
Myths of employment 
deregulation : how it neither 
creates jobs nor reduces labour 
market segmentation
—
Edited by 
Agnieszka Piasna and Martin Myant


Myths of employment deregulation: 
how it neither creates jobs nor reduces labour market segmentation


Myths of employment 
deregulation : how it neither 
creates jobs nor reduces labour 
market segmentation
—
Edited by 
Agnieszka Piasna and Martin Myant


Brussels, 2017
© Publisher: ETUI, Brussels
All rights reserved
Print: ETUI Printshop, Brussels

D/2017/10.574/03
ISBN: 978-2-87452-442-4 (print version)
ISBN: 978-2-87452-443-1 (electronic version)

The ETUI is financially supported by the European Union. The European Union is not 
responsible for any use made of the information contained in this publication.


5Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Contents

Martin Myant and Agnieszka Piasna
Introduction  .....................................................................................................................................................................  7

Martin Myant and Laura Brandhuber
Chapter 1
Uses and abuses of the OECD’s Employment Protection Legislation index in  
research and EU policy making  ............................................................................................................................ 23

Jill Rubery and Agnieszka Piasna
Chapter 2
Labour market segmentation and deregulation of employment protection in the EU  ................ 43

Rafael Muñoz-de-Bustillo and Fernando Esteve
Chapter 3
The neverending story. Labour market deregulation and the performance 
of the Spanish labour market  ................................................................................................................................ 61

Marta Fana, Dario Guarascio and Valeria Cirillo
Chapter 4
The crisis and labour market reform in Italy: a regional analysis of the Jobs Act  ......................... 81

Raul Eamets, Jaan Masso and Mari-Liis Altosaar
Chapter 5
Estonian labour legislation and labour market developments during the Great Recession  ...  103

Brian Fabo and Mária Sedláková
Chapter 6
Impacts of the liberalisation and re-regulation of the labour market in Slovakia  ......................  123

Piotr Lewandowski and Iga Magda
Chapter 7
Temporary employment, unemployment and employment protection 
legislation in Poland  ...............................................................................................................................................  143

Karen Jaehrling
Chapter 8
The atypical and gendered ‘employment miracle’ in Germany: a result of employment 
protection reforms or long-term structural changes?  ...............................................................................  165


Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation6

Tim Vlandas
Chapter 9
Labour market performance and deregulation in France during and after the crisis  ................  185

Bjarke Refslund, Stine Rasmussen and Ole H. Sørensen
Chapter 10
Security and labour market flexibility: an alternative view from Denmark  ...................................  207

Damian Grimshaw, Mat Johnson, Arjan Keizer and Jill Rubery
Chapter 11
The governance of employment protection in the UK: how the state and employers are 
undermining decent standards  ..........................................................................................................................  225

List of contributors  ....................................................................................................................................................  247


7Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Introduction

Martin Myant and Agnieszka Piasna

‘In some Member States employment protection legislation creates labour market 
rigidity, and prevents increased participation in the labour market. Such employment 
protection legislation should be reformed to reduce over-protection of workers with 
permanent contracts, and provide protection to those left outside or at the margins of 
the job market.’
Annual Growth Survey (European Commission 2010:7)

‘EPL reforms […] appear as a key driver for reviving job creation in sclerotic labour 
markets while tackling segmentation and adjustment at the same time.’
(European Commission 2012: 4)

1. Arguments for labour market deregulation

These two quotes are indicative of the efforts of the European Commission to argue 
that the levels of employment protection in at least some EU Member States have had 
harmful economic effects. More recent policy-oriented documents have appeared more 
cautious and nuanced. Definite statements are replaced by phrases such as ‘often it is 
argued’ (European Commission 2015: 30), ‘theory suggests’ (European Commission 
2016: 91) and ‘in some circumstances’ employment protection legislation ‘may’ have 
negative effects and ‘may’ generate duality in labour markets (European Commission 
2016: 91). This has not led to a visible change in policy recommendations. Nevertheless, 
there is an implicit, and welcome, acceptance that empirical evidence backing such policy 
recommendations is at best inconclusive. In this book we go further arguing, on the 
basis of experience in a large sample of EU Member States, that reducing employment 
protection does not bring economic benefits but also that post-crisis changes have led to 
increases in precarious employment and hence more pronounced, rather than reduced, 
labour market segmentation.

The target of criticism from the European Commission, following other international 
agencies and particularly the OECD, has been the extent and forms of protection 
against arbitrary dismissal, both individual and collective, enjoyed by employees in 
EU Member States. Legislation and court decisions, often backed or extended by the 
results of collective bargaining or by established practices, may prevent individual 
dismissals without good cause and require notice and compensation in cases of 
redundancy. However, these protections became subject to strong criticism from 
economists in international agencies. They were blamed for creating an inflexible, or 
‘sclerotic’, labour market and hence for resulting in higher unemployment, higher long-


Martin Myant and Agnieszka Piasna

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation8

term unemployment, lower productivity growth and labour-market segmentation that 
left part of the population denied access to secure jobs (see e.g. Bentolila et al. 2011; 
European Commission 2010, 2012; Blanchard 2006; Blanchard and Portugal 2001; 
Rueda 2006).

Such reasoning stimulated pressure from the European Commission in the aftermath 
of the 2008 crisis for reductions in employment protection, reflected in the Country 
Specific Recommendations to individual Member States (see e.g. review in Clauwaert 
2014) and, even more forcefully, in the terms required of the so-called Programme 
Countries (Greece, Ireland, Portugal and Cyprus) and others that sought EU, or other 
external, help to handle public debt crises, including Spain and Italy. This has led to 
changes in laws to make individual dismissals easier and to make collective dismissals 
simpler alongside a reduction in the scope and effectiveness of collective bargaining. 
There have in some cases been some compensating improvements for protections of 
certain kinds of more precarious employment, but the overall trend, albeit with big 
differences in its strength between countries, has been towards less regulated labour 
markets.

Figure 1 illustrates the intensity of labour market reforms in nine countries analysed 
in more detail in this volume: Denmark, Germany, Poland, Estonia, UK, France, 
Slovakia, Spain and Italy. The number of measures differs greatly across countries, 
but a trend has been towards more reforms after 2008 with the majority reducing the 
protection for workers. This is most visible in the cases of Italy and Spain, while France 

Note: Direction of reform classified by the European Commission. 
Source: Labref database, https://webgate.ec.europa.eu/labref/public

Figure 1 Number of EPL reforms before and after the crisis in selected EU countries, by 
direction of measure – increasing (positive values) or decreasing (negative values)
protection

-30

-20

-10

0

10

20

30

Denmark Germany Poland Estonia UK France Slovakia Spain Italy

2000-2007 Increasing 2000-2007 Decreasing

2008-2014 Increasing 2008-2014 Decreasing


Introduction

9Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

and Slovakia experienced a more balanced distribution of reforms that went in both 
directions. Nevertheless, labour market performance in the crisis, as becomes clear 
below, bears no obvious relationship to the extent or direction of these reform efforts. 
Some implemented many changes, without obvious benefits, while some changed very 
little, notably Poland and Germany, and seemed to fare relatively well after 2008. 

Another measure of the deregulatory trend is the OECD Employment Protection 
Legislation (EPL) index that covers a selection of legal provisions in the area of 
employment protection. This is discussed in detail by Myant and Brandhuber (Chapter 
1 in this volume) who indicate a number of serious limitations to its application. 
Nevertheless, it is widely used both in academic studies and in providing supporting 
arguments for policy measures, and provides a starting point for comparisons between 
countries. A high figure indicates a high level of protection and changes in the index 
in the period 2008 to 2013 (latest available at the time of writing) are summarised in 
Tables 1 and 2.

Table 1 Strictness of employment protection – individual and collective dismissals (regular 
contracts, ordered by level of index in 2013)

Table 2 Strictness of employment protection – temporary employment (ordered by level of 
index in 2013)

 

UK

Estonia

Slovakia

Spain

Denmark

Poland

Italy

France

Germany

 

UK

Germany

Denmark

Poland

Slovakia

Italy

Estonia

Spain

France

2008

1.713

2.328

2.635

2.660

2.275

2.391

3.032

2.870

2.978

2008

0.417

1.542

1.792

2.333

2.167

2.708

2.292

3.500

3.750

2009

1.713

2.328

2.635

2.660

2.275

2.391

3.032

2.823

2.978

2009

0.417

1.542

1.792

2.333

2.167

2.708

2.292

3.500

3.750

2010

1.713

2.066

2.635

2.660

2.275

2.391

3.032

2.823

2.978

2010

0.417

1.542

1.792

2.333

2.167

2.708

2.292

3.500

3.750

2011

1.713

2.066

2.635

2.558

2.320

2.391

3.032

2.823

2.978

2011

0.417

1.542

1.792

2.333

2.417

2.708

2.292

3.167

3.750

2012

1.713

2.066

2.165

2.558

2.320

2.391

3.032

2.823

2.978

2012

0.542

1.542

1.792

2.333

2.292

2.708

2.292

3.292

3.750

2013

1.618

2.066

2.256

2.284

2.320

2.391

2.794

2.823

2.978

2013

0.542

1.750

1.792

2.333

2.417

2.708

3.042

3.167

3.750

Change 2008-2013

-0.095

-0.261

-0.379

-0.376

0.045

0

-0.238

-0.048

0

Change 2008-2013

0.125

0.208

0

0

0.250

0

0.750

-0.333

0

Source: OECD database, version 3

Source: OECD database, version 3


Martin Myant and Agnieszka Piasna

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation10

The values suggest wide variations in protection for workers in stable employment 
relationships. The highest level of protection is recorded in Germany and the lowest in 
the UK. If the level as such is important, then we would expect a poor labour-market 
performance in Germany and a very good performance in the UK. Other countries 
should lie somewhere between them with Spain and Denmark around the middle of the 
range. If change is important, and the EPL index declined in six out of the nine countries 
analysed, then Poland and Germany would look likely to be poor performers, with no 
change in the measure, while Slovakia and Spain should have done well. Denmark even 
saw an increase, so we might expect a worsening labour market performance there. As 
we shall see, the actual outcomes are completely at odds with such predictions.

Table 2 shows the EPL index for temporary employment, which broadly measures the 
difficulties confronting employers in using fixed-term contracts. The highest figures 
are recorded for France, Estonia and Spain, which might point to low use of such 
contracts in those countries. The lowest figure is for the UK, suggesting a likelihood of 
large numbers on fixed-term contracts. In fact, the UK has a very low rate of fixed-term 
contract use while Spain has the second highest in the EU, surpassed only by Poland 
(see Table 3 further in the chapter).

In addition to the cross-country differences in levels of protection for regular and 
temporary contracts, the differences between the two within countries have received 
increasing attention from researchers and policy-makers. Calculating such a gap has 
become fairly easy as the two EPL indexes are measured on the same scale, creating an 
impression of their comparability. The gap in employment protection between regular 
and temporary contracts, together with the tightness of legislation for permanent 
contracts, is seen as a factor encouraging employers to favour fixed-term contracts. 
Thus reducing the ‘EPL gap’ is hypothesised to reduce dualism by leading to greater 
employment on permanent contracts. However, changes in the index on fixed-term 
contracts were generally small and the reduction of protection rights for regular 
contracts was not matched by a comparable tightening of conditions for temporary 
workers. The value remained unchanged in four out of the nine countries. It declined in 
Spain and increased in the UK, Germany, Slovakia and Estonia.

In assessing the effects of levels of and changes in EPL, two questions are important. 
The first is whether labour market deregulation has made any contribution to increasing 
employment and reducing unemployment for any significant groups. The conclusion 
is that there is no evidence to support any such hypothesis. The second is whether 
deregulation has had an effect on segmentation and here the indications are that any 
such effect has been negative, leading to worsened conditions for employees in the form 
of more precarious employment and fewer, rather than more, opportunities to find 
permanent and secure jobs.

To reach these conclusions we rely on detailed case studies of the sample of nine 
European countries (Chapters 3-11). That has not been the most commonly used method. 
Much of the past literature has used quantitative statistical analysis, relating changes in 
employment to changes in various indicators of labour market policies and institutions. 
We believe this method to be insufficient and, as indicated below, it has in fact failed to 


Introduction

11Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

provide clear answers as to the effects of EPL on employment and unemployment, and 
still less in demonstrating other effects on labour market behaviour. The need for a case 
study approach is justified in what follows, with a brief description of the theoretical 
bases for predictions of the negative effects of EPL and summaries of the differing 
labour market performances across the chosen sample of countries. 

2. The uncertain results from past research

Interest in employment protection legislation as a cause of unemployment is 
comparatively recent, really taking off in the 1990s and encouraged by the OECD Jobs 
Study (OECD 1994). That gave support to the view that the USA benefited during the 
1970s and 1980s compared with Europe from freer market forces. A measure was 
developed – the OECD’s EPL index – facilitating comparisons over time and between 
countries. Academic studies proliferated, many pointing to a relationship between 
poor labour market performance and employment protection (e.g. Layard et al. 
1991; Scarpetta 1996; Siebert 1997; Nickell 1997; Nickell et al. 2005). Another body 
of literature has assessed these claims critically, pointing to the absence of any such 
relationship (e.g. Howell et al. 2007; Schömann 2014; De Stefano 2014; Avdagic 2015). 
It seems that claims of a link are very sensitive to the choice of countries and time 
periods for comparison, a point that does not encourage confidence in the existence of 
any significant relationship. Indeed, the OECD’s Employment Outlook of 2016 repeats 
a previous conclusion that ‘flexibility-enhancing EPL reforms’ have, ‘at worst no or a 
limited positive impact on employment levels in the long run’ (OECD 2016: 126).

These empirical studies tested hypothesised relationships derived from logical 
reasoning (OECD 2013: 69-70). However, there is no unequivocal theoretical argument 
pointing to net negative consequences from employment protection for employment, 
for productivity growth or for labour market segmentation. Instead, there are three 
lines of reasoning that can point in different directions and that give no indication of 
the likely strength of any possible effects. They can therefore be given credence only 
when backed by clear empirical evidence.

In relation to unemployment, logical reasoning suggests two possible effects from strict 
employment protection, the more obvious being that it will discourage dismissals at 
times of falling demand. The less obvious effect, pointing in the opposite direction, is a 
disincentive to increase employment at times of high or rising demand for fear that it will 
be difficult to shed unwanted labour should hard times return in the future. Plausible 
discouragements to recruitment include short trial periods, tough terms for collective 
or individual dismissals and restrictions on altering workers’ terms of employment once 
they have been settled. Nothing can be concluded from reasoning alone either as to 
which of these two possible effects will be the more powerful or as to their significance, 
especially when set alongside other factors influencing employment.

The second line of reasoning links EPL to productivity. The postulated mechanism runs 
through its effects on turnover – high rates are assumed to increase the chances of 
getting the right person in the right job – and on the possible ease of making structural 


Martin Myant and Agnieszka Piasna

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation12

changes in the economy. However, any relationship between turnover and productivity 
could run in either direction. Employment protection might be judged positively, insofar 
as it could lead to higher productivity and the maintenance of higher employment levels 
by encouraging commitment and skills acquisition. Reducing turnover and creating a 
stable labour force is advocated in much of the advice for human resource management 
practice and seen as increasing ‘the returns to investment in human and organisational 
capital’ (CIPD 2013: 15).

These two effects might both apply, but in different sectors. Indeed, precisely that 
difference has been used as one of the bases for postulating different varieties of 
capitalism (Hall and Soskice 2001), with differing degrees of employment stability, 
that can be as successful as each other but in different sectors and different kinds of 
innovation activities. However, there remains no reason to assume that employment 
protection legislation will have a big effect on productivity, either positive or negative, 
especially since, as indicated by Myant and Brandhuber (Chapter 1), job moves are 
mostly voluntary with dismissals counting for only a small proportion. Any conceivable 
positive effects would be likely only after a longer time period and the issue is therefore 
not pursued further in this book which concentrates on the effects of changes made 
from 2008.

The third line of reasoning relates to labour market segmentation. Here, the argument 
is that protection in a secure part of the economy has encouraged employers to offer 
new recruits only fixed-term contracts which are, by definition, less secure. Lower 
standards of protection for permanent contracts might be expected to reduce the barrier 
to entry into stable employment for more vulnerable workers. However, there are two 
reservations to expecting EPL to be a cause of segmentation.

The first is that many other factors put groups of workers at risk of exclusion and 
weaker protection may well exacerbate this risk. This is discussed by Rubery and Piasna 
in Chapter 2, which is devoted to the issue of labour market segmentation. Indeed, 
employment protection rights are an indicator of power relations between employees 
and their employers. Lowering protection will change the balance of power in favour of 
employers, leaving vulnerable workers less able to resist poorer conditions of work and 
employment offered by employers. This will increase rather than reduce segmentation. 
Evidence from a number of the countries studied here is consistent with the view that 
employment deregulation is one of the explanations for the growth in precarious forms 
of employment as economies started to recover from the crisis of 2008.

The second reservation is the doubtful appropriateness of the dividing line between 
two particular formal contract types as a proxy for a dividing line between primary 
and secondary labour market segments. An insecure permanent contract, or no 
formal contract at all, may offer no more, or even less, security to an employee than a 
formal fixed-term contract. Again, empirical evidence is required to demonstrate any 
significance of the division between these formal contract types. One researcher puts it 
thus: ‘… presenting the regulation of standard employment contracts and particularly 
the relevant regulation of dismissal as the main cause of segmentation in the labour 
market is unconvincing’ (De Stefano 2014: 261).


