[image: image1.png]* X
*
* *
*

* 4 *

COUNCIL CONSEIL
OF EUROPE DE L'EUROPE

DGIII/DCS (2005)

FORUM 2005
RECONCILING LABOUR FLEXIBILITY WITH SOCIAL COHESION
CONCILIER FLEXIBILITE DU TRAVAIL ET COHESION SOCIALE

17 & 18 November – novembre 2005
Conseil de l’Europe/Council of Europe

Strasbourg, Palais des Droits de l’Homme

SESSION III
Measures to accompany labour flexibility of social cohesion

Quelles sont les mesures complémentaires pouvant accompagner la flexibilité du travail dans le cadre de la cohésion sociale ?
Perspectives and proposals

from international organisations

Towards policies to reconcile labour flexibility with social cohesion

Alena Nesporova
Deputy Regional Director for Europe and Central Asia
International Labour Office

The concept of labour market flexibility, although widely used by politicians, public media, experts, employers and workers, is not understood uniformly. In the recent ILO research,
 labour market flexibility has been identified with easiness of adjustment of employment and/or working time (i.e. labour input adjustment) or wages (i.e. labour costs adjustment) to economic changes. There are several types of flexibility – numerical (adjustment in terms of increases/decreases in the number of workers) versus functional (adjustment through occupational changes and mobility within the enterprise), internal (job changes done within the enterprise) versus external (adjustment through recruitments to and departures from enterprises). So-called flexible (or atypical) forms of employment include all types of employment beyond full-time wage employment covered by labour contract without limit of time.

Flexibility defined above is one aspect of adaptability to economic changes, which can be achieved on the side of enterprises by technological changes, product changes, changes in the organization of production, mergers and acquisitions, search for new markets, change of location, outsourcing of production, etc. On the side of workers adaptability may require re-qualification, upgrading or broadening of their knowledge and skills, taking up new assignments, moving to new location, etc.

While adjustment flexibility is emphasized by enterprises as very important for maintaining or improving their competitiveness in the market, it means (in particular numerical external flexibility) less protection of workers against the risk of losing their jobs and falling into unemployment and poverty. Resulting perception of insecurity by workers is not only a social problem but it also brings economic losses. Recent ILO research undertaken in eight Central and Eastern European countries
 has showed that labour turnover
 as a proxy to labour flexibility declines in periods of economic boom and increases in periods of economic recession. Many workers appear to be hesitant to quit voluntarily their jobs and move to better, more productive ones created during economic boom while they largely lose their jobs (including through enforced “voluntary” quits) during economic recession. The main reason is their heightened perception of job insecurity even when the economy performs relatively well as labour demand remains generally weak, the main job creators – medium and small enterprises - are fragile and the income loss caused by possible unemployment would be significant while access to re-employment assistance and active labour market programmes very limited in particular for vulnerable groups of population. Perceived insecurity thus acts against desired labour re-allocation, with negative impact on labour productivity and economic performance of the country in general.

This reiterates the need for striving a good balance between adjustment flexibility for enterprises and employment and income security for workers, which would be acceptable for both parties. This new balance would mean less protection of workers at existing jobs but protection of their move to new jobs that would imply for actual and potential jobseekers provision of job mediation and assistance in re-employment by public employment services, access to active labour market policies improving their employability and temporarily subsidizing employment of vulnerable groups, and decent income support during unemployment but accompanied with measures stimulating early re-employment. In other words the flexibility approach encourages a move from protecting jobs to protecting labour.

The ILO research findings could be summarized as follows:

For economically developed countries it has been confirmed that countries with more flexible labour markets tend to have higher employment rates. However, more jobs do not necessarily mean more productive jobs of better quality. Higher productivity performance requires longer job tenures
, i.e. certain employment stability, which encourages workers to engage in training to upgrade and extend their skills and employers to invest in education and training of their employees and benefit from their accumulated experience and higher motivation. Therefore there is a need for an optimal combination of flexibility, stability and security to produce the best economic results.

For the countries of Central and Eastern Europe, often blamed for their alleged strictness of labour market regulation as the main reason for low employment rates and high unemployment, the ILO has not found much support for this statement. The employment protection legislation (EPL) strictness index
 shows the same average level of strictness/flexibility for 11 selected Central and Eastern European countries as for the OECD countries (2.1 against 2.0).
 Still, there are significant differences among the countries in both groups, which could indicate certain rigidity in the labour markets of those countries that have higher EPL index scores. Stricter EPL also leads to lower mobility in the labour market and to lower labour turnover.

However, the ILO analysis has not found any statistically significant correlation between strictness of EPL and the level of unemployment, both aggregate and of youth. This suggests that stricter employment protection legislation does not contribute to higher unemployment in Central and Eastern Europe. On the contrary, and this contrasts with the situation in the economically advanced countries described above, stricter (and/or better enforced) employment protection legislation correlates with higher labour market participation in the formal economy and could thus contribute towards formalizing the informal economy. At the same time our analysis has identified a positive link between stricter EPL and higher temporary employment on the one side and longer average job tenure on the other. This points to certain labour market segmentation between “insiders” and “outsiders”: the former enjoying more job stability and the latter exposed to precarious jobs.

The undertaken multivariate analysis reveals significant correlation between high labour taxation and high unemployment. Generosity of unemployment benefit schemes (in terms of higher replacement rates
 and longer duration of payment of unemployment benefits) does not seem to affect the main labour market indicators – the labour market participation rate, employment rate and unemployment rate. Conversely, the labour market indicators are positively correlated with active labour market policies (expenditure on ALMP per one per cent of the unemployment rate) and the collective bargaining coverage of workers.

