful agents of change in their own right and that a revival of organised labour is questionable.

Studies Concerning on work Culture

- Kenneth G. Dau- Schmidt (2004): Changes in the methods of production led to changes in the employment relationship and the collective organization of workers. After a brief discussion of the transition from artisanal to industrial production and the recent changes due to technology and globalization.

- Marelli Enrico, Signorelli Marcello, (2010): The main policy implication is to get the EU Lisbon strategy i.e. to create more and better jobs working effectively.
- Pattanayak Subhrendu, Saha Shubhayu, Sahu Pravash, Sills Erin, Singha Ashok, Yang JuiChen, (2010): Households closer to mines experience higher incidences of many illnesses, rank lower on indicators of human development and own fewer production assets. They also derive fewer forest benefits because forests are more degraded and less accessible in villages closer to mines.
- Jena Satyajit, Guin K.K, Dash S.B. (2011): Trust in supplier is found to mediate the negative effects of opportunistic behaviour on buyers' relationship continuity intention.
- Varkkey Biju, Kumar Randhir (2013): Labour hoarding as a strategy for workforce management for the members.
- Sarkar A.N. (2013): Constant monitoring and evaluation of the various provisions of the various Acts related to mining, minerals, metals, energy, power, environment, etc. that are constantly under review and reforms processes with a view to guide the future strategy, mining economy vs national economy.
- Fonseca Alberto, McAllisterb Mary Louise, Fitzpatrickc Patricia (2014): Discusses about the number of specific changes that should be promoted in mining corporations' frameworks if reports are to be provided with meaningful and accurate information about sustainability progress.

Studies Concerning on Various Benefits Availed by the Workers

- Dunlop (1958): Focussed on the issues involved in the process while defining collective bargaining as a system which sets modifies and administers workplace rules, a procedure to determine the amount of compensation and distribution of economic benefits for employees.
- Beach (1979): Collective bargaining involves the process of union organisation of employees, negotiation administration and interpretation of collective agreements, covering wages, hours of work and other conditions of employment.
- Kelly John (2015): The increase in general strikes in parts of Western Europe and of protest campaigns involving unions and civil society organizations. The term "outcomes" should be used broadly to refer to the impact of action on substantive union goals, on the organizational capacity of the trade unions, such as membership and finances, and on the labour movement more generally, both trade unions and political parties.

The above reviews of studies collected from the literature survey empirically reflect on the dimension of research.

RESEARCH GAP

It is observed from the literature survey that most of the researchers on Collective Bargaining have focussed on the bargaining process but no relevance is given on what impact does it have on the employees (workers and labourers) in order to determine the condition of employment. Limited study has been done in the Mining Industry in Odisha context. This study attempts to find out the benefits availed by the workers in terms of wages and other fringe benefits through the process of Collective Bargaining and also suggest certain measures for successful working of collective bargaining in the mining industry in Odisha. The research study has a blend of qualitative and quantitative approach of collective bargaining

with pertinence. The following flow charts indicate the generic process of Collective Bargaining.


Figure 1: Generic Process of Collective Bargaining

Source-Dunlop, 1958

RESEARCH METHODOLOGY

This part discusses the research methodology procedure used for this present study. It covers the research design, types of data sources, sampling technique, data collection process, statistical tools, coverage and the procedure of analyzing the data in detail. Then, it presents the research objectives and the appropriate methodology to accomplish the objectives. Following this the research designing and data collection procedure is explained.

Research Objectives

- To study the benefits availed by the workers in terms of improvement in wages and other fringe benefits (real benefits) through collective bargaining.
- To study the work culture for collective bargaining.
- To suggest measures and policy formulation for successful working of collective bargaining in the mining industry in Odisha.

Universe of the study

Joda located in the Keonjhar District was selected as the universe of the research for many reasons. First and foremost, Joda, has richest iron deposits in India and is a hub for many big industries in Odisha. As discussed in Chapter 2, Joda has many big industries and has a lot of man power, backed by mechanized and non mechanized mining ore processing units. So the process of collective bargaining happens and impact factor is more in these mining companies on a larger basis. Joda Circle has 24 running mines and has a significant production with lot of man power. Therefore, conducting research in this location was of sizeable benefit and provided useful insights to collective bargaining for the mining industry as a whole.