Introduction

13Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Evidence in the chapters that follow justifies doubts over the importance of protection for 
permanent contracts as a cause of segmentation. Examples from a number of countries 
show employers using temporary contracts when laws made this possible. Stronger 
protection on permanent contracts may in some cases make this more attractive, a 
hypothesis referred to by Vlandas in relation to France (Chapter 9). However, either 
legislative changes making temporary contracts possible, as in Italy and Spain in 
earlier periods, or a learning process in which employers saw how to take advantage of 
opportunities made available within existing laws, as examined by Lewandowski and 
Magda in relation to Poland (Chapter 7), appear as the crucial stimuluses. Reducing 
protection on permanent contracts need therefore make little difference to employers’ 
preference for using the kinds of contracts that are more advantageous to themselves. 
When new employees lack legal protections, collective strength or favourable labour 
market conditions, employers are very likely to consider more casual forms of 
employment as more favourable to themselves.

Thus any link between EPL, both on permanent and temporary contracts, and labour 
market segmentation remains unclear from logical reasoning. It requires empirical 
evidence which will need to use a more appropriate indicator of dualism than just the 
numbers with permanent and fixed-term contracts.

3. The need for case studies

Using individual case studies makes it possible to set the effects of particular legislative 
changes and employment protection legislation in general in a wider context. There 
are many other factors affecting economic and employment development, including the 
macroeconomic situation, public spending policies, changes in sectoral structures and 
policies on employment promotion and protection. It is very difficult to separate out the 
effects of changes in legislation which, in view of the importance of other factors, may 
anyway be relatively small. Comparisons between countries that ignore these contextual 
factors may give highly misleading results.

An illustrative example is an attempt by the OECD to show the effects of labour market 
deregulation in Estonia in the crisis and post-crisis period in comparison with the two 
other Baltic republics. It appeared that unemployment had fallen slightly more rapidly 
in Estonia following EPL reforms (OECD 2016: 139-143). However, making a credible 
claim that this might represent a causal relationship would depend on eliminating 
the effects of all the other differences among the Baltic republics. Most obviously, 
account would need to be taken of their different export structures, different industrial 
structures, different patterns of inward investment, the different consequences of the 
financial crisis – in relation to the fate of the banks and to effects on construction sectors 
which were of different sizes – different patterns of public spending and the different 
levels of help for investment from EU funds. The unemployment rate is also a measure 
of questionable value in countries experiencing high, but different, varying and possibly 
inaccurately recorded, levels of emigration, as was the case in the Baltic republics both 
before and after the financial crisis. In short, we need greater knowledge of the countries 


Martin Myant and Agnieszka Piasna

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation14

concerned. When all relevant factors are taken into account it would seem unlikely that 
the small reduction in Estonia’s employment protection would figure as an important 
factor not least when, as indicated by Eamets, Masso and Altosaar in Chapter 5, the fall 
in Estonian unemployment preceded the changes in employment legislation.

The individual country cases also enable us to follow the effects of labour market 
deregulation beyond just the effect on unemployment, or employment, levels. It 
is possible to a certain extent to give an assessment of the effects on labour market 
segmentation through the impact on precariously placed employees.

It is also possible to take note of de facto deregulatory measures that do not appear in 
the OECD EPL index, such as the introduction of significant charges for pursuing unfair 
dismissal cases in the UK or the exclusion from some protections of employees in firms 
below a certain size in Germany, covered respectively by Grimshaw et al. and Jaehrling 
in Chapters 11 and 8. It is also possible, to some extent, to set deregulatory reforms in 
the context of other changes in legal provisions and benefits, such as changes in pension 
and unemployment insurance systems which may have played a role in Denmark, 
covered by Refslund, Rasmussen and Sørensen (Chapter 10) and Spain, covered by 
Muñoz-de-Bustillo and Esteve (Chapter 3). The study of Italy by Fana, Guarascio and 
Cirillo (Chapter 4) illustrates the importance of institutional and historical backgrounds 
by showing significant differences within the one country in the impact of changes 
following deregulatory reforms. 

Above all, individual case studies can take account of the differences in economic 
developments which were the most important factor behind changes in employment 
and unemployment.

4. The context for the country case studies

The developments in employment numbers differ across the countries analysed in this 
volume, thus offering a good representation of the variety of national experiences of 
the crisis. Figure 2 illustrates changes in total employment over the 2008-2015 period, 
relative to the stock of jobs in each country at the onset of the crisis in 2008. There is 
no clear geographical or regime-type divide between the countries, with Spain, Estonia 
and Denmark experiencing the biggest proportional losses in employment. The trend 
towards recovery can be observed in all cases, albeit with different intensities, but the 
underlying mechanisms here are not the same either. For instance, some differences 
can be related to migration which was predominantly inward in Germany and the UK 
and predominantly outward in Spain and Estonia. The extent of the deregulatory effort 
(as illustrated in Figure 1) certainly does not coincide with any improved capacity for 
job creation. Germany, for instance, managed quickly to resume and then maintain the 
upward trend in job creation without the help of any deregulatory reform in the post-
crisis period that would show up in the OECD’s EPL index.


Introduction

15Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

The principal cause of changes in employment was changes in the level of economic 
activity, measured in Figure 3 by GDP. This followed slightly different trajectories with 
a fall in 2009 in all countries apart from Poland, and then a further decline in those 
subsequently subjected to measures of sharp austerity which, from the current sample, 
applies to Spain and Italy. The relationship between GDP and employment changes also 
differs between countries. They moved most closely together in Spain while employment 
appeared the most resilient to GDP changes in the UK and Germany.
 
A simple comparison using the graphs presented here casts doubt on the importance 
of EPL as a major determinant of employment levels. Setting countries alongside each 

Source: Eurostat (EU-LFS, lfsa_pganws). Age 15-64

Figure 2 Developments in the stock of employment (2008=100)

80

85

90

95

100

105

2008 2009 2010 2011 2012 2013 2014 2015

DenmarkGermany SpainFrance Italy

80

85

90

95

100

105

2008 2009 2010 2011 2012 2013 2014 2015

Poland SlovakiaUK Estonia


Martin Myant and Agnieszka Piasna

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation16

other shows both similarities and differences. Thus, for example, there is a remarkable 
similarity in development over the whole period in employment and GDP between 
Poland and Slovakia, albeit with GDP suffering during the crisis more in Slovakia than in 
Poland. This stems in large part from their different economic structures, with Slovakia 
much more dependent on motor vehicle exports which were hit by low demand in 2009. 
However, that crisis effect made little difference to the overall dynamic. The similarity in 
trends between the two countries is noteworthy in view of the remarkable difference in 
the number of labour market reforms implemented: between 2008 and 2015, there was 
only one measure targeting employment protection legislation introduced in Poland 
but there 14 such measures in Slovakia, as indicated in Figure 1. Accordingly, the latter 
country experienced the biggest net fall in the EPL index for regular contracts of any of 
the countries considered here while Poland experienced no fall at all (see Table 1).

Note: the vertical scales are different in the cases of Poland, Estonia and Slovakia from those for the other six countries. 
Source: Eurostat (nama_10_gdp; lfsa_pganws), own calculations

Figure 3 Employment and GDP changes, 2004-2015 (2005=100)

Employment GDP

Denmark

85

90

95

100

105

110

115
Spain

85

90

95

100

105

110

115

UK

85

90

95

100

105

110

115
France

85

90

95

100

105

110

115

Poland

90

100

110

120

130

140

150
Slovakia

90

100

110

120

130

140

150

Germany

85

90

95

100

105

110

115

Italy

85

90

95

100

105

110

115

Estonia

90

100

110

120

130

140

150

2004 2004

2004

2006 2006

2006

2008 2008

2008

2010 2010

2010

2013 2013

2013

2015 2015

2015 2004

2004

2004 2006

2006

2006 2008

2008

2008 2010

2010

2010 2013

2013

2013 2015

2015

2015

2004 2004 20042006 2006 20062008 2008 20082010 2010 20102013 2013 20132015 2015 2015


Introduction

17Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

A large part of the explanation for these differences in employment elasticity in relation 
to GDP growth lies in different economic structures (cf. Myant et al. 2016). The crisis hit 
the construction sector particularly hard and this led to rapid declines in employment 
in those countries that had been experiencing construction booms, notably Spain and 
Estonia. Manufacturing was generally slower to shed labour as were public services 
which, in a number of countries, suffered instead from pay reductions.

The differing weights of particular sectors is therefore important in explaining aggregate 
employment changes. In fact, the growth in quasi-public service jobs in Germany, as 
shown in Chapter 8, explains much of that country’s employment growth. These jobs 
were largely taken by women, many coming into the labour force, rather than by the 
former employees of declining sectors. The new jobs also often took the form of insecure, 
part-time positions such that total hours worked and the total numbers in permanent 
employment were below their 1991 levels in 2015.

Differences between labour market institutions and policies could also play a role in 
determining labour market outcomes, but more clearly in the kinds of employment 
relationships on offer than in total levels of employment. The UK labour market, 
described in Chapter 11, appears to be the least regulated, with laws setting a ceiling 
rather than a floor to employment practice. Reaching this level is not possible for all 
employees not least because awareness of the available protections and routes to their 
enforcement are very imperfect. The result is a large body of insecure employment, as 
is also the case in Germany where much of the labour force is excluded from the higher 
levels of protection afforded to those with regular contracts.

Different forms of insecure employment had varying fates through the economic crisis. 
Those with temporary contracts could be expected to lose their jobs the most rapidly. 
Thus a high level of temporary employment in Spain may have made it particularly 
easy to reduce the overall labour force. However, as indicated by Muñoz-de-Bustillo and 
Esteve in Chapter 3, many on permanent contracts were also dismissed in this period, 
contrary to an expectation that they might enjoy considerable security of employment.

Overall, as indicated in Table 3, there was a visible move towards non-standard forms 
of work in the years after the crisis. However, the patterns differ across countries, with 
some forms of atypical work gaining ground in one country but diminishing in another. 
This is illustrated in Figure 4, which shows a breakdown for three forms of non-standard 
employment: solo self-employment, fixed-term contracts and part-time work, for the 
EU as a whole and the sample of nine countries. In some, but not all, cases the incidence 
of all forms increased. The shift between 2008 and 2015 towards part-time work is very 
clear for all countries apart from Poland. In Italy and Spain, the share of part-time work 
increased the most, by over four percentage points in this period. Solo self-employment 
increased most visibly in the UK, Slovakia, France and Estonia. The share of fixed-term 
contracts increased in the majority of analysed countries, with the exception of Spain 
and Germany.


Martin Myant and Agnieszka Piasna

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation18

This confirms that no single dividing line between two contract types can adequately 
express the extent of labour market segmentation. Nor can there be a one-size-fits-all 
solution to reduce labour market segmentation, as it takes multiple and diverse forms 
across the EU. Indeed, there are indications, although not firm evidence, that when one 
form of casual employment is made more difficult employers may shift to another. Thus 
in Slovakia, as discussed by Fabo and Sedláková in Chapter 6, a reduction in 2012 in the 
use of one form of casual arrangement was followed shortly afterwards by a growth in 
fixed-term contracts with no effect on the total employment level. In the UK, as argued 

Table 3 Non-standard employment, share in 2015 and change 2008-15

 

EU28

Denmark

Germany

Estonia

Spain

France

Italy

Poland

Slovakia

UK

Solo self-
employment

10.1

4.5

5.3

5.6

11.6

6.7

15.7

14.1

11.9

11.4

2015

Part-time 
employment

19.6

24.7

26.8

9.5

15.6

18.4

18.3

6.8

5.8

25.2

Temporary 
employment

12.0

8.0

11.8

3.1

20.9

14.2

10.8

22.2

8.9

5.2

Solo self-
employment

0.3

0.2

-0.4

1.3

0.9

1.5

-0.5

-0.2

1.4

1.6

Part-time 
employment

2.1

0.9

1.7

3.1

4.0

1.6

4.2

-0.9

3.3

1.0

Temporary 
employment

0.1

0.2

-1.3

0.8

-3.2

0.8

0.8

1.3

5.0

0.6

Source: own calculations form EU-LFS (Eurostat [lfsa_egaps; lfsa_eppgan; lfsa_etgaed])

Change in percentage points 2008-2015

Source: own calculations from EU-LFS (Eurostat)

Figure 4 Change in the share of atypical forms of work in total employment, 2008-2015, 
age 15-64, in percentage points

-4

-3

-2

-1

0

1

2

3

4

5

EU28 Denmark Germany Estonia Spain France Italy Poland Slovakia UK

Solo self-employment Part-time employment Temporary employment


Introduction

19Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

in Chapter 11, a toughening of the rules on temporary agency work in 2011 was followed 
by a rapid increase in zero-hours contracts. The Italian case (Chapter 4) may indicate 
a different phenomenon whereby employers react to financial incentives by offering 
formal, but insecure, contracts to previously unregistered workers.

It remains to be proven to what extent these differences in forms of employment 
relationship should be seen as indicative of labour market segmentation. In view of the 
general trend towards lowering employment standards and protections for all workers, 
it is more appropriate to talk about multiple and intertwined forms of precariousness 
that are not linked to any particular kind of work contract. Rather than legal rules, it is 
employers’ practices that shape the form and extent of precarious work. The economic 
crisis only exacerbated the scope for employers’ discretion in this regard.

Another question is whether it is possible to move from one type of employment 
contract to another. In other words, whether temporary contracts are a stepping stone 
into permanent contracts or a dead end. For this, information is needed on job flows; 
and the evidence from a number of the case studies points rather towards the dead end 
conclusion. In Estonia, the transition from unemployment is likely to be to a temporary 
contract and from that back to unemployment. In Germany, the chances of moving into 
permanent work are particularly poor for temporary agency workers and for those on 
so-called mini-jobs. In France and Poland, too, temporary work offers limited prospects 
for further advancement, especially for vulnerable groups of workers.

5. Conclusions

This introductory discussion, backed by the detail in individual chapters, points to 
two general conclusions. The first is that the regulation of employment does not stall 
job creation and that the role of the legal provisions governing dismissals has, in 
terms of their influence on employment systems, been over-estimated. This is in line 
with much of the previous research, but it conflicts with much of the recent policy 
advice. A remarkable finding from Slovakia is the continual insistence from employer 
organisations that strengthening the protections, as has periodically happened with 
changing governments in that country, would lead to less labour recruitment whereas 
individual employers have, in practice, made no changes to their employing practices. 
They evidently know that recruitment policy should be governed by other considerations, 
such as the state of demand and predictions of its future development.

The second is the increased use of non-standard forms of employment as economies 
have recovered from the crisis. This is contrary to the claims that labour market 
segmentation is exacerbated by protections for permanent contracts. It rather 
implies that the opposite hypothesis is closer to the truth; namely, that reduced EPL, 
alongside unfavourable labour market conditions and sometimes weak enforcement 
even of the laws that do exist, goes with a weakened position for labour and hence 
a stronger position for employers. The enthusiasm of employers for using casual 
forms of employment whenever possible can be illustrated from the experience in 
Poland, where fixed-term contracts have spread through the public sector, covering 


Martin Myant and Agnieszka Piasna

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation20

broadcasting and education among other sectors, with no means for employees to 
offer serious opposition.

It can be added that an increasingly casualised labour force is likely to carry substantial 
social and economic costs. These would include the psychological effects of insecurity; 
the emigration of skilled and qualified individuals; the lack of employer interest in 
advancing the skills of the disposable workforce; restricted access to credit and, hence, 
social advancement; and a reluctance or inability to invest in pension schemes. Such 
themes have yet to be included in studies of the effects of employment security. They 
are also beyond the scope of this volume which focuses only on the current and recent 
policy agendas of reducing employment protection.

To that end, the following chapters set out the experiences of the nine countries in 
detail, preceded by two chapters on general themes: the OECD’s EPL index; and labour 
market segmentation. Together, they confirm the weak foundations of policies for 
reducing employment protection and the need for alternative policies that could reduce 
labour market segmentation by expanding reasonable levels of protection and security 
to all employees.

References

Avdagic S. (2015) Does deregulation work? Reassessing the unemployment effects of employment 
protection, British Journal of Industrial Relations, 53 (1), 6-26.

Bentolila S., Dolado J. J. and Jimeno J. F. (2011) Reforming an insider-outsider labor market: the 
Spanish Experience, IZA Discussion Paper 6186, Bonn, Institute for the Study of Labor.

Blanchard O. (2006) European unemployment: the evolution of facts and ideas, Economic Policy, 
21 (45), 5-59.

Blanchard O. and Portugal P. (2001) What hides behind an unemployment rate: comparing 
Portuguese and U.S. Labor Markets, American Economic Review, 91 (1), 187-207.

CIPD (2013) Megatrends: has job turnover slowed down?, London, Chartered Institute of Personnel 
and Development. https://www.cipd.co.uk/binaries/megatrends_2013-job-turnover-slowed-
down.pdf

Clauwaert S. (2014) The country-specific recommendations (CSRs) in the social field: an overview 
and comparison Update including the CSRs 2014-2015, Brussels, ETUI.

De Stefano V. (2014) A tale of oversimplification and deregulation: the mainstream approach to 
labour market segmentation and recent responses to the crisis in European countries, Industrial 
Law Journal, 43 (3), 253-285.