The main conclusion from this analysis is that the labour markets of Central and Eastern European countries are not over-regulated and that the policy of reducing employment and social protection cannot really improve their labour market performance. The relationship between labour market flexibility and employment and income security is determined by the interaction of the principal labour market institutions and policies, which depend on the tradition, culture, political orientation of the government, level of collective bargaining, economic structure and other factors characteristic for the country and the period of its development. Therefore it is of utmost importance to review national labour legislation as well as employment policies, labour market and social policies and launch social dialogue on economically and socially sound and politically acceptable legislative and policy reforms with representatives of all the parties involved – government, employers’ organizations and workers’ organizations plus other institutions (associations of jobless persons, NGOs, etc.) at national, local and enterprise level (between employers and workers), with the aim to establish a better flexibility-security balance. In particular, the changes should focus on reducing the dichotomy between regular and non-regular employment by increasing protection of the latter, strengthening law enforcement, making labour mediation more effective, improving access to, targeting, funding and efficiency of active labour market programmes, and providing more decent income support in unemployment while at the same time stimulating early re-employment.

It has also been proved that appropriate changes in labour market institutions and policies, although very important for smoothing transitions in the labour market, can only marginally contribute to a new job creation. In order to improve radically the labour market situation and adapt properly to new economic and social challenges associated with globalization, there is a need for stronger economic growth and higher employment intensity of growth. The issue of concern is that economic growth has slowed down worldwide in the last ten years and the number of new employment opportunities created per one per cent of economic growth rate has declined. Moreover, productive investment is at historically low level threatening to further slow down economic growth and new job generation in the future. This problem needs to be addressed by active economic policy creating environment, which will be more conducive for business development, productive investment and investment in R&D.

Effective absorption of new technologies in production as well as product and organizational changes require further reforms in education systems and in particular in vocational education and training to make it more responsive to economic and labour market needs. Necessary enhancement of occupational mobility of the workforce depends on the implementation of the lifelong learning concept, both in initial professional education and training and in adult learning, to improve the ability and readiness of workers to acquire new knowledge and skills and to increase access to learning for all groups of workers. Persistent large regional labour market disparities need to be tackled by removing barriers to territorial mobility of labour by making housing markets more flexible and effective and providing available and affordable transport for commuting for work.

Current demographic changes are characterized on the one hand by the ageing of population in economically developed, transition and some developing countries with emerging labour shortages, and huge labour surpluses of mainly young people in many developing countries. This contradictory development and consequent migration pressures call for improved policies for the management of migration. Such policies require coordinated actions on the side of countries of origin and countries of destination directed towards regulating recruitments of migrant workers, providing training to migrant workers, preventing trafficking and protecting migrant workers against discrimination. They should also aim at reducing the costs of transferring remittances of migrant workers, promoting their productive investment in the country and stimulating the transfer of know-how.

The countries with labour surpluses, high un- and underemployment and facing large emigration of (often better skilled and more adaptable) workforce should, however, mainly concentrate their efforts on strengthening national employment promotion policies, which would create new job opportunities for labour market entrants and jobless or underemployed persons, prevent massive migration and attract migrant workers to return home.

The countries of destination of migration should focus on protecting migrant workers’ rights and help those who decide to stay in their integration into the society while providing assistance to the countries of origin in economic development, access to world markets and improvement of productive employment. However, their main response to the process of population ageing should be sought in improving family policy, to help young people reconcile work with family responsibilities and better match employment and working time arrangements with family life cycle. Simultaneously, occupational safety and health policies as well as labour market and social policies should be refined and better mutually coordinated to activate and extend working lives of older persons and less competitive groups of population, increase labour supply and improve its quality while making national welfare systems financially sustainable to provide decent income transfers to those unable to work.
� Auer P., Cazes S. (eds.), Employment stability in an age of flexibility: Evidence from industrialized countries. ILO Geneva 2003. Cazes S., Nesporova A., Labour markets in transition: Balancing flexibility and security in Central and Eastern Europe. ILO Geneva 2003.

� Cazes, Nesporova, op. cit.

� Labour turnover is defined as a sum of all recruitments to and departures from enterprises divided by the initial level of employment in the given year.

� Job tenure means the duration of employment with the same employer. The ILO research has shown that labour productivity increases with longer job tenure until certain level and then declines (see Auer, P., Berg, J. and Coulibaly, I., “Is a stable workforce good for the economy?” ILO Employment Strategy Paper 2004/15).

� Employment protection legislation regulates hiring and firing of workers. The EPL strictness index is calculated with the use of the OECD methodology. It is a composed index reflecting regulations on contracts without limit of time, temporary contracts and collective dismissals and is constructed as a weighted average of indicators measuring procedural inconveniences for terminating contracts, difficulty of dismissals, notice and severance pay for no-fault individual dismissals, regulations on fixed term contracts and temporary work agencies and regulations on collective dismissals. Its level moves from 0 (liberal EPL) to 6 (rigid EPL). See OECD, Employment Outlook 1999.

� See Cazes, S. and Nesporova, A., Flexicurity – a relevant approach for Eastern Europe? ILO Geneva forthcoming.

� Here measured as the ratio of average unemployment benefits to the average wage in the country.

� The analysis and its results are presented in Cazes, Nesporova (2003).

PAGE
1

