PAGE
7

Jens Lind

Aalborg University
Trade unions and social dumping in Denmark
Introduction
Since Denmark joined the EEC in 1973 social dumping has been an issue, especially among trade unions. The free movement of labour inside the Community was expected to result in a ‘outpricing’ of Danish labour. Gradually the concern withered away, but was revitalised during the late 1980s and early 1990s with the single market and the Maastricht Treaty. When the hordes of Southern Europeans did not show up, the debate relaxed again, but the inclusion of new Central- and Eastern European member states put new wood to the fire, and the concern for social dumping has been even increasing since the present crisis broke out in 2008. During the last two bargaining rounds in 2010 and 2012 the trade unions have tried to make an agreement with the employers in order to reduce social dumping with almost no success. After the first period of control with workers from the new EU member states the Government has been passive, but exercise now and then some razzias at certain work places to find illegal workers and tax avoiders.

The paper will analyse the meaning and complications of the understanding of the concept on ‘social dumping’ and discuss the opportunities and obstacles to combat social dumping from both a European and a member state perspective. The focus will be on trade union possibilities for action – both at European (ETUC) and national level (Danish trade unions). The thesis is that the only way to reduce social dumping is to implement more regulation and control with the labour market in order to increase equality. It is argued in the article that the present strategy based on liberalist ideology and more market and competition never will reduce inequalities.

What is social dumping?
Social dumping is not an unambiguous concept (Eldring et al 2011) but basically it has two forms. The first form is that commodities and services produced in a society with low social expenditure and low wages can outprice commodities and services in a high cost society. This happens in a world of free movement of commodities and services. The second form of social dumping may take place when the movement of labour is not restricted. In this case workers move to an area with better employment opportunities and better wages. If they come from a society with low wages and low social expenditure, the traffic could be termed ‘social dumping’. Otherwise it should just be called competition among workers in selling their labour.
This means that the mechanisms of social dumping are inherent in any capitalist society. If markets are separated from each other there will only be competition within a particular market, but if the market is opened and the restrictions or obstacles between them are reduced, producers who can produce to a lower price will succeed in selling their products and producers who have high costs will be in trouble, and the same thing will be the case for the sellers of labour.
The free movement of capital, goods, services and labour has the highest priority in the EU. The rest of the EU activities and regulations are derived from this basic idea. The change from nation state markets to a common European market has been the main reason for the issue of social dumping. Loosening up the market boundaries among different nation states with different levels of social expenditure, wages etc. intensifies and expands competition, but if differences eventually are levelled out and common regulation takes over, this extraordinary competition might be reduced and the new state of order will be the new modus vivendi. At least that is the hope or expectation among a lot of people.
Social dumping as an issue
Workers from the EU can legally work in DK as employees in a Danish company or as employees in a foreign company that operates in Denmark. In the first case the foreign workers are subject to exactly the same rules and conditions as Danish workers are. In the second case the employment relationship is regulated by the posted worker directive which is implemented via Danish legislation. According to this legislation, a foreign company must follow Danish legislation and agreements that regulate the area where the work is done. In both cases this is quite clear if the regulation is done by legislation which it is concerning safety at work, holidays, the legislation on white collar workers, equal treatment of men and women and equal pay etc.