European Commission (2010) Annual growth survey: advancing the EU’s comprehensive response 
to the crisis, COM(2011) 11 final, 12 January 2010.

European Commission (2012) Labour market developments in Europe 2012, European Economy 
5/2012, Luxembourg, Publications Office of the European Union.

European Commission (2015) Employment and social developments in Europe 2014, Luxembourg, 
Publications Office of the European Union. 

European Commission (2016) Employment and social developments in Europe 2015, Luxembourg, 
Publications Office of the European Union.


Introduction

21Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Hall P. and Soskice D. (eds.) (2001) Varieties of capitalism: the institutional foundations of 
comparative advantage, New York, Oxford University Press.

Howell D. R., Baker D., Glyn A. and Schmitt J. (2007) Are protective labor market institutions at the 
root of unemployment? A critical review of the evidence, Capitalism and Society, 2 (1), 1-71.

Layard R., Nickell S. and Jackman R. (1991) Unemployment: macroeconomic performance and the 
labour market, Oxford, Oxford University Press.

Myant M., Theodoropoulou S. and Piasna A. (eds.) (2016) Unemployment, internal devaluation and 
labour market regulation in Europe, Brussels, ETUI.

Nickell S. (1997) Unemployment and labour market rigidities: Europe versus North America, Journal 
of Economic Perspectives, 11 (3), 55-74.

Nickell S., Nunziata L. and Ochel W. (2005) Unemployment in the OECD since the 1960s: what do 
we know?, Economic Journal, 115 (500), 1-27.

OECD (1994) OECD jobs study: facts, analysis, strategies, Paris, OECD.
OECD (2013) OECD employment outlook 2013, Paris, OECD.
OECD (2016) OECD employment outlook 2016, Paris, OECD.
Rueda D. (2006) Social democracy and active labour-market policies: insiders, outsiders and the 

politics of employment promotion, British Journal of Political Science, 36 (3), 385-406.
Scarpetta S. (1996) Assessing the role of labour market policies and institutional settings on 

unemployment: a cross-country study, OECD Economic studies, (26), 43-98.
Schömann I. (2014) Labour law reforms in Europe: adjusting employment protection legislation for 

the worse?, Working Paper 2014.02, Brussels, ETUI.
Siebert H. (1997) Labor market rigidities: at the root of unemployment in Europe, The Journal of 

Economic Perspectives, 11 (3), 37-54.


23Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Chapter 1 
Uses and abuses of the OECD’s Employment Protection 
Legislation index in research and EU policy making

Martin Myant and Laura Brandhuber

1. Introduction

A new orthodoxy has emerged in labour market policy-making. Laws regulating employ-
ment protection are being blamed for high unemployment, for higher unemployment 
among particular groups and sometimes more generally for poor productivity and 
growth performance. As indicated in the Introduction, and despite substantial efforts 
by some researchers to show such causal relationships, supporting empirical evidence 
is at best inconclusive. Much of this research has relied on the comparative measures 
of employment protection provided by the OECD’s EPL (Employment Protection 
Legislation) index.1 This has come to prominence as a convenient numerical indicator 
which can be put into regressions comparing countries and time periods, giving an 
impression of rigour.

However, the indicator suffers from weaknesses in its construction such that it is 
an imprecise measure of legal protection for employment and an even less precise 
measure of the overall security of employment. Using it as a variable explaining labour 
market outcomes also requires a recognition of other causal factors, most obviously 
macroeconomic conditions and other labour market policies. Remarkably, the most 
serious economic studies, when taken together, do not show a consistent relationship 
between the EPL index and the hypothesised outcomes.2 A reasonable conclusion would 
be that any effects of the elements included in the OECD’s EPL index are small or non-
existent, possibly because the indicator is a poor measure of legal protection, possibly 
because legal protection is a poor measure of actual employment protection or possibly 
because employment protection is anyway of minor importance to the investigated 
outcomes. Nevertheless, policy-makers continue to give advice, citing the EPL index, as 
if the alleged negative effects of EPL had been confirmed.

This chapter aims to assess critically the nature and use made of the index, starting in 
the first section with a description of how it is constructed followed in the second section 

1. Strictly speaking, there is a family of indexes. The singular is used here for simplicity except when distinctions 
are being made.

2. A full discussion of all the existing academic studies would be beyond the scope of this chapter. The OECD’s 
Employment Outlook of 2013 summarises some of the research results up to that year, accepting that ‘many of 
the studies find no significant effects of EPL’ on aggregate employment and on unemployment (OECD 2013: 71), 
while some studies, often of rather specific cases and time periods, are reported as pointing to other possible 
negative economic effects. There are indeed many studies that find no clear evidence of any detrimental effects 
(e.g. CIPD 2015), while the absence of effects both on unemployment and on unemployment for specific groups, 
notably the long-term unemployed, seems to be confirmed when use is made of a large sample of countries and a 
long time period (Avdagic 2015).


Martin Myant and Laura Brandhuber

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation24

by a consideration of criticisms and reservations. The third section covers a discussion 
of the European Commission’s use of the EPL index in general policy documents and 
the fourth section gives examples of specific policy recommendations. The conclusion 
leaves open the question of whether the EPL index should be abandoned completely, 
such that research would need to rely more on detailed country case studies, or whether 
it can and should be revised and improved.

2. Construction of the EPL indicators

Attempting to measure and compare employment protection legislation across countries 
began relatively recently. The first important step was Lazear’s (1990) comparison of the 
statutory entitlement of severance payments and legally binding notice periods in cases 
of no-fault dismissals. This developed via the summary indicators published by Grubb 
and Wells (1993), taking in information on legal constraints in 11 European countries, 
into the well-known OECD index, using data from OECD countries since the mid-1980s.

The purpose of the measure can be interpreted in different ways. One EU publication 
presents the rationale as addressing ‘the risks for workers associated with dismissal’, 
thus setting requirements on ‘the employer when dismissing workers’.3 That would be in 
line with the view, again occasionally present in EU publications, that acknowledges the 
need for employment protection in view of ‘the inherent inequality’ in the relationship 
between employer and employee, giving the former a clearly stronger position 
(European Commission 2015: 79). Alternatively, the index can be seen as expressing 
the inconvenience and costs imposed on employers by legal restrictions. It will be 
argued here that some elements fit only with the second of these, particularly in relation 
to temporary contracts. In any event, it remains incomplete as an indicator of the 
protections employees enjoy in practice, be they on permanent or temporary contracts.

Following the OECD’s Employment Outlook of 1999 (OECD 1999), the strictness of EPL 
is mapped as discrete indicators ranging from 0 to 6, with a higher value indicating a 
more stringent regulation of employment. Two major updates came in 2008 and 2013 
bringing in further information on regulatory provisions, including some information 
from collective agreements and measures relating to temporary agency work (OECD 
2013). 

The overall summary indicator of EPL strictness comprises 21 items,4 grouped into 
three sub-indicators:
 
1. Strictness of protection against individual dismissal of regular workers (EPR);
2.  Strictness of protection due to additional regulations on collective dismissals 

(EPC); 
3.  Strictness of protection regarding temporary employment (EPT).

3. http://ec.europa.eu/europe2020/pdf/themes/23_employment_protection_legislation.pdf
4. Detailed information on all the sub-components of indicators can be found at www.oecd.org/employment/

protection


Uses and abuses of the OECD’s Employment Protection Legislation index in research and EU policy making

25Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

A summary indicator of the first two sub-indicators (EPR & EPC à EPRC) and the 
indicator for protection under temporary employment (EPT) are the ones mainly used 
for policy analysis. 

The computations of the indexes are based on standardised questionnaires, completed 
by government authorities of the respective states and the OECD Secretariat. The 
primary source is national labour law, supplemented by information from other sources 
such as collective bargaining agreements and case law. Specific regulations receive 
numerical scores according to the strictness of the legal provisions, and are assigned to 
one of the 21 items. Within each sub-indicator, weights are assigned to the individual 
components.5

Nine items fall under the provisions which aim to measure the strictness of the individual 
dismissal of workers on regular contracts (EPR). These cover the three different aspects; 
Procedural Inconveniences, Notice and Severance Pay; and Difficulty of Dismissal. The 
first, Procedural Inconveniences, includes provisions on notification procedures, such 
as how dismissals have to be communicated and who has to be notified in order to carry 
out a dismissal. The second grouping, Notice and Severance Pay, covers legal provisions 
on the length of the notice period and the extent of severance pay depending on the 
tenure. The last aspect, Difficulty of Dismissal, covers the definition of unfair dismissal; 
the period in which claims can be made; typical compensation after 20 years in a job; 
the possibility of reinstatement following an unfair dismissal; and the maximum time 
period in which it can be claimed. The respective sub-indicator of the strictness of the 
employment protection against individual dismissal of workers on regular contracts 
(EPR) is then obtained by simply averaging the three intermediate indicators. 

The sub-indicator on the strictness of employment regulation in cases of collective 
dismissals (EPC) covers only the additional costs to the employer above the costs of 
the individual dismissals. Thus, the overall cost associated with collective dismissals 
results in adding up the two sub-indicators (EPR+EPC=EPRC).

The sub-indicator regarding regulations on temporary employment (EPT) is made 
up of eight items, two of which – items 16 and 17 – were added for the first time in 
2008. These are grouped into two sub-categories: the regulation of fixed-term contracts 
(EPFTC); and the regulation of temporary work agencies (EPTWA). EPT is the average 
of EPFTC and EPTWA. The indicator on fixed-term contracts includes information 
about when, with how many repetitions and for how long a fixed-term contract can be 
used. The intermediate indicator for TWA employment includes information about the 
types of work for which TWA is legal, whether there are restrictions on the number of 
renewals, the maximum duration and whether authorisation is required for the use of 
TWA employment. The last item, 17, of the EPTWA concerns whether there is equal 
treatment in terms of pay and conditions for regular and agency workers within the 
same firm.

5. For detailed methodology and the weighting of the construction of the indicators, see www.oecd.org/els/emp/
EPL-Methodology.pdf


Martin Myant and Laura Brandhuber

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation26

It should be noted that the indexes for permanent and temporary employees differ 
radically in their construction. The EPRC quantifies the ‘procedures and costs involved 
in dismissing individuals or groups of workers’. The EPT indicator instead measures 
‘the procedures involved in hiring workers on fixed-term or temporary work agency 
contracts’.6 In fact, even that second generalisation does not hold in full for EPT, which 
also includes a measure that could give protection to temporary employees, albeit not 
in a consistent way. Thus some indicators will be reduced in value when restrictions 
on taking on temporary employees are relaxed. The one relating to agency work 
will be increased when employers’ power to set their choice of pay and conditions is 
constrained.

The EU’s Directorate-General for Employment, Social Affairs and Inclusion acknow-
ledges this significant measurement difference between the two employment categories 
and accepts that the interpretation and comparison of the two indices have to be treated 
with caution. Indeed, they are not both measures of protection for employees and should 
not be added to, subtracted from or compared if that is the subject under investigation. 
However, it is suggested that they can be seen to measure one phenomenon if interpreted 
as showing the ‘strictness or complexity that an employer has to deal with when faced 
with the two types of contracts’ (European Commission, 2015a: 78). It might therefore 
affect employers’ willingness to take on new recruits on permanent contracts and to 
allow transitions from temporary to permanent contracts. However, the difference 
between the two does not provide a measure of the differences in protection afforded 
to the two categories of employees, that element being largely absent from the EPT 
indicator. It therefore also remains an incomplete measure of employers’ inconvenience 
in managing fixed-term contracts. 

3. Reservations – what the EPL index does not show

Any attempt to use the EPL index should take account of a number of important 
reservations which mean that it will have greater or lesser reliability depending on the 
country and the exact comparison being made. A number of authors have, to varying 
degrees, criticised the OECD indicators (e.g. Bertola et al; Boeri and Cazes 2000; Boeri 
and Jimeno 2005; Cazes et al. 2012; Cazes and Nesporova 2003). Unfortunately, as 
underlined by Bertola et al. (2000: 57), ‘empirical literature on the macroeconomic 
effects of employment protection has to rely on highly imperfect measures of the 
strictness of these regulations’. That, of course, assumes that empirical work has to 
find a simple quantitative measure before comparing countries. The validity of making 
do with so imperfect an indicator can be questioned in view of the five points set out 
below.

6. http://www.oecd.org/employment/emp/oecdindicatorsofemploymentprotection.htm


Uses and abuses of the OECD’s Employment Protection Legislation index in research and EU policy making

27Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

3.1. How the numerical scores are set

A considerable degree of arbitrary estimation goes into deciding individual scores. This 
can be illustrated in the particular case of item 17 (Equal treatment of regular and agency 
workers within a firm). In the latest version (version 3) of the index, this item accounts 
for one-sixth of the EPTWA indicator while item 13 (Types of work for which TWA 
employment is legal) accounts for two-sixths of the total EPTWA indicator. Whenever 
TA workers are entitled to receive the same pay and conditions as regular workers in 
the user firm, this results in a score of 6 for item 17, contributing to a higher overall 
indicator. This is indeed the case for almost all European countries. The UK receives 
a score of 3, because its law apparently specifies equal treatment only for working 
conditions and not for pay.

These rankings are all derived from individual countries’ laws and there are questions 
over interpretation and likely effects in practice. Thus for the UK, TA workers are 
entitled, after a 12 week qualifying period, to the same basic terms and conditions of 
employment as if they had been employed directly by the hirer. Pay is not explicitly 
mentioned but is implicit within ‘terms and conditions’. There is a means within 
the law for agencies to avoid equal pay for their employees – the so-called Swedish 
derogation – if permanent employment is granted by the agency. This amounts to a 
serious reservation to the equal pay provision. It is permissible in terms of the relevant 
EU directive, and is allowed in a number of EU Member States’ laws, but it is not taken 
into account in formulating the index.

Germany receives a score of 4.5. There is equal treatment for pay and conditions, but 
the principle of equal treatment can be waived when employees are protected by a 
separate collective agreement, even if such agreements in practice do not lead to equal 
conditions. It need not be difficult to find a union prepared to sign such an agreement 
for people facing the alternative of unemployment. The Swedish derogation also applies 
under German law. For Hungary, also given a score of 4.5, it is six months before equal 
pay is required, a period that could be longer than many temporary contracts, rendering 
the legal provision ineffective. For Portugal, also scoring 4.5, TA are entitled to the 
minimum wage defined in the collective agreement applicable to the temporary work 
agency or to the user, or to the same work, whichever is the more favourable.

These, then, are different laws, but leading to the same score in these three countries. 
The UK scores less, seemingly suffering for using a synonym for the word ‘pay’ in its 
law. The outcomes could be rather different, ranging between quite good protection to 
possibly largely ineffective protection, depending on what happens in practice. Using 
the EPL index as an analytical device would therefore seem potentially dangerous and 
no substitute for a detailed investigation of the functioning of temporary agency work 
in individual countries.


Martin Myant and Laura Brandhuber

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation28

3.2. Variations in enforcement

A second important reservation is that legislation may never be enforced, or may 
be enforced unevenly. These are de jure measures only. When this issue is taken up 
in studies, the key issue is frequently seen as inefficiencies in civil justice systems, 
leading to lengthy trials with uncertain results. The argument has then been used 
that employers are unable to rely on the formal legal position and that the practical 
level of employment protection could therefore be higher than the law would suggest 
(Cf. European Commission 2015: 98-101).

The emphasis on this aspect of the issue seems surprising. There is no serious doubt 
that abuses of employment law, at least in some countries, are widespread, making 
formal legal protections of questionable value to substantial parts of their labour forces. 
Furthermore, enforcement is likely to vary between types of employment. Following 
on from the previous section, Czechia scores 6 on the item for equal treatment for 
agency workers, but the Labour Inspectorate is clearly sceptical that this applies in 
practice, reporting that it has no means of checking temporary agency workers’ terms 
of employment (Drahokoupil and Myant 2015). It is also highly likely that enforcement 
varies between countries. However, there are immense practical difficulties in including 
these considerations, even if the case for doing so is beyond serious question. 

Some numerical measures do offer potential, such as the number of cases that are 
taken to court, how long courts take to make a ruling and, above all, whether judges are 
more likely to favour employers or employees. However, information on enforcement 
procedures is scarce and difficult to compare (e.g. Venn 2009; Bertola et al. 2000). 
Judgements may also vary with the economic conditions, meaning that an index taking 
this into account should not, strictly speaking, be used as an independent variable. 
Thus, Ichino et al. (1998) showed courts to be more likely to rule in favour of employees 
when labour market conditions are precarious.

Bassanini et al. (2009) and Venn (2009) argue that the OECD indicator does to a 
certain extent take account of the actual operation of employment protection, since 
it encompasses measures for the extent of compensation (item 7) and the likelihood 
of being reinstated following unfair dismissal (item 8). These, however, relate only 
to what has come before the courts. We are therefore left to trust, without any clear 
evidence, that what is set out in law does relate to what actually happens, or at least that 
divergences between the two are not so great as to invalidate the use of the indicator for 
comparisons between countries.

3.3 To whom the law applies

There are often greater degrees of legal protection for particular professions or 
occupational groups. These are ignored in constructing the index, which follows only 
general employment law provisions. 