Research Design

This research comes under exploratory research type, as it is a preliminary study of an unknown problem about which the researcher has limited knowledge and wants to generate new ideas (Saunders, et al., 2011; Krishna swami and Ranganatham, 2003). According to Eriksson and Widersheim-Paul (1982), the three types of research are exploratory research, descriptive research, and explanatory research.

Exploratory research was found to be more appropriate for this study to explore the importance of collective bargaining and what impact does it have on Odisha's mining industry with reference to Keonjhar district. The research is exploratory and descriptive in nature. It shall blend both qualitative and quantitative research.

Data Collection Method

Survey Method in form of questionnaire, in-depth interview i.e. Interview schedule for employees & Interview guide for workers and labourers.

Sampling Techniques

According to Malhotra (2004) in case of non-probability sampling method sampling units are primarily based on researcher's decision. Accordingly, this present study also used non-random sampling methodology on the basis of different grounds. Convenience sampling was considered to be most suitable for this study as the study addresses to mining area which is located in remote places of Odisha.

Source of Data

The research work is mainly based on primary data and secondary data sources. Information relevant for the study shall be collected from secondary sources like journals, magazines, published and unpublished research works and websites. Primary data shall be collected from questionnaires applied to sample respondents, group discussions and structured and unstructured interviews.

Survey Instrument

A well-structured questionnaire shall be designed to gather data required for this research. This study shall be undertaken with the questionnaire being distributed to 130 respondents. The number of questions distributed to the management representatives were 30, trade union representative were 30, workers were 90 in number. My sample unit were Employees (workers & labourers), Employers or management representatives and Trade unions representatives of the mining industry.

To test the reliability of the research instrument, Cronbach's coefficient alpha was used through SPSS to examine the internal consistency of items of the scale.

Table 1

Reliability Statistics		
Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.749	.726	16

Source: Researcher's own computation with the aid of SPSS

RESULTS AND DISCUSSIONS

Data Analysis

Quantitative analysis often utilises descriptive and inferential statistics as well as frequency tables, sample size, averages and measures of variations etc. (Bryman, 2008).

In contrast qualitative analysis deals with narrative analysis with words.

Descriptive Statistics

Initially in descriptive analysis, frequency distributions were performed on selected sets of socio-demographic data. Several frequency distribution tests were conducted to analyze the demographic as well as collective bargaining characteristics which are highlighted as under:-

Table 2: Frequency Distribution of the Sample on the Basis of Gender

	Frequencies	Percentages
Male	110	84.6
Female	20	15.4
Total	130	100.0

Source: Field Survey

Table 2 represents that 84.6 percent of total participants are male and also 15.4 percent of females. The table has been represented in the form of the following graph.


Figure 2: Gender Wise Distribution of Sample Respondents

Table 3: Frequency Distribution of the Sample on the basis of Organizational Structure

Categories	Frequencies	Percentages
Worker	90	69.2
Trade Union Representative	6	4.6
Management (Employer)	34	26.2
Total	130	100

Source: Field survey

Table 3 depicts the profile of organisational structure of the respondents. The table shows that the respondents comprises of 69.2% of workers, less number of trade union representatives and 26.2 % of management or the management representatives were there for the responses. The table has been represented in the form of the following figure.


Figure 3: Organizational Structure Wise Distribution of Sample Respondents

Table 4: Age-Wise Distribution of Sample Respondents

Age	Frequencies	Percentages
18-30 yrs	78	60.0
31-40 yrs	16	12.3
41- 50 yrs	30	23.1
51-60 yrs	4	3.1
60 yrs kabove	2	1.5
Total	130	100

Source: Field survey

The above Table 4 represent the frequency distribution of the age for the respondents. The age has been classified and it is seen that majority of people are in the age group of 18-30 years in the mining area.

Table 5: Experience Profile of the Respondents

Experience	Frequencies	Percentages
less than 1 year	20	15.4
1-5 yrs	65	50.0
5+ -10 yrs	36	27.7
10 yrs above	9	6.9
Total	130	100.0

Source: Field survey

Table 5 represents the work experience of the respondents in the mining area of Odisha. Around 50% of the respondents come under the bracket of 1 to 5 years which means that those who are working in the mining sector are happy with the work they have undergone and simultaneously proper training is being imparted to increase their efficiency.