Both Danish and foreign companies can, of course, ignore these regulations. Foreign companies may perhaps to a higher extend than the Danish intentionally or unintentionally violate these rules.
Social dumping happens typically concerning issues not covered by legislation but either covered by collective agreements or not covered. In case the foreign worker is employed in a Danish company that is part of a collective agreement, this agreement will be respected and although the foreign worker is paid lower wages than the Danish colleagues – because the agreement contains local and individualised pay – this does not mean social dumping. If the company does not have a collective agreement, some key elements as wages and working time are not regulated (apart from some sparse working time regulations derived from the EU working time directive) and will be negotiated directly between the employer and the worker. In other words, such cases are open for social dumping. A trade union can intervene by demanding a collective agreement and, in case this cannot be obtained, proceed with legal collective action which may include picketing involving other unions.
A foreign company providing services in Denmark with its normally employed workers it is subject to the legislation based on the directive on posted workers. In principle, the worker shall be paid as Danish workers within the same area. The problem is that the directive only secures a minimum pay and that it is written from the assumption that collective agreements stipulate a general level of pay or there exist other general regulations of pay that set the level of pay in a given area. Although such companies have to register and follow the rules, underpayment can easily happen: the state has formally the responsibility to control if rules are respected, but in reality the trade unions are the main controllers.
Also here can trade unions by following the normal procedures demand a collective agreement. After the Laval and Viking cases in 2005 made it uncertain if it was legal to take collective action against a foreign company with posted workers a legislation was passed in Denmark in 2008 that such an action was legal provided that the foreign employer was informed about the normal level of pay. Apart from the uncertainty on how clear such information must be in a decentralised and individualised wages system, there is from a juridical point of view no difference in procedures for Danish and foreign employers.

The problem is to translate this into practice.
The relatively few reports available on wages and working conditions among migrant workers show that the biggest differences between Danes and migrant workers can be found in foreign companies with posted workers. The migrant workers are in general lower paid than the Danes, their working environment is poorer, they work longer hours, the intensity of work is higher and a number of other living conditions are worse, and they are to a much lower degree member of trade unions and covered by collective agreements (Hansen & Hansen 2009, Arnholtz & Hansen 2011, Pedersen & Thomsen 2011).

It is a bit uncertain how many foreign workers there are in Denmark, but according to national databases the number of persons who stay in Denmark because they are working here has been increasing from around 40.000 in 2008 to 60.000 in 2011 despite the economic crisis. Persons from the EU amounts to more than half of these persons.
Table 1. Number of foreign citizens with wages in Denmark (opholdsgrundlag til erhverv)
	
	Total
	From EU

	2008
	42.700
	27.208

	2009
	45.102
	26.310

	2010
	51.627
	28.795

	2011
	61.566
	34.250

Source: jobindsats.dk

The total registered access (the number of work permits per year) of these persons has been decreasing since it peaked in 2008, and so has the proportion from the EU member states which halved from 2008 to 2009.
Table 2. Access of foreign citizens with wages (opholdsgrundlag til erhverv)
	
	Total
	From EU

	2004
	6.554
	4.724

	2005
	10.626
	8.303

	2006
	18.301
	15.507

	2007
	24.141
	19.637

	2008
	29.657
	24.220

	2009
	17.857
	11.686

	2010
	18.422
	10.779

	2011
	17.960
	11.605

Source: jobindsats.dk
The number of companies having to register in the register for foreign service providers has been steadily but marginally increasing since early 2011 and so has the number of persons posted by these companies in Denmark.
Table 3. Number of employees/own business and number of companies in the register for foreign service providers (RUT)