Uses and abuses of the OECD’s Employment Protection Legislation index in research and EU policy making

29Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Depending on the country, legal provisions may also have different effects on firms 
of different sizes. In these cases, the OECD indicator uses only the strictest level of 
protection applying to larger firms. This leads to an overstatement of the effective 
strictness of employment protection in countries where small and medium enterprises 
are excluded from full protection and important to the economy. According to Venn 
(2009), about 50% of the total numbers in employment are thus excluded from 
the effects of EPL in Italy and Spain, including a significant proportion of those on 
permanent contracts. 

Applicability of the index is also clearly limited to formal employment, making it 
particularly problematic for countries with a large informal sector. It also excludes 
those who are not covered by an employment contract, as is the case for those with 
self-employment status and for those covered by commercial contracts only. This 
latter applies to an estimated 13% of the labour force in Poland, contributing to the 
exceptionally high levels of temporary contracts recorded in that country. This is a 
form favoured by employers because of the lower employment costs and the greater 
ease of dismissal. In other countries, notably Hungary, there are significant parts of 
the labour force working legally without written contracts and with minimal protection 
(Drahokoupil and Myant 2015).

The implication is that the EPL index overstates the true level of protection and 
overstates more in some countries – those with a high share of either informal, legally 
or de facto unprotected employment – than others.

3.4 Elements of protection omitted from general employment law

A further reservation that is even more difficult to take into account is the omission 
from the index of elements not derived from general employment laws that may imply 
a greater degree of employment protection, at least for parts of the labour force. This 
relates to the omission from the index of what may be included in employment contracts 
– or practices in some countries amounting to ‘implicit’ contracts as hypothesised in 
Okun’s analysis of employment behaviour (Okun 1981) – and of the results of collective 
bargaining which may or may not be legally enforceable, depending on the country. The 
first of these varies substantially between countries, depending on their kinds of legal 
system – whether it is a civil or common law system, and also the variations within 
those categories – and their inherited employment relations traditions. The last of these 
can be followed in some countries when collective agreements are centrally collected. 
Together, these factors could be influential enough to overrule any effects from general 
legal provisions. The EPL index would then be a valid enough indicator of differences 
in some written laws, but it would be a poor measure of factors that determine actual 
differences in employment stability.

From the 2008 update, some attempt has been made to incorporate and account for 
provisions set through collective agreements. In most countries where data can be 
accumulated – and that is itself a big restriction – they appear to be similar to the 
mandatory legal provisions. Denmark, Iceland and Italy are viewed as exceptional 


Martin Myant and Laura Brandhuber

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation30

cases, with collective bargaining agreements offering a substantially higher degree of 
protection than that set by the law (Venn 2009: 20). However, any systematic inclusion 
of the results of collective agreements runs into immense practical difficulties. Even 
where information is available, coverage rates can vary substantially, depending on 
the industry. Setting scores for a country as a whole is therefore problematic. Thus, 
for example, for the maximum cumulated duration of successive fixed-term contracts 
in Germany there are no legal limits, implying a score of 0 for this item. Legal limits 
can, however, be determined based on collective agreements, as is the case for the 
metalworking sector where the limit is 24 months. A final score of 1 has been chosen for 
this item, which would correspond to a maximum duration of 36 months.

This time, the implication is not necessarily that the EPL index overstates the amount 
of protection. The opposite may be the case, at least for that part of the labour force 
that has protection over and above the formal legal provisions. We are therefore left 
with an incomplete picture. The law is not the whole story and is likely to be of variable 
relevance within and between countries.

3.5.  Weighting the elements

With such a wide range of sub-indicators, the weights chosen are likely to be important for 
the ordering and spread of countries. The OECD assigns weights to the sub-components 
such as ‘to reflect their relative economic importance when firms are making decisions 
about hiring and firing workers’ (Venn 2009: 17). However, it is accepted that there is 
no empirical basis for the chosen weights. They come from a subjective estimate within 
the OECD of what is likely to affect firms’ decisions. This leads, for example, in the 
summary indicator of the strictness of employment protection of temporary contracts 
(in the version updated in 2008), to the applicability of fixed-term contracts (item 
10) being judged as twice as ‘important’ as their maximum-allowed duration (item 
12). Similarly, the indicator on individual and collective dismissals of regular workers 
(EPRC) weights the additional provisions for collective dismissals only by two-sevenths; 
provisions on individual dismissals for regular employment accounting for the other 
five-sevenths. This appears a surprising balance, implying that individual rather than 
collective dismissals are a greater worry for employers, while, as indicated below, the 
numbers of job separations following redundancy can be far greater than the numbers 
dismissed.

It is claimed (e.g Nicoletti et al. 2000; Venn 2009) that the outcome barely changes 
when moving from the subjective weighting scheme used by the OECD to one that 
simply weights all items equally. The country rankings appear to be relatively robust 
and influenced only in the mid-range, with the ranking of the most and least regulated 
countries remaining stable. However, that only considers one line of variation from the 
chosen weights. Others are possible and might lead to more substantial movements 
of countries along the index. Indeed, with an acknowledgement that weighting is, 
to a great extent, a subjective operation, users are invited to ‘experiment’ with their 
own weights and interpretations of the importance of the different components (Venn 
2009:12). That advice appears sensible, but it would also seem sensible to seek evidence 


Uses and abuses of the OECD’s Employment Protection Legislation index in research and EU policy making

31Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

that the weighting corresponds in reality to the relative importance of the individual 
sub-indicators, both to employers and to employees.

Seeking evidence to support the weightings and on the effects of individual elements 
is particularly relevant in view of how the index has been used. Thus, elements are 
assumed to play a role in influencing labour mobility and this appears prominently in 
the hypothesised mechanisms behind the possible effects of EPL.

In fact, the available evidence on turnover raises doubts over the usefulness of the 
EPL index, placing as it does such an emphasis on dismissal. Two possible alternative 
indicators for turnover would be job separations and the length of time in a job. 
Both are clearly dependent to a much greater extent on other variables, including 
macroeconomic conditions, the sectoral structure of the economy, active labour market 
policies and social policy provision, such as maternity rights and pensions systems. EPL 
can, at most, be no more than a minor, additional contributory factor (cf. CIPD 2013).

Following job separations, for which comparable data is, unfortunately, not available 
across all EU Member States, also shows that the voluntary tends to be significantly more 
important than the involuntary. The former peak in times of high labour demand, when 
there are other jobs to go to, while the latter peak in times of low labour demand when 
voluntary separations are at a minimum. Dismissals appear as a very small proportion 
of separations – 2.9% in one year in the UK (Kent 2008) in which voluntary separations 
constituted 71% of the total. The main forms of involuntary separation were the ending 
of temporary contracts and redundancy, accounting for 12.1% and 13.9% respectively 
of all terminations. The latter, by definition, would not be expected to create new job 
opportunities for youth, the long-term unemployed or those on temporary contracts, 
although an important mechanism hypothesised for EPL’s negative effects is precisely 
that it does limit new entries to employment.

These points raise serious doubts about the usefulness of hypothesising a causal 
relationship between the EPL index and phenomena that depend on labour turnover. 
Indeed, relating turnover more generally to the EPL index, by comparing across 
countries, provides little sign of a significant relationship. One European Commission 
publication, using a definition of turnover as the sum of transitions into and out of 
unemployment, shows quite wide variations between countries. These are both wider 
than, and do not obviously follow, the EPL index.7 A rather similar picture emerges 
from a comparison of length of job tenure with the EPL index. There are differences 
between countries, but also changes between years which suggest, at the minimum, a 
much larger role for other causal factors than EPL. Moreover, to repeat, it remains very 
unclear whether high turnover rates should be judged positively in terms of enhancing 
productivity. For individual employers, they are often taken as a sign of a dissatisfied, 
and hence probably less productive, workforce (cf. CIPD 2013).

This last point adds weight to the preceding reservations on the use of the OECD’s 
EPL index. Several aspects of its construction are questionable. If used in quantitative 

7. http://ec.europa.eu/europe2020/pdf/themes/23_employment_protection_legislation.pdf


Martin Myant and Laura Brandhuber

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation32

studies, it should be used with great caution, bearing in mind the possible impact of the 
reservations set out above, and in conjunction with other factors that could be expected 
to have much greater importance in determining labour market outcomes. It should 
certainly not be used to seek simple correlations with possible economic outcomes.

4. The analysis behind EU policy thinking

We indicated above that the enormous body of academic research that uses the OCED’s 
EPL index has not provided clear evidence of the negative effects of employment 
protection. Results that do show an effect from EPL do not appear robust when time 
periods are extended and country observations or additional explanatory variables 
are added. The OECD itself is cautious when discussing research results, accepting 
the weak evidence of any effects on aggregate employment but still suggesting that 
‘recent research on the labour market impact of employment protection has found that 
overly strict regulations can reduce job flows, have a negative impact on employment 
of outsiders, encourage labour market duality and hinder productivity and economic 
growth’ (OECD 2013: 68). It only says ‘can’ and not ‘does’. The empirical evidence 
would certainly not justify a stronger conclusion.

Nevertheless, the message pressed by the international agencies is that research using 
the OECD’s EPL index has demonstrated a case for reducing employment protection 
for those on permanent contracts. The European Commission is part of that trend. It 
should be added that it effectively implies that the degree of employment protection is 
adequately expressed within the OECD’s index such that ‘EPL’ can be used to refer both 
to employment protection in general and to the specific indicator of its extent.

The most sophisticated research reported by the European Commission comes in larger 
publications from DG ECFIN (Directorate-General for Economic and Financial Affairs) 
and from the Directorate-General for Employment, Social Affairs and Inclusion. In 
2012, it was confidently claimed that employment protection was ‘linked to reduced 
dynamism of the labour market and precarious jobs’. Thus, EPL ‘reforms’ were seen 
to be ‘a key driver for reviving job creation in sclerotic labour markets while tackling 
segmentation and adjustment at the same time’ (European Commission 2012: 4). Much 
of the emphasis in the alleged negative effects of EPL has been narrowed down to the 
issue of segmentation, with references to the easily available quantitative indicator of 
the share of total employment taken by temporary contracts.

Demonstrating a link between segmentation and the EPL index logically requires 
two stages. It needs to be shown that the use of temporary rather than permanent 
contracts is influenced by the elements included in the EPL index; and it needs to be 
shown that the dividing line between the two types of contract marks a meaningful 
division in employment conditions and prospects. This, in turn, requires demonstrating 
that it is difficult to move from a hypothesised secondary sector into a hypothesised 
primary sector because of the high level of protection of permanent contracts. It is 
easy to demonstrate that part of the labour force appears trapped in a cycle of insecure 
employment, but there is no clear evidence that this is a result of the degree of protection 


Uses and abuses of the OECD’s Employment Protection Legislation index in research and EU policy making

33Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

offered to permanent contracts. Research has focused only on the first stage, seeking a 
statistical relationship, a precondition for demonstrating a causal link, between EPL on 
permanent contracts and the share of temporary contracts in total employment.

The OECD’s survey of research results shows that easing regulations which restrict the 
use of fixed-term contracts has been followed, in those cases that have been studied, 
by employers substituting temporary contracts for permanent ones with no overall 
increase in employment (OECD 2013: 72). Some research also suggests that ‘stringent 
regulations on regular contracts tends to encourage the use of temporary contracts’ 
(OECD 2013: 73). EU publications have tried to find more evidence in relation 
specifically to EU Member States, assuming that, rather than testing whether, they 
have an adequate measure for segmentation. Their claims on the links between EPL 
and segmentation show a mixture between support for policies that imply a clear link 
alongside more nuanced statements revealing a recognition that evidence for this is 
extremely weak.

In an information sheet on employment protection legislation, the European 
Commission puts the view that ‘for countries with segmentation problems the priority 
may be to reduce the gap between EPL for permanent and temporary contracts. 
Excessive use of temporary contracts and low transitions to permanent contracts may 
be due by too strict legislative constraints to individual and collective dismissals and/
or to relatively flexible regimes for fixed-term contracts’ (sic).8 Such careful wording 
is repeated in other policy documents with recurrence of phrases such as ‘often it is 
argued’ instead of a firm statement with reference to evidence (European Commission 
2015a: 30).

Nevertheless, the objective of ‘helping to combat labour market segmentation’ (European 
Commission 2015a: 30) appears as the justification for why one-half of Member States 
have deregulated regular employment. A common feature of the argument is the use of 
the gap between the EPL indexes on permanent and temporary contracts. This comes 
with periodic warnings against its use as a precise measure, justified not least because, 
as indicated above, the two indexes measure very different things. Nevertheless, 
the gap is quoted at times as something that ‘may generate a duality in the market’ 
(European Commission, 2015b: 91) so that narrowing the gap ‘may’ lead to a reduction 
in segmentation (p. 96). As indicated below, those notes of caution have not stood in the 
way of clear policy recommendations.

It is remarkable that countries pinpointed by the Country Specific Recommendations in 
2014 for excessive dualism exhibit very different patterns in these gaps. The Netherlands 
showed the highest positive gap between the indicator of protection for regular and 
temporary employment, but is not singled out as a problematic case of dualism. On 
the other hand, the gap for Spain is negative, meaning that regulations for temporary 
employment are measured by the indicator as more rigid than those for regular jobs. 
However, it is Spain that is criticised for the gap between severance costs for fixed-term 
and indefinite contracts (Clauwaert 2015: 52 and 62). Figure 1 shows the results using 

8. http://ec.europa.eu/europe2020/pdf/themes/23_employment_protection_legislation.pdf


Martin Myant and Laura Brandhuber

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation34

the gap between the index for temporary contracts and that for permanent contracts for 
individual dismissals only. Figure 2 shows that the picture changes only slightly when 
the gap is measured with the indicator including provisions for collective dismissals. 
For most countries, this simply raises the indicator for regular employment.

Source: calculated from OECD

Source: calculated from OECD

Figure 1 The arithmetical gap between the EPL index on regular (individual dismissal only) 
and temporary contracts, 2013

Figure 2 The arithmetical gap between the EPL index on regular (including collective 
dismissals) and temporary contracts, 2013

-2.0

-1.5

-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

LU EE ES FR EL SK HU BE IT PL SI AT IE DK FI UK PT CZ LV DE SE NL

-1.5

-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

LU EE ES FR EL SK HU BE IT PL SI AT IE DK FI UK PT CZ LV DE SE NL


Uses and abuses of the OECD’s Employment Protection Legislation index in research and EU policy making

35Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

One important publication from DG ECFIN affirms that, ‘strict EPL is linked to reduced 
dynamism of the labour market and precarious jobs’ (European Commission 2012: 4). 
The evidence cited for this includes a discussion of previous academic studies – for 
example acknowledging the absence of any significant effects of EPL on aggregate 
unemployment (European Commission 2012: 90) – and regressions using data from 
the experience of EU Member States. Many possible predicted relationships are weak 
or non-existent. A possible negative effect of EPL on segmentation, assumed to be 
measured by the relationship between EPL on regular contracts and the share of fixed-
term contracts in total employment, shows up in regression results for the period 1999-
2007, but the calculation does not include other, more likely, influences on the weighting 
between types of contract. Looking at the effects of past reforms also reveals, at best, 
a very weak relationship (European Commission 2012: 91). In fact, later publications 
seem to acknowledge that the results of policy changes give no confirmation to the 
primacy of EPL reductions in reducing segmentation. ‘Other drivers’ – mention is given 
to active labour market policies, lifelong learning and the structure of benefits – ‘appear 
to have a higher relevance’ (European Commission, 2015a: 90).

The European Commission’s Employment and Social Developments in Europe 2014 
report supports its argument that protection for permanent employees is leading to 
labour market segmentation with a single chart, reproduced in Figure 3. This shows 

Source: European Commission 2015a: 31

Figure 3 EPL index on regular employment, individual dismissals only, and the share of 
temporary employment

AT

BE

CZ
DK

EE

FI
FR

DE

ELHU

IE

IT

LU

NL

PL

PT

SK

SI

ES

SE

UK

EU

0

5

10

15

20

25

30

1.0 1.5 2.0 2.5 3.0 3.5

EPL regular, 2013

Share of temporary jobs, 15-64y, 2013


Martin Myant and Laura Brandhuber

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation36

a visible positive correlation during a single year, with temporary employment higher 
in countries with stricter EPL for regular jobs, as measured by the OECD indicator. 
It is concluded that ‘a high level of employment protection helps explain the share of 
temporary jobs,’ so that ‘reducing EPL may be relevant’ (European Commission 2014b: 
31). It adds a warning against reading too much into this, accepting that countries with 
a low level of EPL do not necessarily see more job creation. The need is apparently for ‘a 
broader approach’, accepting that a range of other policies may be needed.

Indeed, the evidence of this figure cannot provide serious backup to any deregulatory 
policy measures. The R2 for the relationship is 0.23. With the indicator for regular 
employment including provisions for collective dismissals, which would seem more 
justifiable if the likely cost to employers of permanent contracts is assumed to be 
the key issue, the relationship becomes weaker, as shown in Figure 4. The R2 for this 
relationship is 0.09. This leaves little doubt that other causal factors are considerably 
more important. The result is also sensitive to the countries included. Excluding the 
UK, which is set to leave the EU, would reduce the value of R2 to 0.04.