Table 6: Salary Wise Distribution of Sample Respondents

Salary	Frequencies	Percentages
less than 30000	90	69.2
30000- 40000	4	3.1
41000-50000	2	1.5
51000-60000	8	6.2
61000-70000	15	11.5
81000-90000	6	4.6
90000-100000	3	2.3
Above 100000	2	1.5
Total	130	100.0

Source: Field survey

Table 6 represent the salary slab of the respondents. The outcome of this table is that about 69% of the respondents come under the first salary slab i.e. less than 30,000. Except the salary they get fringe benefits, medical allowance etc.

Factor Analysis for Measuring Collective Bargaining

To analyse the scope of bargaining, the measurement to find out in which area the collective bargaining is being practised in the mining companies of Odisha's mining industry a couple of factors were put to determine which factor or factors has significant importance and impact on Collective bargaining which was the second objective in my research study. The intention of factor analysis was to find out which are the factors necessary in the area of collective bargaining in mining companies in Odisha's mining industry.

Table 7: Total Variance explained

Components	Initial Eigen values			Extraction Sums of Squared Loadings		
	Total	% of Variance	Cumulative%	Total	% of Variance	Cumulative%
1	2.488	22.620	22.620	2.488	22.620	22.620
2	1.737	15.794	38.413	1.737	15.794	38.413
3	1.356	12.326	50.739	1.356	12.326	50.739
4	1.125	10.232	60.971	1.125	10.232	60.971
5	.981	8.921	69.892			
6	.944	8.580	78.472			
7	.753	6.842	85.314			
8	.636	5.780	91.094			
9	.514	4.669	95.764			
10	.274	2.492	98.255			
11	.192	1.745	100.000			

Source: Author's own computation using SPSS

The Bartlett's test of Sphericity for factor analysis on Scope of Bargaining is applied. The approximate chi-square statistic was 1047.071 with 55 degrees of freedom, which was significant at the 0.01 level. The value of the Kaiser-Meyer-Olkin Measure of Sampling Adequacy (.769) was also moderate (>0.1). Thus, factor analysis was considered an appropriate technique. Factor analysis brought out four factors in all explaining 61.089% of total variance. The extracted communalities ranged between 0.400 and 0.661. The factor (At the moment, Working Conditions) registered the highest factor loading value of 0.661.


Figure 4

Table 8: Component Matrix

	Component			
	1	2	3	4
Wages	.041	-.080	.052	.864
Training	.042	-.107	.378	.179
Bonus	.614	-.570	.235	.080
Fringe Benefits	.637	.036	-.204	-.358
Working conditions	.661	.432	.300	-.099
Grievance handling	-.469	.496	-.076	.145
Income and profit	.077	.398	.724	-.011
Promotion	-.457	.593	-.167	-.082
Recruitment	-.582	-.250	.237	.085
New technique of production	-.573	-.621	.003	-.283
Discipline	.405	.053	-.639	.295

Source: Author's own computation using SPSS

Table 8 indicates the Total Variance Explained, from which it is clear that out of 11 items only 4 factors were extracted. This clearly explains that four factors play a major role in the collective bargaining process with reference to the mining industry in Odisha, i.e. Bonus, Fringe Benefits, Working Conditions and Discipline. From the factor analysis we come to the conclusion that the working condition has a significant impact on the working of the mine.

Management's and Trade Union Opinion Regarding the Causes of Union Rivalry in the Mining Companies in Odisha's Mining Industry

In accordance to Objective 3, the research was further intended to investigate in to the causes of union rivalry in mining companies and also what measure could be taken to eliminate it. In two or three mining companies that was surveyed there is existence to two unions or more than two unions. The intention of this question was to find out if the primary cause could be found out then there can be a scope of peaceful work culture in the mining companies. To explore this question were asked to the representatives of the management and the representatives of the trade union on a basis of priorities. The sample size was large in number to know the view regarding the context. The following frequency distribution tables present the overall assessment framed by the mining companies from the perspective of the representatives of the management and trade union.

