
NEWSLETTER | 1

 December
 2018

Trade union and company employee
initiatives for co-design of Work 4.0 in
the European ICT industry and on the
European Works Council of Deutsche
Telekom

The project organises a European cooperation
network of company and trade union representa-
ǘƛǾŜǎ ƻƴ ǘƘŜ ŎƘŀƭƭŜƴƎŜǎ ƻŦ ά5ƛƎƛǘƛǎŀǘƛƻƴ ŀƴŘ ²ƻǊƪ
пΦлέΦ

The measure links the sectoral policy information
and strategy formation of trade unions with the
European approaches of European works councils
using the Deutsche Telekom EWC as an example.

This concerns both the employment and
qualification policy opportunities arising from the
digital technologies of the future and the associat-
ed changes for work, qualification and
employment at the European locations.

The objective of the measure is

¶ reinforce employee skills to cope with digital
change,

¶ prepare employee representatives for the
ŎƘŀƭƭŜƴƎŜǎ ŀǎǎƻŎƛŀǘŜŘ ǿƛǘƘ ά²ƻǊƪ пΦлέΣ

¶ familiarise them with the opportunities and
risks involved

¶ as well as to elaborate industry policy
perspectives and operational models for ac-
tion.

The company and trade union employee
representatives are supported in anticipating the
changes resulting from digitisation and
proactively shaping the resulting standards for
Work 4.0.

Newsletter 1

ά²Ƙŀǘ Řƻ ǿŜ ƴŜŜŘ ǘƻ Řƻ ǘƻ ŀŘǾŀƴŎŜ ƛƴƴƻǾŀǘƛƻƴ ǇƻƭƛŎȅΚέ

¶ We need to get the right people into the Company.

¶ We need to rebalance working hours (agile working / work-life
balance)

¶ We need to overcome and restructure grown structures (process-
es, criticism of change)

¶ We need to take the employees with us in the process (team de-
velopment from top to bottom, innovations with chances of suc-
cess, realistic planning)

¶ The entire management team must work authentically!

¶ Team building across all levels

¶ Realistic goals and financial planning (to develop and test things;
take setbacks into account)

¶ Learning exactly how agile working functions

¶ Intensifying cooperation between young and old

¶ !ǘǘƛǘǳŘŜΗ ό¢ŜŀƳ ϧ ǾŀƭǳŜǎύέ

9ǳǊƻǇŜŀƴ ²ƻǊƪǎƘƻǇ ƻƴ ά5ƛƎƛǘƛǎŀǘƛƻƴ ŀƴŘ LƴƴƻǾŀǘƛƻƴέ

on 24/25 October 2018 in Vienna (Austria)

Dr. Andreas Bierwirth (CEO of T-Mobile Austria)
in discussion with the participants of the workshop

NEWSLETTER | 2

TREND MONITOR
Deutsche Telekom 2018

Re-
turns

EUROPE

No. EWC countries

TRENDS & PERSPECTIVES + +/- -
Please mark the trend:

Perspectives will be: positive or equal or negative

Digitisation & Innovation

 Expansion of business 11 7 4

 New products and services 11 8 3

 New technologies 10 9 1

 Research & development 7 3 4

 Investment 8 3 5

 EMPLOYMENT Trend 7 1 24 4

EXPECTATIONS from the perspectives of employees

Types of employment

Regular employment 11 4 4 3

Temporary workers 10 5 5

 Work contracts 9 1 3 5

Crowd workers 8 2 6

High skilled employees 10 7 3

Low skilled employees 9 1 1 7

Work 4.0 standards

 Job quality 11 4 5 2

 Enrichment of work 11 3 5 3

 Working time 11 3 6 2

 Work loads 11 4 7

 Flexibility at work 11 9 1 1

 Responsibility at work
 (time and tasks)

11 4 5 2

 Skills & Competences 11 7 2 2

 Work-life balance 11 4 4 3

 Workers' rights & participation 11 1 6 4

Business processes are becoming increasingly integrated through digitisation and networking. The data flow vertically links the
individual processes in the company: up-to-date information on materials, processes and procedures from all areas, whether
development, administration, service or sales, is available at all times. In horizontal value chains, companies link their data with
the data of their suppliers, partners and customers alike. Activities can be coordinated globally along the entire value chain, be it
development, production or service. Speedy adjustments and customer-specific products thus become possible.

In the digital economy, the job profiles, forms of work and qualification requirements of employees will also change: old
boundaries between development, production, administration, service and knowledge work are dissolving. The share of
knowledge-based development services in collaborative team processes will increase.

It is already clear today that digitisation will not only change processes; it will also have an impact on logistics, quality assurance,
service, management, administration and development.

It is considered to be certain that employee structures, work systems and work itself will change considerably in the coming
years.

In 2018 we prepared a European Trend Monitor in this regard,
with assessments by the national EWC members.