It is reasonable to hypothesise a relationship between employment protection for 
permanent employees and the share of temporary employment. Thus, the UK’s 
position could be explained by employment protection rules that only apply after two 
years in a post, such that temporary contracts may often be of little relevance. That, 

Source: OECD, Eurostat, lfsa_etpgan, own calculations

Figure 4 EPL index on regular employment, including collective dismissals, and the share of 
temporary employment

AT

BE

CZ
DK

EE

FI
FR

DE

EL
HU

IE

IT

LU

NL

PL

PT

SK

SI

ES

SE

UK

0

5

10

15

20

25

30

1.5 2.0 2.5 3.0

EPL regular individual and
collective dismissals, 2013

Share of temporary jobs, 15-64y, 2013


Uses and abuses of the OECD’s Employment Protection Legislation index in research and EU policy making

37Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

however, cannot be taken to demonstrate limited segmentation. It rather suggests 
that the boundary between the primary and secondary sectors of the labour market, 
understood as relating to security and other employment conditions and the scope for 
moving between sectors, does not coincide with the boundary between these contract 
types. Some of those on permanent contracts could well belong in a secondary sector, 
with very limited job security, while others anyway enjoy the higher security associated 
with primary sector jobs even without the protection of the general employment 
laws represented in the OECD’s EPL index. However, even if such reservations could 
be waived, the correlation results point at best to a weak relationship. Indeed, the 
enormous variation across countries in the use of temporary contracts suggests that 
causes should be sought elsewhere, including employers’ strategies, sectoral structures, 
macroeconomics and labour market conditions, including the extent of irregular 
employment and the enforcement of laws in general, as well as legal restrictions on the 
use of temporary contracts.

In fact, the most obvious relationship to the share of temporary employees could be 
expected from the EPL index precisely as regards temporary employees. This is not 
emphasised in EU publications. Figure 5, matching Figure 4, shows a remarkably weak 
relationship when comparisons are made between countries. The R2 this time is 0.00.

Source: OECD, Eurostat, lfsa_etpgan, own calculations

Figure 5 EPL index on temporary employment and the share of temporary employment, 2013

AT
BECZDK

EE

FI
FR

DE

EL
HUIE

IT

LU

NL

PL

PT

SK

SI

ES

SE

UK

0

5

10

15

20

25

30

0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0

EPL on temporary forms of employment, 2013

Share of temporary jobs, 15-64y, 2013


Martin Myant and Laura Brandhuber

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation38

However, a relationship can be demonstrated by following changes over time in 
individual countries rather than comparisons between countries in one year. Thus, 
both Italy and Spain experienced a sharp increase in the percentages of the labour 
force employed on temporary contracts after changes in employment law relating to 
those contracts (Horwitz and Myant 2015; Piazza and Myant 2016), as also mentioned 
in the OECD (2013) publication referred to above. That greater security was available 
for permanent contracts was presumably relevant to employers’ choice to make greater 
use of temporary contracts, but it cannot be seen as the primary reason for that change 
in employers’ behaviour. The important factor was the new opportunity to insist on 
switching to a form of contract that gave less security to employees but that they 
considered more favourable to themselves.

5. The EPL index in EU policy recommendations

The European Commission’s policy recommendations rely on, but are less nuanced 
than, their larger publications. They point generally to reductions of EPL on permanent 
contracts, albeit also with some recommendations for increases in EPL on fixed-term 
contracts. The central aim, as indicated above, has been presented as reducing labour 
market segmentation (European Commission 2014: 24) and the policy measures 
winning praise, both from the EU and from other international agencies, leave little 
doubt that reducing protection for permanent employees was perceived as crucial 
to overcoming this perceived problem. This comes through via the Country Specific 
Recommendations for individual EU Member States. Two examples can illustrate the 
direction of policy thinking, those of Poland and Slovenia.

Poland suffers from the highest incidence of temporary contracts in the EU. The EPL 
index for permanent contracts is not exceptional, but when employers do not see the 
need to offer permanent contracts, labour market conditions are such that candidates 
are disposed to accept conditions of extreme employment instability or the downgrading 
of permanent into less secure contracts. However, the European Commission looks for 
a completely different cause for precarious employment in Poland. Its conclusion is 
that ‘Rigid dismissal provisions, long judicial proceedings and other burdens placed on 
employers encourage the use of fixed-term and non-standard employment contracts… ’9 
No evidence is provide for this relationship which is presented in a form similar to a 
hypothesis in the OECD’s review of the topic (OECD 2013: 80). However, the EU’s 
argument is that the way to a solution for those in non-standard employment consists 
primarily in the deregulation of standard contracts. Curbing the use of temporary 
and civil law contracts has appeared in the past as an EU recommendation and legal 
changes to bring that about are not difficult to find. They include better enforcement 
of existing employment law, which sets the conditions under which commercial rather 
than employment contracts should be accepted, and equal financial obligations falling 
on employers for all kinds of employment.

9. http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52015DC0270


Uses and abuses of the OECD’s Employment Protection Legislation index in research and EU policy making

39Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Another example of the pressure for deregulation is the case of Slovenia where strong 
advice, pointing in the same direction, came from the OECD and IMF as well as the EU. 
In 2012, the OECD advised10 Slovenia to combat its labour market dualism by reducing 
the strictness of EPL on regular contracts, pointing to the high value of the index. 
The rigidity would, it was claimed, hamper economic adjustment. In March 2013, the 
National Assembly introduced a new labour market reform which relaxed employment 
and dismissal procedures, while also introducing some new provisions regarding fixed-
term employment.

In 2013, the IMF judged that ‘recent labor market and pension reforms are steps in 
the right direction. Labor market reform somewhat reduces the rigidity of permanent 
labor contracts and simplifies administrative procedures. With this reform, Slovenia’s 
employment protection index as measured by OECD will reach the OECD average.’11 
The European Commission also quoted the OECD’s EPL index for Slovenia, apparently 
‘among the most rigid in the EU’ especially in relation to individual dismissals, 
as reducing ‘the adjustment capacity of the economy’ and causing ‘labour market 
segmentation’ (European Commission 2013: 16-17). No further evidence is provided 
to support these claims which, as argued above, deserve the status only of hypotheses 
for investigation. In fact, the favoured EU measure of segmentation as the share of 
temporary contracts sets Slovenia roughly in line with Sweden, Finland, France and 
Germany (see Figure 3). Nor is there evidence to suggest that specifically individual 
dismissals are important in the case of Slovenia. The evidence given above questions 
whether these are likely to make much difference to labour turnover.

It is worth noting at this point the implicit standard for judging whether an EPL level 
is too high – namely, the OECD average value for the index – although, in fact, a high 
score seems not to be a cause for criticism concerning countries not experiencing 
greater economic difficulties. Otherwise, the main targets should include Germany, 
Belgium and the Netherlands. There is nothing to suggest a serious assessment of the 
costs of and benefits from EPL or of particular items within the indexes. Despite those 
few recognitions in EU publications of the need for employment protection, in view of 
‘the inherent inequality’ in the relationship between employer and employee (European 
Commission 2015: 79), the implication when it comes to policy is always that less is 
better. There are warnings to those – or, more precisely, to some of those – with high 
EPL index scores concerning permanent contracts. There are no warnings to those with 
a low index for permanent contracts that it should be increased.

6. Conclusion

The OECD’s EPL index has spawned a vast body of empirical research. It has caught 
on in the context of an advancing policy agenda that advocates laxer regulation of 
employment. The index is then fed into econometric studies, some of which give some 
support to that agenda by showing worse economic performance, and particularly 

10. http://www.oecd.org/slovenia/theneedforstructuralreforms.htm
11. http://www.imf.org/external/np/ms/2013/031813d.htm?id=348978


Martin Myant and Laura Brandhuber

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation40

employment and unemployment levels, where regulation is stricter. However, 
unfortunately for advocates of that point of view, many studies point to the absence 
of any such relationship. A reasonable conclusion is that those positive results should 
not be taken as a guide to policy-making. It seems, however, that the sheer volume 
of empirical studies, even if they point in no clear direction, has been used to claim 
scientific backing for this particular policy direction.

However, even if the cumulative results of quantitative studies were to point in a clear 
direction, it remains unclear whether the EPL index measures the right things. It does 
not measure what may be the most important factors in determining employment 
stability, including macroeconomic conditions, the role of other institutions and 
practices and the enforcement of those laws that do exist. These reservations find some 
recognition in the publications of the EU and the other international agencies. There are 
frequently sections warning against reading too much into the EPL index and pointing 
to the ambiguity of the results of research derived from its use. However, the index is 
still freely used to back selective policy recommendations to individual countries.

It would seem better to view the EPL index as an approximate indicator of differences in 
some particular elements of employment law which are only one of several determinants 
of employment practice. There is little reason to expect it to have much importance for 
any aspect of economic performance and there is no persuasive evidence that it does 
have any such an influence. That leaves open the question of whether it can be adapted 
to take account of the criticisms listed above.

One alternative would be to use one of the alternative indexes, such as that developed 
at the Centre for Business Research of Cambridge University. Studies from that starting 
point seem to confirm the absence of links between employment law and unemployment 
(Deakin 2013). However, the same as with any synthetic index, it remains difficult to 
take account of the extent of the enforcement of laws and the importance of institutional 
factors not embodied in general legal frameworks. Another alternative, which also 
seems indispensable as support to any research method, would be to focus instead on 
the effects of particular laws and institutions through detailed country case studies.

References

Avdagic S. (2015) Does deregulation work? Reassessing the unemployment effects of employment 
protection, British Journal of Industrial Relations, 53 (1), 6–26.

Bassanini A., Nunziata L. and Venn D. (2009) Job protection legislation and productivity growth in 
OECD countries, Economic Policy, 24 (58), 349-402.

Bertola G., Boeri T. and Cazes S. (2000) Employment protection in industrialized countries: the case 
for new indicators, International Labour Review, 139 (1), 57-72.

Boeri T. and Jimeno J. F. (2005) The effects of employment protection: learning from variable 
enforcement, European Economic Review, 49 (8), 2057-2077.

Cazes S. and Nesporova A. (2003) Employment protection legislation (EPL) and its effects on labour 
market performance, ILO High-Level Tripartite Conference on Social Dialogue Malta, Valetta, 28 
February - 1 March. http://praha.vupsv.cz/fulltext/ul_312.pdf


Uses and abuses of the OECD’s Employment Protection Legislation index in research and EU policy making

41Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Cazes S., Khatiwada S. and Malo M. (2012) Employment protection and collective bargaining: 
beyond the deregulation agenda, Employment Working Paper No. 133, Geneva, International 
Labour Organization.

CIPD (2013) Megatrends: has job turnover slowed down?, London, Chartered Institute of Personnel 
and Development. https://www.cipd.co.uk/binaries/megatrends_2013-job-turnover-slowed-
down.pdf

CIPD (2015) Employment regulation and the labour market, Policy report, January 2015, 
London, Chartered Institute of Personnel and Development. http://www.cipd.co.uk/binaries/
employment-regulation-and-the-labour-market_2015.pdf

Clauwaert S. (2015) The Country-Specific Recommendations (CSRs) in the social field. An overview 
and comparison. Update including the CSRs 2014–2015, Background analysis 2015.03, 
Brussels, ETUI. http://www.etui.org/Publications2/Background-analysis/The-country-specific-
recommendations-CSRs-in-the-social-field.-An-overview-and-comparison-Update-including-the-
CSRs-2015-2016

Deakin S. (2013) Addressing labour market segmentation: the role of labour law, Working Paper 
No.52, Geneva, International Labour Office. Governance and Tripartism Department.

Drahokoupil J. and Myant M. (2015) Labour’s legal resources after 2004: the role of the European 
Union, Transfer, 21 (3), 327-341. 

European Commission (2012), Labour market developments in Europe 2012, European Economy 
5/2012, Luxembourg, Publications Office of the European Union. http://ec.europa.eu/
economy_finance/publications/european_economy/2012/pdf/ee-2012-5_en.pdf

European Commission (2013) Macroeconomic imbalances Slovenia 2013, European Economy 
Occasional Papers 142, Luxembourg, Publications Office of the European Union. http://
ec.europa.eu/economy_finance/publications/occasional_paper/2013/pdf/ocp142_en.pdf

European Commission (2014) Draft joint employment report from the Commission and the Council, 
accompanying the Communication from the Commission on the annual growth survey 2015, 
COM(2014) 906 final, 28 November 2014.

European Commission (2015a) Employment and social developments in Europe 2014, Luxembourg, 
Publications Office of the European Union. 

European Commission (2015b) Employment and social developments in Europe 2015, Luxembourg, 
Publications Office of the European Union.

Grubb D. and Wells W. (1993) Employment regulation and patterns of work in EC countries, OECD 
Economic Studies, 21, 7-58. 

Horwitz L. and Myant M. (2015) Spain’s labour market reforms: the road to employment – or to 
unemployment?, Working Paper 2015.03, Brussels, ETUI.

Ichino A., Ichino P. and Polo M. (1998) Il mercato del lavoro e le decisioni dei giudici sui 
licenziamenti, in Cassese S. and Galli G. (eds.) L’Italia da semplificare. I. Le istituzioni, Bologna, Il 
Mulino, 459-492.

Kent K. (2008) Job separations in the UK, Economic and Labour Market Review, 2 (9), 44-47.
Lazear E. P. (1990) Job security provisions and employment, The Quarterly Journal of Economics, 

105 (3), 699-726.
Nickell S., Nunziata L. and Ochel W. (2005) Unemployment in the OECD since the 1960s. What do 

we know?, The Economic Journal, 115 (500), 1–27.
Nicoletti G., Scarpetta S. and Boylaud O. (2000) Summary indicators of product market regulation 

with an extension to employment protection legislation, OECD Economics Department Working 
Papers No. 226, Paris, Organisation for Economic Co-operation and Development.


Martin Myant and Laura Brandhuber

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation42

Noelke C. (2011) The consequences of employment protection legislation for the youth labour 
market, Working Paper 144, Mannheim, Mannheimer Zentrum für Europäische Sozialforschung.

OECD (1994) The OECD jobs study: evidence and explanations, Paris, Organisation for Economic 
Co-operation and Development.

OECD (1999) Employment outlook. June 1999, Paris, Organisation for Economic Co-operation and 
Development.

OECD (2013) Employment outlook 2013, Paris, Organisation for Economic Co-operation and 
Development.

Okun A. (1981) Prices and quantities: a macroeconomic analysis, Washington, D.C., The Brookings 
Institution. 

Piazza G. and Myant M. (2016) Italy’s labour market reforms of 2012: did they reduce 
unemployment?, Working Paper 2015.11, Brussels, ETUI.

Venn D. (2009) Legislation, collective bargaining and enforcement: updating the OECD 
employment protection indicators, Social, Employment and Migration Working Papers 89, Paris, 
Organisation for Economic Co-operation and Development.

All links were checked on 24.10.2016.


43Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Chapter 2 
Labour market segmentation and deregulation of 
employment protection in the EU

Jill Rubery and Agnieszka Piasna

1. Introduction and policy context

European employment regulation has been repeatedly identified by policymakers as too 
stringent (Schömann 2014) which has resulted in policy recommendations that have 
aimed towards creating more flexible labour markets (OECD 1994). This diagnosis 
has been reaffirmed, particularly by international policymakers, in the post-2008 
economic and jobs crisis; high employment protection is now regarded as harmful for 
employment and responsible for an increase in precarious jobs as well as further social 
costs (European Commission 2012: 4). 

The labour market reforms pushed through by the European Commission after 2010 
aimed to reduce employment protection legislation (EPL), with the expectation that 
they would revive ‘job creation in sclerotic labour markets while tackling segmentation 
and adjustment at the same time’ (European Commission 2012: 4). The focus on 
reducing labour market segmentation has also been emphasised in the new employment 
guidelines, which outline common priorities and targets for employment policies for all 
Member States:

Guideline 7: Enhancing the functioning of labour markets. [Member States] 
should reduce and prevent segmentation within labour markets […]. Employment 
protection rules, labour law and institutions should all provide a suitable 
environment for recruitment, while offering adequate levels of protection to all 
those in employment and those seeking employment. (Council of European Union 
2015: Annex)

The policy of deregulation of employment protection was originally legitimised as a 
means of promoting employment at the margins. Pursuing deregulation of temporary 
work was hoped to achieve more dynamic and flexible labour markets that excluded 
fewer of the hard-to-employ. However, the growth of precarious groups of labour market 
‘outsiders’, associated with the rise in non-standard forms of employment (King and 
Rueda 2008; Standing 2011), is now seen as exacerbating labour market segmentation. 
To reduce segmentation, the policy strategy is to reduce protection for regular workers 
in a process of levelling down. It is hoped that decreasing their rights will close the 
protection gap between the ‘insiders’ and the ‘outsiders’:

In some Member States employment protection legislation creates labour 
market rigidity, and prevents increased participation in the labour market. Such 
employment protection legislation should be reformed to reduce over-protection 


Jill Rubery and Agnieszka Piasna

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation44

[emphasis added] of workers with permanent contracts, and provide protection 
to those left outside or at the margins of the job market. (European Commission 
2010: 7)

With narrower differences in potential dismissal costs and litigation risks between non-
standard and regular contracts, so the argument goes, employers would no longer be 
‘incentivised’ to provide non-standard work, and as a result segmentation would be 
reduced.