Table 9: Opinion about the Causes of Union Rivalry in Mining Companies

Causes	Management/Employer (85)			Trade Unions (26)		
	Priority			Priority		
	1 st	2 nd	3 rd	1 st	2 nd	3 rd
Political orientation	53 (62.3%)	14 (16.4%)	18 (21.1%)	6 (23.07%)	8 (30.7%)	12 (46.1%)
Multiplicity of unions	32 (37.6%)	25 (29.4%)	28 (32.9%)	7 (26.9%)	9 (34.6%)	
Lack of proper leadership	12 (14.1%)	31 (36.4%)	42 (49.4%)	17 (65.3%)	3 (11.5%)	10 (38.4%)
To gain recognition	17 (20%)	40 (47.0%)	28 (32.9%)	11 (42.3%)	6 (23.07%)	9 (34.6%)

Source: Field survey

In the Table 9, it indicates that from the perspective of the management, around (62.3%) feel that the political orientation is the primary cause of union rivalry in mining companies. On the other hand the representatives of the trade union are of the opinion that lack of proper leadership (65.3%) is the cause. Trade union is not merely the sum of the members present rather the other way round which includes the power and the strength of the workers involved. Trade unions have become the integral part of the economic system and their influence has become a prominent factor in the terms of employment relationship. Political orientation creates the main cause in union rivalry and this can be maintained by one union in one mine. As there is existence of more than one union so this situation arises in mine. The benefit of one union could be the interest issues can be bargained in a wide scale and the views can be taken forward by the management seriously. The trade union representative on the other hand feel that there are too many leaders who come forward for taking the leadership and the workers are in confusion to which is the better candidate elected or selected by them. In this hassle the best leader is sometimes under cover. The next table figures out the views in eliminating union rivalry in mining companies.

Table 10: Opinion about the Views in Eliminating Union Rivalry in Mining Companies

Views	Management/Employer (85)			Trade Unions (26)		
	Priority			Priority		
	1 st	2 nd	3 rd	1 st	2 nd	3 rd
To make trade union conscious among workers	41 (48.2%)	23 (27.05)	21 (24.7%)	7 (26.9%)	9 (34.6%)	10 (38.4%)
To allow only one bargaining against in the organisation	56 (65.8%)	18 (21.1%)	11 (12.9%)	19 (73.07%)	3 (11.5%)	2 (7.6%)
To break the tie-up between the union and the political parties	37 (43.5%)	27 (31.7%)	21 (24.7%)	5 (19.2%)	10 (38.4%)	11 (42.3%)
To eliminate outside leadership	39 (45.8%)	29 (34.1%)	17 (20%)	8 (30.7%)	5 (19.2%)	13 (50%)

Source: Field Survey

In Table 10 both the parties agreed on one bargaining agent in the mine. The management representatives also suggested eliminating the outside leadership so that the internal strength would evolve.

Analysis of Personal Interviews

The research questions and objectives of the research study as mentioned earlier in particular about the need to find out and the amount of credibility which could be done in the available resources (Patton, 2002) has given due importance to the collection of data on the basis of interview. Seven mining companies of Joda circle in Keonjhar district have been taken as sample of the study. Accordingly, the information collected through interviewing 10 executives of mining companies to discover their valuable opinions towards successful parameters for smooth working of Collective Bargaining in the mining industry in Odisha.

The measures suggested by top notch executives which are collective bargaining is the only proven method so far evolved for bringing co-operation and promoting understanding between workers and employers which is essential for ensuring higher productivity and better understanding of performance. Collective bargaining can succeed only if both sides negotiate on rational basis. They must have facts and figures to support their stand. Both parties must decide on the kind of data they should have to base their discussions. Management must collect and make the data available. The data required for discussions will include details such as rates of pay, fringe benefits, manpower budget, wages and salaries etc. Data must be factual and free from any bias. Also the trade union must believe in the data and accept it.

BENEFITS OF COLLECTIVE BARGAINING IN ODISHA'S MINING INDUSTRY

Since trade unions and associations are one of the stake holders in a collective bargaining process, it ensures existence of effective trade unions and associations as well. It highlights the benefits of a productive collective bargaining process which will ensure that trade unions and associations in the mining industry develop. In order to develop an effective trade union and association it is necessary for the employees to be aware of the benefits of a collective bargaining process. This awareness among employees will also be a positive development towards formation of trade unions and association of employees. It must be remembered that the presence of trade unions and associations of employees in addition to taking care of employees do take active steps in the interest as a whole. This specific issue is very important in view of the present scenario in the state involving irregular activities in the industry. Responsible and effective trade unions and associations of employees with literate and responsible employees could have prevented such activities. Collective bargaining will also benefit the people in the industry as a whole and in turn will help in the growth of the industry and as a result the thefts that in done in the mining industry will also be less.