Evidently, the Company is strategically well positioned in terms
of key parameters (new business areas, products, services and
technologies). The Company is expected to become stronger in
research and development as well as in investments.

With regard to the future development of work and employ-
ment in the Group, a mixed assessment is discernible: in spite
of the positive trend towards more regular employment and
highly qualified work, developments in precarious employment
relationships are considered to be highly critical. The share of
total employment accounted for by low-skilled employees will
continue to decline in future.

The changes in labour policy in the digital transformation of
Telekom are also viewed rather sceptically. What is clearly visi-
ble is the expected increase in workloads. Despite positive ex-
pectations for more flexibility and training, changes in work
organisation and work design cannot be clearly assessed.
This is one more reason to shed light on structural change from
an employee perspective and to help shape the associated
changes.

Digitisation, Innovation & Work 4.0

How do the European employee representatives on Deutsche
¢ŜƭŜƪƻƳΩǎ 9ǳǊƻǇŜŀƴ ²ƻǊƪǎ /ƻǳƴŎƛƭ ǎŜŜ ǘƘŜ ŎƘŀƴƎŜǎ ǊŜǎǳƭǘƛƴƎ
from digitisation?

How well is the Group positioned for future developments?
Where are the opportunities and where are the risks?

NEWSLETTER | 3

Our Work 4.0 - workshops

In the course of digitisation, transnational issues are increas-
ing; they are becoming even more important and affect the
ǿƻǊƪ ƻŦ ŀƭƭ DǊƻǳǇ ƳŜƳōŜǊ ŎƻƳǇŀƴƛŜǎΦ Lƴ ƻǳǊ ά²ƻǊƪ пΦлέ
theme workshops, we will exchange ideas at a European level
and work out our own requirements for social innovation in
the interests of employees within the Deutsche Telekom
Group.

In two votes taken (written survey and oral consultation in the
EWC), the following 3 priorities were agreed by a large majori-
ty on the thematic priorities of the Work 4.0 workshops:

(1) End-to-End Digitisation

(2) Agile Working

(3) Edge Computing 5G

These focal points allow us to concentrate on the future and
thus on business strategies and processes that have not yet
been fully implemented and which therefore are open to em-
ployee-oriented participation.

By mid-2019 we will have three thematic workshops with all
EWC members from different countries, supported by the
trade unions involved in the project.

Co-design of Work 4.0 in the digitised world of work

Dokumentation
Ergebnisse aus
WS 1 + WS 2

Dokumentation
Ergebnisse aus
WS 1 + WS 2

Making use

of digitisation

for work and

employment

 Sophia Reisecker (GPA-djp, AT)

òWe want to contribute our experience, our exper-

tise and know - how to ensure that the inte rests of

the employees are not jeopardised.

We will take a close look at the changes in the

dig italised world of work and play an active role in

shaping them. Within the scope of our Eur opean

project, we want to encourage discussions, make

experiences useful and develop practical pr o-

posals. Works council and European works council

members should be able to use the results to

shape digitisation in the ir companies in the inte r-

ests of their employees.ó

Work 4.0 needs not less, but more participation at

all levels.ó

NEWSLETTER | 4

AT A GLANCE

A business process is end-to-end by definition ς it thus
means from start to finish and refers to the fact that a prod-
uct or service is to be viewed as a whole. Stand-alone solu-
tions are not sustainable and cannot meet the requirements
in terms of customer centricity and efficient processes.

Depending on the characteristics, end-to-end considerations
can be applied to the entire organisation, to individual pro-
cesses or pure system landscapes.

A focus on 4 core elements has evolved.

1. How well can products be marketed? Who buys them
ŀƴŘ ǿƘƻ ŘƻŜǎƴΩǘΚ

2. How are products used? Which functions are lacking or
unnecessary?

3. Do the processes work? How well do they work?

4. Does a system chain function technically and as
requested?

Lothar Holzwarth
Works council and
management consultancy
services

FROM THE DISCUSSION OF WORKING GROUP 1

The Deutsche Telekom Group does not have seamless, end-
to-end digitisation at either European or national level
along the entire value chain. The process chain is broken
down into sub-process chains both at the European level
and within the individual national companies.

Challenges

- The process chain is not stable (media switches)

- Relevant end-to-end concerns networks, sales, man-
agement, controlling

- This affects all cross-sectional functions (accounting,
HR, controlling) and the technical divisions (automation
of network planning, fault analysis, deployment plan-
ning for installers).