Duality and segmentation of the labour market are correctly diagnosed by policymakers 
as a problem. Not only do they perpetuate social inequality and exclusion but they also 
hinder swift adaptation of companies to the business cycle (see the review in Kalleberg 
2003). However, diagnosis and measures recommended to solve the problem are based 
on a number of simplistic assumptions about what segmentation is and what its drivers 
are, as well as about the role of employment regulation for ‘outsiders’ and in segmented 
labour markets.

In this chapter we argue that the current, overwhelmingly deregulatory reform agenda 
is too narrowly specified. Above all, the debate needs to be turned away from the focus 
on deregulation and towards the role of reregulation for inclusive labour markets (see 
discussion in Lee and McCann 2011). With the focus on cost-related disincentives for 
employers to use standard forms of employment, the dominant debate fails to recognise 
a more complex set of problems that may put groups of workers at risk of exclusion. 
Labour market segmentation – that is, the employment of workers on different terms and 
conditions that are not fully or mainly explained by their productivity – is the outcome 
of wider macroeconomic and institutional contexts. In particular, it reflects multiple and 
interlinked layers of disadvantage that render some groups more vulnerable to pressures 
from employers; yet policies rarely target the behaviour of employers, despite their direct 
role in shaping employment trends. Furthermore, insufficient attention has been paid 
to the macroeconomic links between employment dynamics and social protection, for 
example the increased demand for social protection if wages fail to meet the subsistence 
level. To overcome these problems there is a need for policies to be directed towards 
increasing the inclusiveness of regulations and protecting groups vulnerable to austerity 
measures, but this approach is absent in current European policymaking.

This chapter addresses these weaknesses and fallacies. In doing so, we complement 
the debate that challenges the link between deregulatory policies and positive 
employment performance by extending the focus to look at social justice and the 
distributional effects of such policies. We begin with a theoretical review to identify 
what segmentation is and what are its drivers; these include both supply- and demand-
side causes of segmentation and their interactions. We then review empirical evidence 
of the links between employment protection and segmentation, as well as current 
analysis in support of multiple and overlapping forms of segmentation that challenges 
a simplistic interpretation of an ‘outsider/insider’ divide. A consideration of the case 
for reregulation to create more inclusive labour markets follows. In the final section we 
develop some policy principles; recommendations for a new reform agenda in which 
employment regulation works to alleviate segmentation and promote inclusive labour 


Labour market segmentation and deregulation of employment protection in the EU

45Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

markets. We argue that regulation is an important mechanism for providing a more 
level playing field, both between capital and labour and between workforce groups.

2. Theoretical approaches to the root causes of segmentation: 
mainstream versus institutional accounts 

In current debates it is often orthodox or mainstream economists (Bentolila, Dolado 
and Jimeno 2011; Blanchard and Landier 2002; Boeri and Garibaldi 2007; Lindbeck 
and Snower 2002) who together with some political scientists (Rueda 2005) make 
most frequent reference to labour market segmentation and thereby call for a more 
comprehensive deregulation approach. From this perspective segmentation is a form 
of distortion of otherwise perfectly functioning markets and derives from unnecessary 
regulations and institutional constraints (Botero et al. 2004). Far from protecting the 
most vulnerable, employment regulation is argued to be a cause of reduced employment 
opportunities in the core economy, thereby driving those most in need of protection 
into unemployment or non-standard and informal employment. While initially the case 
against regulation was made on the grounds of reduced economic performance, the 
lack of empirical evidence to support a link between regulation and overall employment 
outcomes (Howell 2005; Howell et al. 2007; OECD 2006) has brought this social justice 
argument against regulation to the fore (Rubery 2011). The emphasis is now more on 
the harm generated by employment regulation in favouring insiders over outsiders. 
Those most vulnerable to discrimination risk being concentrated in the outsider groups, 
intensifying the differences between groups. This approach attributes the main source 
of inequality to worker-worker divisions and their struggles for security and power. 
Despite many critiques (see e.g. Rubery 2011), arguments based on the concept of the 
insider/outsider divide have been providing legitimacy for employment deregulation 
across the EU since 2008. For example, the European Commission (2010: 7) called for 
reforms ‘to reduce over-protection of workers with permanent contracts, and provide 
protection to those left outside or at the margins of the job market’.

This takeover of the term ‘segmentation’ by the mainstream has deflected attention 
away from the institutionalist perspectives on dualism and segmentation developed 
in the 1970s in the United States (Doeringer and Piore 1971; Jacoby 1994; Osterman 
1994; Reich, Gordon and Edwards 1973). These were subsequently taken up and 
developed by European scholars (Marsden 1999; Rubery 1978, 2007; Sengenberger 
1981; Wilkinson 1981) who extended the institutionalist approach by embedding 
theories of segmentation processes within country-specific employment regimes that 
influence the form that segmentation takes. These institutionalist approaches take an 
opposing position to that of the mainstream, which believes that an atomised labour 
market would reward people according to their productivity potential without creating 
stark divides. This view follows on from the related assumption that companies 
would adapt their employment systems to utilise the full potential of labour supply 
to maximise productivity. In contrast, institutional segmentation theorists stress the 
multiple factors that lead to differentiation of employment conditions and rewards for 
reasons other than individual productivity. Employing organisations’ investment in 
skills, due to their need for a core, reliable workforce, is a primary cause of outsider/


Jill Rubery and Agnieszka Piasna

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation46

insider divisions. Moreover, employing organisations earn different levels of economic 
rents due to operating in far-from-perfectly competitive product markets. They may use 
their economic power to differentiate their terms and conditions of employment due 
to their product market position and competitive strategy rather than labour market 
considerations (Simón 2010). Institutional segmentation theory thus considers the 
main source of inequality to be worker-capital divisions. Employer strategies pursued 
at the firm or organisation level regarding selection of, investment in, rewards to and 
retention of workers create segmented or divided labour markets (Osterman 1994; 
Rubery 1978, 2007). These divisions may be influenced by workers’ socio-economic 
characteristics but it is employer actions that reinforce and reproduce these divisions 
by, for example, restricting employment opportunities for those who do not conform 
to the ideal type of an independent adult in full health as required by the standard 
employment relationship model (Bosch 2004; Rubery 2015). Once in employment, the 
tendency for non-standard workers to receive less training from employers can also 
contribute to strengthening existing structures of labour market segmentation (Forrier 
and Sels 2003).

These demand-side divisions interact with labour supply divisions that result from social 
stratification and family position, including age and gender. In this context of a general 
tendency towards differentiation rather than harmonisation, employment regulation 
may serve to extend employment rights to cover more workers, even if some may still 
be excluded. Characteristics of the labour supply are nonetheless an important factor 
shaping the allocation of good and bad jobs. Workers are not randomly distributed 
across primary and secondary segments but rather ‘join’ each segment according to their 
bargaining power and a structure of constraints. Labour market vulnerability, which 
might be related to gender, education, age or migrant status, results in certain workers’ 
placement in the secondary labour market. Consequently, labour supply divisions 
support and reinforce the co-existence of primary and secondary sectors (Doeringer 
and Piore 1971). There is therefore still a need to develop policies for reregulation to 
reduce worker-worker divisions.

Trade unions may also respond to this product and labour market differentiation by 
seeking to create and develop areas of strength (Rubery 1978). This search for leverage or 
bargaining power leads to trade unions being regarded as the cause of outsider/insider 
divisions and worker-worker forms of competition. However, following their raison 
d’être as a sword of justice (Flanders 1970) and not as a promoter of vested interests, 
trade unions also pursue more general strategies of promoting wider social justice and 
using their positions of strength to extend protection. Thus, while in some contexts 
trade unions reinforce employment divisions, they also extend rights and protections 
to groups at risk of exclusion if left to employer discretion. There is also evidence that 
unions engage in protecting the marginal workforce for ideological reasons (Benassi 
and Vlandas 2016). The task in building more inclusive and less segmented labour 
markets is to find ways to maximise the role of employment regulation and trade union 
organisation in making protection more universal.

A particular point of disagreement between the mainstream view of labour markets 
and the institutionalist perspective is over the need for regulations to set minimum 


Labour market segmentation and deregulation of employment protection in the EU

47Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

standards for employment conditions. In textbook labour economics, a freely operating 
labour market is held to be sufficient to establish a going minimum rate for labour, but 
an institutionalist perspective emphasises that the labour supply itself is also socially 
constructed and influenced by institutional norms which can be changed if the labour 
supply is short, for example through changes to immigration rules, the retirement age and 
childcare provisions. Likewise, employers can accelerate investments in labour-saving 
technology, increase offshore activities or relax hiring rules to overcome temporary 
labour shortages. Many groups are vulnerable to the monopsonistic power of employers 
(Manning 2003), particularly in periods of high unemployment, revealing the need for 
regulations to establish minimum standards and protect the most vulnerable against 
exploitation. This also protects higher productivity employers who provide reasonable 
labour conditions from being undercut by those exploiting the vulnerability of labour 
supply groups.

3. Deregulation and segmentation: review of empirical evidence 

In this section we review some of the data and research studies on the links between 
reducing employment protection and reducing segmentation. We first take the OECD’s 
EPL index as a crude approximation of the levels of employment regulation at country 
level and observe that levels of protection are not related in any systematic way to the 
incidence of temporary work (Figure 1). A high share of temporary contracts can be 
found both in countries with relatively less stringent rules regarding the use of such 
contracts (e.g. the Netherlands) and in countries with the strictest rules (e.g. France). 
Latvia, where a rather high level of protection of regular contracts coincides with a 
looser regulation of temporary work, has one of the lowest temporary employment 
rates in the EU. Spain and Poland, which top the rankings in terms of the incidence of 
temporary work, provide relatively low protection for regular work. This is the opposite 
of what would be expected from reading the mainstream economic view on the causes 
of labour market dualisation and suggests that in fact the whole set of institutional 
arrangements, including employer norms and practices, play a role. For these reasons, 
deregulation through the removal of employment protection cannot be expected to 
reduce segmentation in any predictable way.

Moreover, existing empirical evidence provides very little support for the expectation 
that deregulation will create additional jobs or reduce unemployment. Although 
lowering employment protection for temporary work has been associated with an 
increased likelihood of having a temporary job, there is no evidence of increased 
employment; in some countries, such reforms even tend to lower overall employment 
(Kahn 2010). Thus, such policies appear rather to encourage a substitution of temporary 
for permanent work (Maciejewska, Mrozowicki and Piasna 2016). Lowering protection 
for regular work, meanwhile, has only small and insignificant effects on employment 
and temporary jobs on average (Kahn 2010). Moreover, when disaggregated by country, 
such reforms tend to lower overall employment as well as the share of employed 
workers in permanent jobs. These developments are likely to reflect the short-run 
impacts of such reforms, which make it easier for firms to dismiss workers on the 
grounds of substandard work. Similarly, in both transition and developing countries 


Jill Rubery and Agnieszka Piasna

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation48

the policies towards a reduction of employment protection with the objective to curb the 
development of informal employment have clearly not worked (Rodgers and Rodgers 
1989; Sehnbruch 2006). In these societies informal employment has grown alongside 
reductions in employment protection and, particularly in developing countries, women 
tend to be disproportionately represented in the informal sector. 

Furthermore, increases in temporary work are directly linked to a spread of negative 
socio-economic consequences normally associated with non-standard work. Among 
other things, having a temporary contract increases the risk of unemployment or 
repeated spells of temporary employment. For instance, in Germany, holding a fixed-
term contract increases the likelihood of a next job also being temporary or of becoming 
unemployed after termination of the contract (Giesecke and Groß 2003). Thus, 
increased labour market flexibility leads to a reinforcement of existing segmentation 
and not to a dismantling of barriers in the labour market.

Temporary work represents a substantial socio-economic risk for employees and an 
increased probability of severe negative effects on working careers in terms of wage 
penalties and career mobility, key indicators of social inequality. Such consequences 
were found to hold true for two quite distinct labour market regimes: Germany and 
the UK (Giesecke and Groß 2004). In the US too, non-standard employment strongly 
increases workers’ exposure to bad job characteristics, i.e. low pay and no access to 
health insurance and pension benefits (Kalleberg, Reskin and Hudson 2000). In 
countries relying on the principle of earnings-related social insurance, non-standard 

Notes: Bubble size corresponds to temporary employment rate (2014). EPL for 2013 (Version 3). 
Source: Eurostat (2016) and OECD (2016)

Figure 1 Employment protection legislation and temporary employment rate in the EU
EP

L 
re

gu
la

r c
on

tr
ac

ts

1.5

2

2.5

3

3.5

EPL temporary contracts
0 0.5 1 1.5 2 2.5 3 3.5 4

AT

BE

CZ

DK

EE

FI

FR

DE

EL

HUIE

IT

LV

LU

NL

PL

PT

SK

SI

ES

SE

UK

LU

LV

H

S

SK

TT


Labour market segmentation and deregulation of employment protection in the EU

49Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

employment (associated with low pay) over a long period of time can have a substantial 
impact on the level of social protection (Emmenegger et al. 2012b). All this can be 
expected to reinforce segmentation rather than reduce it. The intersection of different 
forms of labour market disadvantage can be illustrated by comparing the risks of in-
work poverty (the at-risk-of-poverty rate, or AROP) associated with different forms 
of employment across the EU countries (Figure 2). Temporary workers tend to be 
at a much higher risk of in-work poverty than workers with permanent contracts: 
16% compared to 6% in the EU28 in 2014 (after social transfers). However, this gap 
differs across countries, ranging from below one percentage point in Malta to nearly 
25 percentage points in Hungary, Bulgaria and Estonia, suggesting that the relative 
disadvantage related to non-standard employment is not uniform across countries. On 
the other hand, regular work is not shielding all workers equally from poverty risks, 
with nearly one in ten at risk of poverty in Estonia and Luxembourg. Where there are 
significant in-work benefits (for example in the UK) the poverty effects of non-standard 
contracts may be reduced but the burden on the state increased. 

Finally, some evidence suggests that standardisation of protection across employment 
statuses by lowering protection for regular workers risks further commodification of 
labour. Streeck (2009) has argued that in Germany more or less all economic actors 
have become exposed to greater market risks as a consequence of the political strategy 
of liberalisation. More vulnerable segments have fewer resources to resist such market 
pressures, especially if not protected by regulation. In effect, this leads to further 
dualisation, with a deterioration in the conditions for outsiders and with risks still more 

Notes: in-work at-risk-of-poverty rate refers to the percentage of employed persons with an equivalised disposable income below the 
risk-of-poverty threshold, which is set at 60% of the national median equivalised disposable income (after social transfers). 
Source: Eurostat

Figure 2 In-work at-risk-of-poverty (AROP) rate by type of employment contract, and 
temporary employment rate, 2014

0

5

10

15

20

25

30

35

Fi
nl

an
d

M
al

ta

D
en

m
ar

k

Cz
ec

h 
Re

pu
bl

ic

N
et

he
rla

nd
s

A
us

tr
ia

Cr
oa

tia

Sl
ov

ak
ia

Ire
la

nd U
K

Po
la

nd

Li
th

ua
ni

a

Po
rt

ug
al

Sl
ov

en
ia

G
re

ec
e

Fr
an

ce

Be
lg

iu
m

EU
 2

8

EA
 1

9

Ro
m

an
ia

G
er

m
an

y

It
al

y

Sw
ed

en

La
tv

ia

Sp
ai

n

Cy
pr

us

Lu
xe

m
bo

ur
g

H
un

ga
ry

Bu
lg

ar
ia

Es
to

ni
a

AROP permanent AROP temporary Temporary employment rate


Jill Rubery and Agnieszka Piasna

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation50

concentrated in clearly identifiable social groups (Häusermann and Schwander 2009). 
Moreover, policies may lead to the creation of new categories of outsiders who were 
previously treated according to the same rules as insiders (Emmenegger et al. 2012a). 
For instance, low-skilled manual workers who benefitted from standards set in labour 
legislation and from collective bargaining in the post-war period have experienced 
increasing precariousness and declining wages as the processes of tertiarisation, 
outsourcing and subcontracting have eroded workers’ rights. Conditions of regular 
employment, especially for vulnerable groups, may also risk being levelled down to 
those of non-standard employment if they were based solely on legal provisions. If 
wages were not regulated or agreed otherwise, employers could level them down to a 
legal minimum for workers they deem easy to substitute or regard as auxiliary to the 
core operations.

Overall, there is no reason to expect that deregulation would lead to employers offering 
‘good jobs’ more often to secondary segment workers; for instance, to women, migrants, 
or lower-skilled, older or younger workers. On the contrary, decreased protection and 
greater labour market volatility can be expected to further increase segmentation. 
Moreover, together with increasing individual insecurity, spreading flexibility through 
the whole employment system could also greatly increase welfare state costs as more 
people would be reliant on support between spells of employment.

4. Reregulating for more inclusive labour markets

Contrary to the mainstream view, institutional segmentation theorists do not expect a 
deregulated labour market to generate a level playing field and equal treatment for all. 
In rejecting that proposition, segmentation theory argues for a more positive role for 
employment regulation in reducing the problems, at both a macro- and a microeconomic 
level, which may stem from unfettered labour markets. Table 1 outlines the multiple 
social and economic objectives of employment regulation in current labour markets and 
their benefits for the macro and micro economy, while also identifying the main sources 
of exclusion for those who are ‘outsiders’. The task is therefore to find ways to retain the 
identified benefits while extending more protection and benefits to vulnerable groups, 
workers holding non-standard jobs or those outside employment altogether. 