CONCLUSIONS

There is a trend towards flexibility in a country like India. But the future of flexibility will depend on the interaction of the three players in Industrial Relations. Going by the statistics provided by the Indian labour force participation rate 2011-2016 chart it is 52.50% compared to previous year which was 50.5%. With the advent of the new Industrial system, the workers and the employers are not in sink with each other so as to achieve flexibility. The essential thing about collective bargaining is the fact that it is a vehicle of joint rule-making in an economic organisation. The ultimate end of collective bargaining is to reach some settlement acceptable to both the parties involved in labour-management relations. Collective Bargaining if properly adopted, then it can pave the way for industrial democracy. Union and the management are being paid due attention for the preparation of the negotiation in the mining sector in Odisha. Collective Bargaining has an positive impact on the mining industry in Odisha from the empirical data deduced from the analysis and data interpretation. The genuine co-operation of workers to achieve higher productivity can be gained only by mutual understanding through the mentioned process of collective bargaining which is ultimately proven method so far.

REFERENCES

1. Lyddon Dave, 2015, The changing pattern of UK strikes, 1964-2014, *Employee Relations*, Vol. 37 Iss: 6, pp.733 – 745
2. Beaumont P.B., Thomson A.W.J, Gregory M.B., 1980, Bargaining Structure, *Management Decision*, Vol. 18 Iss 3

- pp. 102 – 170
3. Beaumont P.B.(1978).Management Perceptions of the Institution of Collective Bargaining. *Personnel Review*, Vol. 7 Iss 3,pp.52 – 55
 4. Boniface Michael, Michael Rashmi,2013,Interest-based bargaining: efficient, amicable and wise?, *Employee Relations* Volume 35, Issue 5
 5. Boulanger. Marc, Kleiner Brian H,2003, Preparing and interpreting collective bargaining agreements effectively, *Management Research News*, Volume: 26 Issue: 2/3/4, pp.193 - 199
 6. Bradon Ellem, 2008, Contested communities: geo-histories of unionism, *Journal of Organizational Change Management*, Vol. 21 Iss: 4, pp.433 – 450
 7. Budhwar Pawan S.(2003).Employment relations in India. *Employee Relations*,
 8. Collective Bargaining and the Quality of Work: The Views of Local Union Activists,
 9. Cousins J.Y,McCall J.B. (1986).The Professional Approach to Collective Bargaining
 10. Darlington Ralph, (2012), The interplay of structure and agency dynamics in strike activity, *Employee Relations*, Vol. 34 Iss: 5, pp.518 – 533
 11. Dau Kenneth G,Schmidt.(2004).The changing face of collective Bargaining representation :The Future of Collective Bargaining, *Employment Regulation for the changing work place* 15-18(2004)
 12. Emmott Mike,2015,, Employment relations over the last 50 years: confrontation, consensus or neglect?, *Employee Relations*, Vol. 37 Iss: 6, pp.658 – 669
 13. *Employee Relations*, Volume: 31 Issue: 1
 14. Fernando Durán-Palma, Diego Lopez, 2009, Contract labour mobilisation in Chile's copper mining and forestry sectors, *Employee Relations*, Vol. 31 Iss: 3, pp.245 – 263
 15. Fonseca Alberto, McAllisterb Mary Louise, Fitzpatrickc Patricia.(December 2014). Sustainability reporting among mining corporations: a constructive critique of the GRI approach.*Journal of Cleaner Production*,Volume 84,Pages 70–83
 16. Gani A.(1996).Who joins the unions and why? Evidence from India. *International Journal of Manpower*,Volume 17, Issue 6/7
 17. Gennard. John.(2008).A new emerging trend? Cross border trade union mergers.
 18. Gore Tom.(1978).Aspects of collective bargaining.Industrial and Commercial Training, Vol. 10 Iss 3 pp. 107 – 111
 19. Industrial Relations Research Association (pp. 150-162). Champaign, IL: Labor and Employment Relations Association.
 20. Jena Satyajit, Guin K.K, Dash S.B.(2011).Effect of relationship building and constraint-based factors on business