	Number of persons
	Number of companies

	Jan 2011
	2.287
	534

	Feb 2011
	3.031
	696

	Mar 2011
	4.078
	892

	Apr 2011
	4.659
	985

	Maj 2011
	5.141
	1.111

	Jun 2011
	5.322
	1.183

	Jul 2011
	5.113
	1.146

	Aug 2011
	5.350
	1.226

	Sep 2011
	5.539
	1.301

	Okt 2011
	5.938
	1.337

	Nov 2011
	6.161
	1.408

	Dec 2011
	5.144
	1.295

	Jan 2012
	3.830
	1.085

	Feb 2012
	4.176
	1.159

	Mar 2012
	5.115
	1.395

	Apr 2012
	5.950
	1.469

Source: The register for foreign service providers (RUT)
Taking these statistical information into consideration, the issue seems not to be alarming as the migrant workers only amounted to 3 per cent of the workforce in 2011.
What is done?
State authorities now and then make razzias in companies to control if they are in accordance with existing rules. At the razzia 7 March 2012 they found that 23 foreign companies had not registered themselves or registered in a not sufficient way in the register on foreign service providers (RUT) which they should have done since 2010. This indicates that it is a normal and widespread behaviour among foreign companies to avoid registration, but it may also be a sign that the sporadic razzias do nor deter companies from avoiding to be in accordance with the rules.
The trade unions, especially the 3F (the general union for manual unskilled and some skilled workers), have through the years been very active in emphasising the issue of social dumping and started a lot of initiatives to reduce the problem. The 3F is very active in demanding a collective agreement with the foreign company and their homepage contains a very long list of such companies that have signed an agreement with the 3F. To avoid the problems arising from the Laval-case they apply an agreement with precise wage levels to companies who do not intend to sign an agreement and a normal negotiated agreement to companies that accept negotiations from the start. These agreements with foreign companies are at the same level as agreements with Danish companies. Although the 3F spends enormous resources on this key activity, it is presumably mainly the medium sized and big companies that are approached for a collective agreement.
Especially at the last two bargaining rounds in 2010 and 2012 the 3F union set pressure on the employers’ organisations to take on responsibilities in order to reduce the problem of social dumping, especially in the building and construction sector, but with very limited (2010) or no results (2012). The 3F union departed their demands from a LO report on the issue (LO 2011) which discusses a number of possible solutions such as blanket coverage, chain responsibilities (concerning subcontracting), ETUC’s proposal on European minimum wages, ETUC’s proposal on a social protocol, tax rules and the companies’ exploitation of Danish welfare provisions.
It is characteristic to the report that it is sceptic towards anything that point into the direction of changes in the collective bargaining system (for instance a minimum wage based upon legislation) and an expansion of other legislative regulations, but is positive to a limitation of foreign companies’ exploitation of tax rules and welfare provisions that result in unfair competition. (Furthermore, it is characteristic that the report deals thoroughly with the directive on posted workers and expresses support to the ETUC proposals for changes which aim at protecting the workers instead of furthering the free movement of labour.)
What is to be done?
It is absolutely sensible to focus on the EU. It is the membership of the EU that causes the problem called social dumping in its present form. In a small, closed and relatively homogenious economy the problem will not have the same dimensions as in an open, differentiated and unequal economy. The EU is built upon the liberalistic paradigm on the benefits of the open market and the free competition, but supplemented by the so-called social dimension and the social dialogue. The struggle between these two considerations flavour all EU (and member state) regulations and the policies and regulations can be seen as compromises between the two sets of interest. For the time being – and especially during the crisis – it is the interests of capital that are successful because the main concern is to stimulate economic growth. When the basic conditions for prosperous capital accumulation again are established there may be room for improving working and living conditions for the workers. Until then, people must accept poorer conditions and by doing this they contribute to economic recovery, they are told.
The conviction that market forces and competition eventually will reestablish economic growth is supplemented with the idea that market forces also is the big leveller. Eventually, differences among sectors, countries and regions will wither away if the market rules. That is the basic paradigm, but yet again it is supplemented with some regulations that are supposed to soften the social impacts of the market: structural funds, social programmes and common regulations shall contribute to this process.
Common regulations and standards in Europe would eliminate social dumping, but the problem is that according to the basic liberalist paradigm common regulations and standards can only take place if inequalities are eliminated. If the social standards such as wages level, social provisions, working time etc. are made similar in Denmark and Poland via regulative measures the belief is that unemployment would explode in Poland and create all sorts of social problems and discontent. The struggle in EU between market and regulation is almost a catch 22 situation and gives room for small, incremental adjustments.
In Denmark, EU regulation is met by a great deal of scepticism. First and foremost among the employers who prefer to have a completely free market where competition can unfold, but also among the trade unions who are very sensitive to the protection of the collective bargaining system (Knudsen & Lind 1999). This so-called ’Danish Model’ has during many years been a sacred cow considered untouchable. First and foremost because it is the bargaining system and the collective agreements that are the existential condition for the trade unions: a weakening of the bargaining system by legislating on essential elements of the exchange and deployment of labour will weaken the trade unions further.
It is preliminary the consideration to this voluntarism which makes the trade unions to reject legislation, including common coverage of the agreements which – if implemented as widespread as for instance in France – would remove the main parts of the uncertainties about the wage level and other working conditions for workers in Danish and foreign companies.
It would, however, not solve the entire problem with social dumping. Most collective agreements contain some very flexible elements – not least regarding wages. Some agreements on white collar work have none paragraphs on the wage level and for most workers the wages are negotiated at the individual plant. Only 16% of employees covered by the collective agreements of the main employer organisation, the DA, are paid according to a fixed and nationally bargained wage level (‘normal pay’) where the wage level is the same for all in the industry. 62% are paid wages that are bargained at the shop level o the basis of a minimum pay system (’minimum pay’) and 22% of the employees are covered by agreements with no fixed pay level (numbers are from 2007: DA 2010). This means that around 85% must negotiate their wages at the work place, and this is what causes the problem for a foreign employer and was a main issue in the Laval-decision: what exactly is the level of pay for a foreign worker when the directive on posted workers mentions ’ninimum pay’? In many cases (where there is a collective agreement) this would mean the level of the minimum pay system, and it is often only 50% of the actual pay.