Employment regulation plays an important role in underpinning macro-institutional 
arrangements. Regulation theory (Boyer 1979) has emphasised the role of collective 
wage-setting mechanisms in securing steady real wage increases in the post-second 
world war period, thus supporting the expansion of the mass consumption market. 
In contrast, the decline in the aggregate wage share and rising inequality have been 
attributed in part to the growth of non-standard employment and the reduction of 
trade union influence (Onaran and Obst 2015). Policies to promote labour hoarding by 
employers also ensure that employers play some role in the decommodification of labour 
by ensuring that they do not avoid all labour costs when the demand for labour decreases 
(Supiot 2001) by immediately passing the costs of social reproduction of labour onto 
the state or the family. This macroeconomic role is particularly important in recessions 
because it helps to stabilise both employment and the economy over the business 


Labour market segmentation and deregulation of employment protection in the EU

51Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

cycle by reducing incentives to employers to lay off workers and encouraging work-
sharing as an alternative. Although EPL favours those already in stable employment, 
the alternative of more rapid employment adjustment may simply intensify the 
downturn in demand, with negative consequences across the entire workforce. The 
recent financial and economic crisis has served to re-establish the importance of robust 
employment protection. Overall, the degree of employment change has been highly 
variable across countries and linked to regulation (Messenger and Ghosheh 2013). 
Heyes (2011) convincingly argues that countries which have maintained relatively 
strong employment protection tended to experience fewer labour market disruptions 
in the early period of the crisis. Thus, practices which directly benefit those in regular 
employment may protect overall employment and limit the downturn. They also ensure 
that firm-specific skills are not unnecessarily destroyed and careers put to waste. These 
benefits are difficult to extend immediately to those outside employment such as young 
people, but those who focus on the negative impacts of employment regulation – for 
example the supposed dampening impact on job creation from restrictions on hiring 
and firing – tend to look only at microeconomic effects and not consider how far job 
creation may be helped by a more stable overall macro economy. Nevertheless, work-
sharing mechanisms need extending to those who are in non-standard jobs or outside 
employment when the downturn starts.

Employment protection also contributes to productivity growth in the long run. 
In particular, arrangements which promote investment in the workforce on the one 
hand and commitment from those in employment on the other may foster long-term 
productivity growth. Marsden (1999) points to these mutual benefits of the standard 
employment relationship as contributing to its widespread usage and persistence over 
time. This approach sees regulation as a means to extend regular employment (that is, 
better paid and characterised by a better quality of work) in order to stimulate higher 
productivity across a range of jobs and organisations. This contrasts with the pessimistic 
mainstream perspective (Lindbeck and Snower 2002), according to which efforts to 
extend insider status to jobs where this is not market-led will result in job destruction, 
increasing unemployment or the growth of the informal sector. 

Table 1 Contributions of employment regulation to macroeconomic and microeconomic 
stability, efficiency and wellbeing

 

Macro economy

Micro economy

Fairness

More just/higher 
trust society.

Reduced depend-
ence on employer 
discretion but 
higher levels of 
trust/ fairness at 
work and protec-
tion for vulnerable 
groups.

Opportunity

Greater use of total 
talent by reducing 
discrimination. 
More capacity for 
planned life course.

Increased access 
for vulnerable 
groups. 
Employers 
benefit from 
more formalised/
meritocratic 
recruitment.

Income security

Provides basis for 
taxation to fund 
social protection 
and lowers demands 
on welfare system. 

Access to stable 
income and social 
protection / some 
forms of employ-
ment excluded from 
social and employ-
ment security.

Productivity

Supports higher 
productivity 
through investment 
in training. 

More firm-specific 
knowledge and in-
vestment in train-
ing, reinforcing the 
position of those in 
stable and regular 
employment.

Stability

Stabilises economy 
in downturn/ em-
ployers contribute 
to decommodifica-
tion costs.

Employers retain 
skills/ better 
able to expand in 
upturn. Career pro-
tection for those in 
stable and regular 
employment.


Jill Rubery and Agnieszka Piasna

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation52

The potential for quality employment relationships to underpin long-term productivity 
enhancement is the key source of leverage available to workers; but at the same 
time it represents the core reason why employment is always likely to be segmented 
between those in an employment relationship and those outside the organisation. If 
the principle of disposable and interchangeable labour were to spread through the 
employment system, the likely outcome would be lower national income and overall 
productivity, even though profits may rise. Employment regulation thus also feeds 
into macroeconomic struggles over the declining wage share and living standards. The 
task for the reform agenda is to identify how far mutual benefits can be extended and 
generalised to all workers, without rejecting the overall objectives of stability and high 
productivity.

Another function of employment regulation is to provide income security, both through 
guaranteed pay and hours for those in work and through social protection for those 
unable to work. Formal employment reduces workers’ recourse to social protection, 
as those with formal contracts are more likely to receive income in periods when they 
cannot work, such as sickness or maternity leave or in periods of low demand, as well as 
rights to return to employment. It also provides the fiscal foundation on which welfare 
states are built, and universal protection may not be sustainable where employment 
arrangements become primarily based on informal employment that falls outside of 
the tax system (see for example Martínez Franzoni and Sanchez-Ancochea 2013, on 
Costa Rica). However, this is also an area where specific regulatory rules with respect to 
requirements to meet earnings, hours or continuity thresholds may deny many of those 
in non-standard forms of employment access to social protection (Vosko 2010). This 
suggests extending the focus of employment reforms beyond harmonising the treatment 
of non-standard workers in the workplace – for example through the Temporary 
Agency Work Directive of 2008 that was promoted by trade unions – to developing 
more inclusive social protection rules. For example, if governments were genuinely 
concerned about the plight of those outside regular employment, more moves would 
be made towards establishing citizens’ pensions or extending rights to unemployment 
protection for those with intermittent work histories or low earnings.

Labour market exclusion and barriers to access may also be considered the outcome 
of employers’ selective hiring and retention policies. Rights to non-discrimination, for 
example, can provide important protection against exclusion and marginalisation. This is 
important at a macroeconomic level as it should ensure that there is less underutilisation 
of potential and talent in the wider society and that those who experience discontinuities 
in their careers (due to work-family conflicts or to redundancy) do not find themselves 
confined to low productivity jobs. Indeed, the key barrier to re-entry into the labour 
market often lies in employer attitudes towards those following non-linear careers, 
in particular women (Gangl and Ziefle 2009). It should be noted that the groups 
that stand to benefit the most from regulated access to employment are those with 
protected characteristics who might otherwise face discrimination. The enforcement 
of anti-discrimination legislation is still weak but the existence of regulation at least 
alerts employers to the need to use objective criteria in hiring new staff. Constraints 
on employer discretion are vital to stopping the reinforcement of stereotypes and 
discrimination, the existence of which cannot be attributed to employment regulation. 


Labour market segmentation and deregulation of employment protection in the EU

53Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Employment regulation is also needed to ensure fair treatment at work. The centrality of 
employment in people’s lives, and the dependence of their livelihoods on it, means that 
there is a direct connection between fairness at work and in society at large. Research 
suggests that while regulation is needed to ensure fair treatment, the effects are not 
necessarily negative for employers, as both fair treatment (Karriker and Williams 
2009) and employee engagement (for a review, see Summers and Hyman 2005) can 
be expected to have positive productivity effects. Moreover, fairness and distributive 
justice are necessary preconditions for the effective use of more individualised pay 
and motivation strategies (Guest 2004). Fairness at work needs to be underpinned 
by regulations and procedures, as systems reliant on voluntary action by managers 
may result in inconsistency due to turnover among managers and the differences 
in their attitudes. Fairness should apply to employment conditions, rights to non-
discrimination and dignity at work, as well as workers’ voice and participation. While 
it is the insiders that benefit directly, it is those outside the labour market that may 
face potentially higher risks of unfair conditions and arbitrary management if they do 
succeed in entering employment.

5. Towards a new reform agenda

There are three reasons why the current policy agenda of reducing employment protection 
is not helping to promote a more inclusive employment system. The first is that the 
focus is on levelling down employment protections and not on levelling up for those not 
currently covered, so that the outcome is one of overall reduction of protection rather 
than extension. This is exacerbated by many examples in practice where protection for 
the more vulnerable is also being reduced (Table 2): for example, minimum wages have 
been cut in monetary terms in Ireland (in 2011) and Greece (2012); regulations on the use 
of temporary contracts have been eased in Lithuania (2010), Italy (2012), Spain (2013) 
and Slovenia (2013); while notice periods were reduced and linked to job seniority in 
Portugal (2009) and Slovenia (2013). Moreover, access to redress has been limited for 
workers in shorter spells of employment through the extension of the qualifying period 
of employment for claiming unfair dismissals (e.g. doubling it to two years in the UK in 
2012), and coverage of collective agreements for workers in the periphery or the small 
firm economy has been dismantled by constraining extension mechanisms in Greece 
(2010), Romania (2011) and Portugal (2012) (for further examples see country case 
studies in this volume).

The second reason is that policies need to be targeted to meet the specific causes and 
outcomes of segmentation processes. This is because segmentation takes multiple 
and overlapping forms, so that discussing the labour market as if it constituted two 
segments of insiders and outsiders is an oversimplification (De Stefano 2014). As 
primary and secondary characteristics of employment and workers co-vary (Hudson 
2007), it is more useful to talk about multiple disadvantages, inequalities or risks, rather 
than of a division of the labour market into two discrete parts (Goldthorpe 1984). The 
definition of ‘outsiders’ is not only broader than just the distinction between temporary 
and permanent employment, but also differs across regime types (Häusermann and 
Schwander 2012).


Jill Rubery and Agnieszka Piasna

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation54

Country-specific solutions are thus needed to bridge key labour market divisions and 
reduce inequality. A one-size-fits-all approach for European employment policy does 
not work; the role played by part-time work in Sweden and the Netherlands, both 
countries where there are part-time work opportunities in higher- as well as lower-level 
jobs, differs from that in the UK and Germany, where part-time work is concentrated in 
low-paid employment forms. This in turn differs from southern and eastern European 
countries where part-time work is seen as both irregular and undesirable even among 
mothers of young children. To develop more inclusive work options for mothers in 
these different contexts requires different policy priorities. In Sweden, for example, 
opportunities to increase hours of work, especially when children are no longer a major 
consideration, may be the most important issue, as there are relatively high numbers of 
underemployed part-timers, including many who are considered part-time unemployed 
(Haataja, Kauhanen and Nätti 2011). In the UK, extending part-time work opportunities 
to those higher up in the occupational hierarchy, particularly in the private sector where 
wage opportunities are very flat, may take priority (Rubery and Rafferty 2013), while 
in the eastern European countries it may be more effective to promote flexible working 
and childcare accommodations within the framework of full-time work in order to 
reduce the time spent by young mothers out of the labour market.

In the case of temporary workers (and temporary agency workers in particular), it is 
important to know if the primary motivation for employers is to evade employment 
protection or to be able to pay lower wages or offer poorer terms and conditions of 

Table 2 Announced and/or adopted changes to selected aspects of labour regulation

 

Reform of industrial relations and 
collective bar gai ning systems (including 
decentralisation of CB)

Changes to individual/ collective 
dismissal rules

Changes to working time legislation 

Changes to rules on atypical contracts

Creation of new types of contract, in 
particular for youth

Reform of industrial relations and 
collective bar gai ning systems (including 
decentralisation of CB)

Changes to individual/ collective 
dismissal rules

Changes to working time legislation 

Changes to rules on atypical contracts

Creation of new types of contract, in 
particular for youth

HU











UK

 









HR





 





SK











GR







 



SI

 









FR











SE

 









FI



 

 



 

RO











ES











PT











EE





 





PL











DK

 

 





 

NL











DE

 

 







MT

CZ

 









LV

 









CY





 

 

 

LU



 



 



BG



 

 





LT

 









BE











IT











AT





 

IE



 





 

Note: no data available for Malta. 
Source: ETUI/ETUC (2014, p. 62), based on ETUI own research, covering the period 2010-2014


Labour market segmentation and deregulation of employment protection in the EU

55Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

employment. If the latter, then inclusive labour market policies need to focus on 
developing a higher and more common floor to employment standards; as, for 
example, is happening in Germany with the development of its national minimum 
wage, where previously those in temporary agency work could be paid a much lower 
rate negotiated under a specific collective agreement for temporary agency workers 
(Schulten and Schulze Buschoff 2015). If temporary workers are paid similar rates and 
the main advantage that they represent to employers is the ease of hiring and dismissal, 
then policies to harmonise protections between permanent and temporary contracts 
might be more appropriate. To reduce the problems associated with temporary work, 
an extension of the minimum length of a contract may be the solution; for example, 
based on Italian data, Gagliarducci (2005) argues that repeated spells of temporary 
employment decrease the probability of holding a permanent job. However, when the 
duration of a temporary job is longer, then the chances of a transition to permanent 
employment increase, suggesting that it is not temporary employment per se but the 
instability associated with it, and possibly the experience of unemployment between 
jobs, that has negative consequences for the career prospects of individuals.

Finally, a new reform agenda has to move beyond the insider/outsider debate in order to 
avoid overstating the division of interests between labour force groups. The discussion 
about outsiders and insiders is very much based on the idea of the labour force being 
composed of (usually) two distinct and competing parts (de Stefano 2014). The first 
step towards a more inclusive labour market policy may be to recognise that there are 
many additional and overlapping subdivisions in the labour market, as outlined above. 
However, it is also important to consider whether the interests and needs of these groups 
are necessarily conflicting or whether, on the contrary, all can benefit from regulation. 
Preferences among insiders and outsiders may in fact converge in terms of both groups 
highly valuing employment protection regulations (Emmenegger 2009). Those most at 
risk from exclusion may value job security even more than those in stable employment 
because they compete for jobs more often and may face discrimination at the hiring 
stage; there is in fact conflicting survey evidence as to whether temporary workers value 
employment protection more, less or the same as regular workers. Deregulation that 
leads to a reduction in the number of relatively secure jobs and lower protection of 
insiders would also remove any opportunity for labour market outsiders to escape their 
status because their bargaining power would be reduced, further deepening existing 
inequalities (Tsakalotos 2004). Moreover, boundaries between who can be considered 
an insider and who an outsider may be rather unclear and change over time. Many of 
those found in precarious work (for example, young people or women) are frequently 
economically dependent on male insiders (Pierson 2001). This is interpreted by some 
as a cause of intergenerational conflict, but although young people may generally feel 
disadvantaged in comparison to their parents’ generation, this does not mean that 
they do not share their parents’ preferences for retaining job security to provide their 
families with some financial security (Iversen 2005; Neugart 2008).


Jill Rubery and Agnieszka Piasna

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation56

6. Conclusions

Labour market segmentation is not caused by employment regulation. Labour markets 
offer a very high degree of opportunity to vary the terms and conditions of employment 
in ways which do not reflect the innate productivity potential of workers. However, a 
simple division of workers into ‘insiders’ or ‘outsiders’, based on a type of employment 
contract, is an oversimplification that emphasises the opposing interests of these two 
groups. In fact, the labour supply is highly stratified by factors such as social class, 
access to networks and education, family responsibilities, geographic constraints, age, 
and vulnerability to discrimination. Overlaid on and interacting with these issues of 
discrimination in the workforce are the policies and practices of organisations that have 
different capacities and degrees of willingness to provide good employment conditions 
and decent work; this is further influenced by trade union power (actual or threatened), 
legal rules and social norms. 

Regulation is an important mechanism for providing a more level playing field, both 
between capital and labour and between workforce groups. This does not mean that 
employment regulation does not require reform and development. Indeed, policies and 
practices that in the past have provided for social inclusion may now be confined to a 
narrower range of jobs and work groups. There is therefore a strong need to refocus 
the debate on how to promote more inclusive labour markets in ways which protect the 
general workforce and promote a high productivity and high trust society. This means 
avoiding a process of levelling down, masquerading as policies designed to increase 
equality, and instead identifying mechanisms to level up employment standards and 
social protection for those who fall outside the employment protection net. Job and 
income stability, as well as ensured fair treatment at work, are even more important for 
those who are vulnerable and disadvantaged than those who have stronger individual 
bargaining capacities.

References

Benassi C. and Vlandas T. (2016) Union inclusiveness and temporary agency workers: the role of 
power resources and union ideology, European Journal of Industrial Relations, 22 (1), 5-22.

Bentolila S., Dolado J. J. and Jimeno J. F. (2011) Reforming an insider-outsider labor market: the 
Spanish Experience, Discussion Paper 6186, Bonn, Institute for the Study of Labor.

Blanchard O. and Landier A. (2002) The perverse effects of partial labour market reform: fixed-term 
contracts in France, The Economic Journal, 112 (480), F214-F244.

Boeri T. and Garibaldi P. (2007) Two tier reforms of employment protection: a Honeymoon effect?, 
The Economic Journal, 117 (521), F357-F385.

Bosch G. (2004) Towards a new standard employment relationship in Western Europe, British 
Journal of Industrial Relations, 42 (4), 617-636.

Botero J. C., Djankov S., La Porta R., Lopez-de-Silanes F. and Shleifer A. (2004) The regulation of 
labor, The Quarterly Journal of Economics, 119 (4), 1339-1382.

Boyer R. (1979) Wage formation in historical perspective: the French experience, Cambridge Journal 
of Economics, 3 (2), 99-118.