- buyers' relationship continuity intention: A study on the Indian steel industry. *Journal of Indian Business Research*, Vol. 3 Iss 1 pp. 22- 42
21. Jenny Kwai-Sim Leung, Kieran James, Razvan V. Mustata, Carmen Giorgiana Bonaci, 2010, Trade union strategy in Sydney's construction union: a Roman Catholic perspective, *International Journal of Social Economics*, Vol. 37 Iss: 7, pp.488 – 511
 22. Kelly John. (2015). Conflict: trends and forms of collective action. *Employee Relations*
 23. Kelly John. (2015). Conflict: trends and forms of collective action, *Employee Relations*, Volume: 37 Issue: 6,
 24. *Management Decision*, Volume 24, Issue 6, pp.41 – 44
 25. Mária SJ, Taka Miho. (2012). The human rights of artisanal miners in the Democratic Republic of the Congo: The responsibility of mining companies, *African Journal of Economic and Management Studies*, Vol. 3 Iss 1 pp. 137 – 150
 26. Marobela Motsomi Ndala. (2011). Industrial relations in Botswana – workplace conflict: behind the diamond sparkle. *Emerging Markets Case Study Collection*
 27. Moberly Robert B., 1983, New Directions in worker participation and collective bargaining, *Lecture*
 28. Nadeem M. Firoz, Caren R. (1968). Sweatshop Labour Practices: The Bottom Line to Bring Change to the New Millennium Case of the Apparel Industry. *Ammaturo/Humanomics* Volume 18, Issue 1
 29. Proceedings of the Twenty-Seventh Annual Winter Meeting of the
 30. Scaringella Laurent. (2016). Knowledge, knowledge dynamics, and innovation: exploration of the internationalization of a multinational organisation, *European Journal of Innovation Management*, Volume: 19 Issue: 3
 31. Seifert Roger. (2015). Big bangs and cold wars: The British industrial relations tradition after Donovan 1965-2015. *Employee Relations*, Vol. 37 Iss: 6, pp.746 – 760
 32. Spinrad William. (1960). Correlates of Trade Union Participation, *American Sociological Review* Vol. 25, No. 2, pp. 237-244
 33. Venkata Ratnam C.S, Jain Harish C., (2002). Women in trade unions in India. *International Journal of Manpower*, Vol. 23 Iss 3 pp. 277 – 292
 34. Yaw A. Debrah, Ian G. Smith, Globalization, employment and the workplace: responses for the millennium, *Management Research News*, Volume 23, Issue 2/3/4, pp.1 - 106

Details about the Authors

Ms Beyat Pragnya Rath is a Ph.D. Scholar in KIIT School of Management, KIIT University, Bhubaneswar. She has authored few research articles for National and International seminars/conferences.

Mrs. Beyat Pragnya Rath (Research Scholar)

Professor Shikta Singh is currently working as an Assistant professor in KIIT School of Management, KIIT University, Bhubaneswar. She has been an alumna of Utkal and Ravenshaw University and has completed her Ph.D in the area of Industrial Economics from Utkal University, Vani Vihar. She brings with her about 7 years of her teaching experience both at Post Graduate (Utkal University) and at Management School level (Abhinav School of Management & Research, Pune). Her main area of research has been Industrial economics, with special focus on the state of Odisha and India. Apart from that, her past research work includes Rural Economy & Regional Disparity, Gender Disparity & Women Empowerment, Economic & Social Impact of AIDS, Poverty & Unemployment in the state of Odisha, Paradigm shift in monetary & exchange rate policy-pre and post reform era. She has authored around 6 research papers of national and international repute and has published 3 book chapters and one book.

Prof. Shikta Singh (Assistant Professor in Economics & Area Head at KSOM)

Professor Biswajit Das is continuing his D.Litt. on Sustainable Real Estate Market. He has 26 years of experience in academia, industry and government. Besides Prof. Das worked as Deputy Registrar (Academics) KIIT University, Chairperson- Doctoral Programme, Chairperson- Marketing Management Area and is a Member -Academic Council-KIIT-U and Member-Board of Management-KIIT-U. Prof. Das has been instrumental in the institution building process of KSOM since its inception. He has authored 117 national and international research papers, 8 national and international books and guided 7 Ph.D. Scholars.