So, is there a solution to this issue of social dumping?

It is evident, that it is the employers who are the major obstacle to a solution to the issue. If the trade unions are hesitant to an effective regulation, the employers are directly against it, which among other things could be seen at the national collective bargaining round in 2012. But to proceed, it was perhaps a good idea signalised that they were willing to slaughter a holy cow just to start a process of change. If they demanded legislation, the employers may change their mind and do something to avoid the issue.

An effective reduction in social dumping would be hat the wage level that is called ’normal pay’ was made the norm for the specific area by means of legislation. Or perhaps even more effective: a ’normal pay’ for the entire labour market could be set by a commission in the same way as the system that was normal in Australia years ago called ‘awards’. With such a system the weakest in the labour market would be protected against underpayment and social dumping could be avoided – at least the part that does not violate legislation and collective agreements
A middle road instead of legislation and common coverage of the agreements would be a centralisation of the collective bargaining and expand the system of ’normal pay’. It would simultaneously remove some inequalities in the labour market and the distribution of incomes and reduce competition among the workers and further solidarity, but the problem is that it does not solve the problem with the companies that do not have a collective agreement (1/3 of the private sector employees are not covered by a collective agreement). If the labour market parties absolutely shall avoid legislation, this could be a solution.
Yet another option could be that some collective agreements – and not all – in special vulnerable industries were expanded to cover the entire industry. Such a system of blanket coverage is introduced in Norway with relative success (Eldring et al 2011). The decision on blanket coverage is taken by a commission (tariffnemnd) where employers and trade unions are represented and the reason for this system is explicitly to secure that foreign workers get the same level of pay and other working conditions as Norwegian workers.
 References
Arnholtz, J., Hansen, N.W. (2011): Nye arbejdsmigranter på det danske arbejdsmarked, pp.109-132 i Larsen, T.P. (red.): Insidere og outsidere, København, Jurist- og Økonomforbundets Forlag.

DA (2010): Arbejdsmarkedsrapport 2010, DA, København.

Eldring, L. et al (2011): Evaluering av tiltak mot sosial dumping, FaFo, Oslo.

Hansen, J.A., Hansen, N.W. (2009): Polonia i København, LO-dokumentation 1/2009, København, LO.
Hviid, K. et al. (2010): Rekruttering af udenlandsk arbejdskraft; Indvandreres arbejdsmiljø og tilknytning til arbejdsmarkedet i Danmark, København, Det Nationale Forskningscenter for Arbejdsmiljø.

Knudsen, H., Lind, J. (1999): The implementation of EU-directives in national systems - lessons from the Danish case, pp.136-155 in Transfer, vol. 5 no. 1/2, Brussels.

LO (2011): Rapport fra udvalget om social dumping, København, LO.

Pedersen, L.M., Thomsen, T.M. (2011): Arbejdsmigration fra de nye EU-lande, pp.45-63 i Tidsskrift for Arbejdsliv, 13. årgang nr. 3.