- Work and activities change (home office, open space,
shared working); jobs are shed

Starting points for co-creation

- Planning and control: Foresighted information and
target definition
- Processes must be specified in advance
- Measurability according to fixed criteria is indis-

pensable

- Experts must be available

- Achieving employee co-determination

- Including employees in processes - involving them ac-
cordingly

- Making use of information skills

- reliable testing of new systems

- Skills management: qualification of employees

- New organisational structures

Dokumentation
Ergebnisse aus
WS 1 + WS 2

Dokumentation
Ergebnisse aus
WS 1 + WS 2

Dokumentation
Ergebnisse aus
WS 1 + WS 2

òBuilding on the analysis of

existing facts and circu m-

stances, we will examine the

innovation potential of

European digitised sub -

process chains and identify

risks and opportunities for

work and employment in the
partic ipating countries.ó

WHAT WE WANT TO ACHIEVE

In all areas: systematic personnel development
and continual qualification of employees so that
they are prepared for fresh challenges as they
unfold

Working group 1 (from left to right): Johannes Hofmeister (AT)
Drahoslav Letko (SK). Eduard Filek (CZ), Miroslav Gabor (SK)
(von links nach rechts)

Presentation of findings at the plenary meeting
Sophia Reisecker, GPA-djp (Austria)

 FOCUS 1: End-to-End Digitalisierung

NEWSLETTER | 5

AT A GLANCE

The importance of agile methods has increased sharply in
recent years. This applies above all ς but no longer exclu-
sively ς to the IT sector.

Agile working methods are based on the following princi-
ples (selection):

o Customer satisfaction through early and continual deliv-
ery of valuable software

o Delivery of functioning software in regular,
preferably short periods of time (a few weeks or months)

o Almost daily cooperation between technical experts and
Developers during projects (e.g: Collective
code ownership)

o Providing the environment and support needed by moti-
vated individuals to perform their tasks

o Maintaining a steady pace of work for clients, developers
and users in the interests of sustainable development

o Constant attention to technical excellence and good de-
sign

o Simplicity is essential

o Self-organisation of the teams during planning and im-
plementation

o Self-reflection of the teams on their own behaviour in
order to adapt with a view to increasing efficiency

FOCUS 2: Agile Working

Dr. Nadine Müller
(Vereinte Dienstleistungs-
Gewerkschaft | ver.di, DE)

FROM THE DISCUSSION OF WORKING GROUP 2

ά!ƎƛƭŜέ ŘƻŜǎ ƴƻǘ ƳŜŀƴ ōƻǳƴŘƭŜǎǎ ŦƭŜȄƛōƛƭƛǘȅ ŀƴŘ ǳƴǊŜƎǳƭŀǘŜŘ
work, with the employer trying to save costs through flexi-
bilisation and desk-sharing and to promote the self-
exploitation of employees. Agile working means: the indi-
vidual and his or her team plan together.

Starting points for co-creation

- Specification as to where agile work should be meaning-
ful and introduced

- Rules and regulations for less control (hierarchy reduc-
tion) and indirect control

- Remuneration structures and remuneration security

- Cornerstones for working time regulations (e.g. adher-
ence to mandatory breaks, including micro-breaks)

- Fostering advanced training > strategic personnel plan-
ning for digitisation > defining future tasks (job enrich-
ment instead of dismissal)

- Improving equipment for time- and practice-oriented
training, also coaching and mediation for teams (pre-
and post-qualifications) > skill offensive

- Co-designing roles and responsibilities > who decides in
tribes? (who handles illness, leave, etc.)

- Reinforcing the structures for qualified co-
determination

- aƻōƛƭƛǎƛƴƎ ŀƴŘ ƛƴŎƭǳŘƛƴƎ ŜƳǇƭƻȅŜŜǎΩ ƪƴƻǿ-how

- Set up measurement sensors on site > address employ-
ees directly > check effectiveness of controls

- Create room for manoeuvre from bottom to top

- Reinforcing responsibility in teams; these must be able
to determine their own speeds

- For the EWC: The EWC must develop its own under-
standing; develop a European-defined, binding set of
rules for agile work and guidelines for their Europe-wide
application

 WHAT WE WANT TO ACHIEVE

¶ Strategic personnel (HR) planning (qualification,
skills management)

¶ Guideline (Code) on the areas of application for
agile working

¶ EWC guide, with minimum standards

òWhen Telekom thinks

òagileó, this does not stop

at borders.

We need rules and

regul ations that oblige

empl oyers to apply the

rights arising from

German co - determination

in other countries as welló

Working group 2 (from left to right): Reiner Ginko (DE),
Michael Liebenow (DE), Ersébet Varga (HU), Péter Szabó (HU)

NEWSLETTER | 6

Odysseus Chatzidis
(EWC Chairman
Deutsche Telekom,
Germany)

AT A GLANCE

Edge computing, in contrast to cloud computing, refers to
decentralised data processing at the edge of the network.
Edge computing is an open, distributed IT architecture
characterised by decentralised processing power. Not only
does edge computing create the basis for mobile compu-
ting; it also does so for the Internet of Things (IoT). In fact,
edge computing processes data directly from a (mobile)
device, a local PC or a server without transferring it to a

data centre.1

Edge Computing and 5G. All IoT applications, such as vehi-
cle-to-vehicle communications, public safety and smart
city sensor networks, require more reliable and scalable
device-to-device connectivity than previous LTE networks
can provide. (...) This makes it clear that edge computing
in particular will play a major role for the 5G network in
order to relieve the burden on the fifth generation net-
work. After all, edge computing processes the huge
amounts of data generated by the large number of con-
nected (IoT) devices directly at the edge of the network.

Accordingly, edge computing significantly reduces latency

and makes it mission-critical for 5G scenarios.2

1) https://www.cloudcomputing-insider.de/was-ist-edge-computing-a-
742343/
2) https://www.funkschau.de/telekommunikation/artikel/156877/

FOCUS 3: Edge Computing | 5G

FROM THE DISCUSSION OF WORKING GROUP 3

Innovations play a decisive role in competition. We are in an
innovative company that needs to be successful; this calls for
changes at all levels - customers, employees and management
alike. In order to make progress here, employees must be ac-
tively involved with their know-how and practical knowledge.

Starting points for co-creation

Digital innovations (edge computing 5G) include the oppor-
tunity for decentralisation of processes and services for the
benefit of employees. To this end, a rethink in innovation
action is necessary:

- Integration of stakeholders (in planning, development,
implementation)

- Development of a mutual culture of trust

- Continuous competence acquisition and knowledge build-
ing (life-long learning)

Innovation calls for transparent framework conditions and
uniform management requirements.

- pilot agreements for guidance and to document regulatory
issues

- Guidelines as a compass for orientation and as a grid for
permanent monitoring

- Making innovations employee-friendly (informing employ-
ees, testing products, qualifying employees for new tasks)

- Identify growth areas of the company (agree restructuring
plan with employer): fund for qualifications)

- Complete an end-to-end test phase with the employees
before introduction; testing in the company, with own ex-
perts

- Carry out an impact assessment of the measures (quality,
effort, costs)

We need to accelerate innovation to have security for em-
ployees!

Dokumentation
Ergebnisse aus
WS 1 + WS 2

òWe want to help shape

social innovations throug h-

out Europe! Edge computing

enables us to offer custo m-

ised solutions. We perceive

opportuniti es and possibil i-

ties that equally benefit both

the Company and its
employees.ó

WHAT WE WANT TO ACHIEVE

A European framework for good working condi-
tions, which can be adapted flexibly to future re-
quirements and which can keep pace with the
innovation processes in new business fields of
activity.

Working group 3 (from left to right): Virginie Labrousse (FR),
José Carlos Hernandez (ES), Odysseus Chatzidis (DE)

NEWSLETTER | 7

DE
Arbeit und Leben Bielefeld e.V.
(DGB|VHS)

DE
Europäischer Betriebsrat (EBR) |
European Works Council (EWC)
Deutsche Telekom

9.w μ 9²/

5ŜǳǘǎŎƘŜ ¢ŜƭŜƪƻƳ

AT
ÖGB, Gewerkschaft der Privatan-
gestellten, Druck, Journalismus,
Papier (GPA-djp)

HR
Hrvatski sindikat
telekomunikacija

ES
Commissiones Obreras,
Federación de servicios

BE UNI Europa

DE
Vereinte Dienstleistungs-
gewerkschaft

PL
NSZZ "Solidarnosc"
T-Mobile Polska S.A.

HU Tavközlesi Szakszervezet

GR
Greek Telecom Employees'
Federation

RO
SINDICATUL NATIONAL din
TELECOMUNICATII

 DigiT

DIGITISATION AND WORK 4.0

A new area for information, consulta-
tion and active involvement of Trade
Unions and EWCs in the European ICT
sector, referring to transferable best
practices using Deutsche Telekom as
an example (DigiT)

VP|2017|008|0019

DigiT reinforces employee skills relating to
digital change

DigiT supports company and trade union
representations of interests in responding to
the challenges associated with Work 4.0.

DigiT promotes industry policy perspectives
and corporate action approaches for co-
designing the digital world of work

 With financial support from
 the European Commission

Sole responsibility lies with the author and the
Commission is not responsible for any use that
may be made of the information contained
herein

Publishing information

Publisher: Arbeit und Leben Bielefeld e.V.
(DGB|VHS), Ravensberger Park 4, 33607
Bielefeld

Responsible for content:
Dorothee Hildebrandt
Editorial panel: Gisbert Brenneke
Photographs: Deutsche Telekom AG | Ar-
beit und Leben Bielefeld

December 2018

Project Management Organisation & Co-applicants
(strategic partners)

Associated organisations (operational partners)

9¦wht9!b t!w¢b9w{ILt

ǿǿǿΦŘƛƎƛǘ-ǇǊƻƧŜŎǘΦŜǳ