Labour market segmentation and deregulation of employment protection in the EU

57Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Council of the European Union (2015) Council Decision (EU) 2015/1848 of 5 October 2015 on 
guidelines for the employment policies of the Member States for 2015, Official Journal of the 
European Union, L 268, 15October 2015.

De Stefano V. (2014) A tale of oversimplification and deregulation: the mainstream approach to 
labour market segmentation and recent responses to the crisis in European Countries, Industrial 
Law Journal, 43 (3), 253-285.

Doeringer P. B. and Piore M. J. (1971) Internal labor markets and manpower analysis, Lexington, 
Heath.

Emmenegger P. (2009) Barriers to entry: insider/outsider politics and the political determinants of 
job security regulations, Journal of European Social Policy, 19 (2), 131-146.

Emmenegger P., Häusermann S., Palier B. and Seeleib-Kaiser M. (2012a) How we grow unequal, in 
Emmenegger P., Häusermann S., Palier B., and Seeleib-Kaiser M. (eds.), The age of dualization: 
the changing face of inequality in deindustrializing societies, Oxford, Oxford University Press, 
3-26.

Emmenegger P., Häusermann S., Palier B. and Seeleib-Kaiser M. (eds.) (2012b) The age of 
dualization: the changing face of inequality in deindustrializing societies, Oxford, Oxford 
University Press.

ETUI and ETUC (2014) Benchmarking working Europe 2014, Brussels, ETUI.
European Commission (2010) Annual growth survey: advancing the EU’s comprehensive response 

to the crisis, COM(2011) 11 final, 12 January 2010.
European Commission (2012) Labour market developments in Europe 2012, European Economy 

5/2012, Luxembourg, Publications Office of the European Union.
Eurostat (2016) Labour Force Survey. Retrieved 14 September 2016, from http://ec.europa.eu/

eurostat/data/database
Flanders A. D. (1970) Management and unions: the theory and reform of industrial relations, 

London, Faber.
Forrier A. and Sels L. (2003) Temporary employment and employability: training opportunities and 

efforts of temporary and permanent employees in Belgium, Work, Employment and Society, 
17 (4), 641-666.

Gagliarducci S. (2005) The dynamics of repeated temporary jobs, Labour Economics, 12 (4), 
429-448.

Gangl M. and Ziefle A. (2009) Motherhood, labor force behavior, and women’s careers: an empirical 
assessment of the wage penalty for motherhood in Britain, Germany, and the United States, 
Demography, 46 (2), 341-369.

Giesecke J. and Groß M. (2003) Temporary employment: chance or risk?, European Sociological 
Review, 19 (2), 161-177.

Giesecke J. and Groß M. (2004) External labour market flexibility and social inequality: temporary 
employment in Germany and the UK, European Societies, 6 (3), 347-382.

Goldthorpe J. H. (ed.) (1984) Order and conflict in contemporary capitalism, Oxford, Oxford 
University Press.

Guest D. E. (2004) Flexible employment contracts, the psychological contract and employee 
outcomes: an analysis and review of the evidence, International Journal of Management 
Reviews, 5-6 (1), 1-19.

Haataja A., Kauhanen M. and Nätti J. (2011) Underemployment and part-time work in the Nordic 
countries, Online working papers 31/2011, Helsinki, Kela Research Department.


Jill Rubery and Agnieszka Piasna

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation58

Häusermann S. and Schwander H. (2009) Identifying outsiders across countries: similarities and 
differences in the patterns of dualisation, Working papers on the reconciliation of work and 
welfare in Europe 9, Edinburgh, RECWOWE Publication.

Häusermann S. and Schwander H. (2012) Varieties of dualization? in Emmenegger P., Häusermann 
S., Palier B. and Seeleib-Kaiser M. (eds.) The age of dualization: the changing face of inequality 
in deindustrializing societies, Oxford, Oxford University Press, 27-51.

Heyes J. (2011) Flexicurity, employment protection and the jobs crisis, Work, Employment and 
Society, 25 (4), 642-657.

Howell D. (ed.) (2005) Fighting unemployment: the limits of free market orthodoxy, Oxford, Oxford 
University Press.

Howell D., Baker D., Glyn A. and Schmitt J. (2007) Are protective labor market institutions at the 
root of unemployment? A critical review of the evidence, Capitalism and Society, 2 (1), Article 1.

Hudson K. (2007) The new labor market segmentation: labor market dualism in the new economy, 
Social Science Research, 36 (1), 286-312.

Iversen T. (2005) Capitalism, democracy, and welfare, New York, Cambridge University Press.
Jacoby S. (1994) Managing the workplace: from markets to manors and beyond, in Kerr C. and 

Staudohar P. D. (eds.) Labor economics and industrial relations: markets and institutions, 
Cambridge MA, Harvard University Press, 340-374.

Kahn L. (2010) Employment protection reforms, employment and the incidence of temporary jobs in 
Europe: 1996-2001, Labour Economics, 17 (1), 1-15.

Kalleberg A. L. (2003) Flexible firms and labor market segmentation: effects of workplace 
restructuring on jobs and workers, Work and Occupations, 30 (2), 154-175.

Kalleberg A. L., Reskin B. F. and Hudson K. (2000) Bad jobs in America: standard and nonstandard 
employment relations and job quality in the United States, American Sociological Review,  
65 (2), 256-278.

Karriker J. H. and Williams M. L. (2009) Organizational justice and organizational citizenship 
behavior: a mediated multifoci model, Journal of Management, 35 (1), 112-135.

King D. and Rueda D. (2008) Cheap labor: the new politics of ‘Bread and Roses’ in industrial 
democracies, Perspectives on Politics, 6 (2), 279-297.

Lee S. and McCann D. (eds.) (2011) Regulating for decent work: new directions in labour market 
regulation, Geneva, ILO.

Lindbeck A. and Snower D. (2002) The insider-outsider theory: a survey, Discussion Paper 534, 
Bonn, Institute for the Study of Labor.

Maciejewska M., Mrozowicki A. and Piasna A. (2016) The silent and crawling crisis: international 
competition, labour market reforms and precarious jobs in Poland, in Myant M., Theodoropoulou 
S. and Piasna A. (eds.) Unemployment, internal devaluation and labour market deregulation in 
Europe, Brussels, ETUI, 229-254.

Manning A. (2003) Monopsony in motion: imperfect competition in labor markets, Oxford, 
Princeton University Press.

Marsden D. (1999) A theory of employment systems: micro-foundations of societal diversity, Oxford, 
Oxford University Press.

Martínez Franzoni J. and Sanchez-Ancochea D. (2013) Can Latin American production regimes 
complement universalistic welfare regimes? Latin American Research Review, 48 (2), 148-173.

Messenger J. C. and Ghosheh N. (eds.) (2013) Work sharing during the great recession: new 
developments and beyond, Geneva, ILO.

Neugart M. (2008) The choice of insurance in the labor market, Public Choice, 134 (3), 445-462.
OECD (1994) The jobs study, Paris, OECD.


Labour market segmentation and deregulation of employment protection in the EU

59Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

OECD (2006) OECD employment outlook: boosting jobs and incomes, Paris, OECD.
OECD (2016) Statistics on employment protection. Retrieved 14 September 2016, from 

http://stats.oecd.org/
Onaran O. and Obst T. (2015) Wage-led growth in the EU15 Member States: the effects of income 

distribution on growth, investment, trade balance, and inflation, Brussels, Foundation for 
European Progressive Studies.

Osterman P. (1994) Internal labour markets: theory and change, in Kerr C. and Staudohar P. D. 
(eds.) Labor economics and industrial relations: markets and institutions, Cambridge MA, 
Harvard University Press, 303-339.

Pierson P. (2001) Coping with permanent austerity: welfare state retrenchment in affluent 
democracies, in Pierson P. (ed.) The new politics of the welfare state, Oxford, Oxford University 
Press, 410-456.

Reich M., Gordon D. M. and Edwards R. C. (1973) Dual labor markets: a theory of labor market 
segmentation, The American Economic Review, 63 (2), 359-365.

Rodgers G. and Rodgers J. (eds.) (1989) Precarious jobs in labour market regulation: the growth of 
atypical employment in Western Europe, Geneva, ILO.

Rubery J. (1978) Structured labour markets, worker organisation and low pay, Cambridge Journal of 
Economics, 2 (1), 17-36.

Rubery J. (2007) Developing segmentation theory: a thirty year perspective, Économies et Sociétés, 
28 (6), 941-964.

Rubery J. (2011) Towards a gendering of the labour market regulation debate, Cambridge Journal 
of Economics, 35 (6), 1103-1126.

Rubery J. (2015) Re-regulating for inclusive labour markets, Conditions of work and employment 
series 65, Geneva, ILO.

Rubery J. and Rafferty A. (2013) Women and recession revisited, Work, Employment and Society, 
27 (3), 414-432.

Rueda D. (2005) Insider–outsider politics in industrialized democracies: the challenge to social 
democratic parties, American Political Science Review, 99 (1), 61-74.

Schömann I. (2014) Labour law reforms in Europe: adjusting employment protection legislation for 
the worse?, Working Paper 2014.02, Brussels, ETUI.

Schulten T. and Schulze Buschoff K. (2015) Sector-level strategies against precarious employment 
in Germany: evidence from construction, commercial cleaning, hospitals and temporary agency 
work, Diskussionspapier 197, Düsseldorf, Hans-Böckler-Stiftung.

Sehnbruch K. (2006) The Chilean labor market: a key to understanding Latin American labor 
markets, Basingstoke, Palgrave Macmillan.

Sengenberger W. (1981) Labour market segmentation and the business cycle, in Wilkinson F. (ed.), 
The dynamics of labour market segmentation, London, Academic Press, 243-260.

Simón H. (2010) International differences in wage inequality: a new glance with European matched 
employer–employee data, British Journal of Industrial Relations, 48 (2), 310-346.

Standing G. (2011) The precariat: the new dangerous class, London , Bloomsbury Academic.
Streeck W. (2009) Re-forming capitalism: institutional change in the German political economy, 

Oxford, Oxford University Press.
Summers J. and Hyman J. (2005) Employee participation and company performance: a review of the 

literature, York, Joseph Rowntree Foundation.
Supiot A. (2001) Beyond employment: changes in work and the future of labour law in Europe. 

Oxford, Oxford University Press.


Jill Rubery and Agnieszka Piasna

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation60

Tsakalotos E. (2004) Market constraints, economic performance and political power: modernizers 
versus leftists, Socio-Economic Review, 2 (3), 415-424.

Vosko L. F. (2010) Managing the margins: gender, citizenship, and the international regulation of 
precarious employment, Oxford, Oxford University Press.

Wilkinson F. (ed.) (1981) The dynamics of labour market segmentation, London, Academic Press.
 


61Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Chapter 3 
The neverending story. Labour market deregulation and 
the performance of the Spanish labour market

Rafael Muñoz-de-Bustillo and Fernando Esteve 

1. Introduction

Labor deregulation is not something new in Spain. Since the enactment of the Labour 
Code (Estatuto de los Trabajadores) in 1980, the first compendium of Spanish labour 
law of the democracy, there has been more than 50 labour market reforms (Fundación 
1º de Mayo 2012). The first one was approved by a social democratic government in 
the Orwellian year of 1984 and marked the starting point of the growth of atypical 
employment in Spain. That reform allowed the use of temporary employment contracts 
regardless of the temporal or permanent nature of the job performed. Paradoxically, 
many of the subsequent reforms, including the last major reform of 2012 – piloted by 
a conservative government – aimed at reducing the dualisation of the labour market 
between temps and workers with open-ended contracts, a problem directly related to 
the 1984 reform and considered by many to be the main malaise of the Spanish labour 
market.
 
This chapter aims at reviewing the results of such reforms in terms of the evolution of 
the Spanish labour market, paying special attention to the last two reforms approved in 
2010 and 2012 by two consecutive governments of different ideology (social democratic 
in the first place, conservative in the second) but sharing the same flavour in terms of 
objectives and tools, if not in intensity. In order to do so, section two provides the reader 
with a brief summary of the evolution and characteristics of the Spanish labour market. 
Section three presents evidence on the impact of the major reforms undertaken, paying 
special attention to those approved during the Great Recession. In doing so we follow 
a deductive approach and not one based on ‘hard’ data or a modelling strategy. The 
chapter ends with a summary of the major conclusions of the analysis.

2. Spanish labour market through boom and bust

The dubious honour of being one of the countries with a higher unemployment rate 
and – until the crisis – the highest temporary employment rate explains that there is no 
lack of updated accounts of the characteristics of the Spanish labour market (Horwitz 
and Myant 2015; Muñoz de Bustillo and Antón 2011). In what follows we will profit 
from such abundance and limit our account of the characteristics of the Spanish labour 
market to five items that we consider describe the essence of its functioning.

(1) A high unemployment rate across the cycle. A quick glance at Figure 1, which repro-
duces the evolution of unemployment rate by gender from 1987 to 2015, is enough to see 


Rafael Muñoz-de-Bustillo and Fernando Esteve

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation62

how unemployment has been a structural characteristic of the Spanish labour landscape 
for the last three decades. Even after a decade of high economic growth and employment 
creation, during which Spain contributed almost one-third of the employment growth 
of the EU, in 2007 the unemployment rate, at its lowest for decades, was still as high as 
eight per cent (six per cent among men). Such a high unemployment rate over the cycle, 
related to the restructuring of the productive system and associated with the opening 
of the Spanish economy and the democratic transition, is the background to most of 
the changes in labour market regulation that have taken place in the last three decades. 

 

In any case, it is important to acknowledge that, throughout this period, Spain 
experienced a huge increase in labour supply (from 14.7 to 23 million) related, in the 
first part of the period, to the belated incorporation of women in the labour market 
and, later, to the huge inflow of immigrants that took place in the decade before the 
crisis. Regarding the first item, female labour force participation grew from 27 per cent 
in 1978 to 54 per cent in 2015 (87 per cent in the case of women 35 to 39 years old), 
i.e. from four million to 10.5 million. Regarding the second, in a little over a decade 
Spain went from having a negligible foreign-born labour force, around one per cent in 
the mid-1990s, to 15 per cent in 2009, increasing the labour force by 3.4 million. Such 
an increase in labour supply, usually kept out of the list of the usual suspects in the 
Spanish unemployment malaise, is, from our perspective, another important element 
to take into consideration when explaining the evolution of the Spanish labour market. 
It is well known (Okun law) that, under the assumption of constant labour productivity 
(or constant labour productivity growth), the absorption of growing numbers of new 
entrants to the labour market requires higher levels of GDP growth. Without such extra 
growth, the increase in supply will translate into a lower decrease in unemployment 
rates.

Source: authors’ analysis from LFS data

Figure 1 Unemployment rate in Spain: 1987-2015

0

5

10

15

20

25

30

35

19
87

q2

19
88

q2

19
89

q2

19
90

q2

19
91

q2

19
92

q2

19
93

q2

19
94

q2

19
95

q2

19
96

q2

19
97

q2

19
98

q2

19
99

q2

20
00

q2

20
01

q2

20
02

q2

20
03

q2

20
04

q2

20
05

q2

20
06

q2

20
07

q2

20
08

q2

20
09

q2

20
10

q2

20
11

q2

20
12

q2

20
13

q2

20
14

q2

20
15

q2

20
16

q2

Total Men Women


The neverending story. Labour market deregulation and the performance of the Spanish labour market

63Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Obviously, once the ceteris paribus assumption is relaxed, allowing for interaction 
between the variables, the result becomes uncertain. For example, the increase in 
the labour force might trigger changes in effective demand increasing GDP growth, 
or eliminate bottlenecks in certain sectors, such as construction or domestic services, 
that might translate into further GDP growth. However, such changes cannot be taken 
for granted or, at least, not at the level of intensity needed to compensate in full the 
unemployment implications of a large increase in the labour force. For those scholars 
who believe that the major restrictions on growth are found on the supply side of the 
economy, the expansive effects of the increase in the labour force will dominate the 
equation. For those who consider that there might be important short-term demand 
restrictions on growth, the increase in the labour force will not always be, by itself, 
enough to trigger the level of economic growth needed to offset fully its impact on 
unemployment.

In conclusion, the changes in demand and supply of labour are clearly interrelated: 
immigration grew because labour demand was growing and such growth in demand 
was partially explained by the availability of labour; while the significant growth of the 
labour force also left its imprint in terms of a lower rate of reduction of unemployment 
during the long years of GDP growth.

(2) High employment elasticity to changes in GDP. Employment and unemployment 
in Spain are extremely sensitive to changes in the economic cycle. The behaviour of 
employment during the Great Recession 2008-2013 is a good example, although not 
the only one, of the high elasticity of employment to changes in GDP compared to 
other OECD countries. We can see in Figure 2 that Spain has the highest employment 
elasticity to changes in GDP of the countries in the sample, with a sensitivity that is five 
times higher than the G20 average. This means that negative demand shocks (such as 
the last crisis) produce much higher effects in terms of employment destruction than 
in other countries, amplifying the social impact of the crisis vis-à-vis other countries 
with similar, or larger, drops in GDP. In this sense, Spain seems to suffer from a case 
of labour market extra flexibility, at least in terms of numerical adjustment to changing 
economic conditions, and not the opposite. 

Such a high elasticity is the result of different factors, acting at different levels of 
the economy. One of them is clearly the hypertrophy of the construction sector that 
characterised the Spanish economy during the boom years and until the burst of the 
construction bubble with the crisis. According to the estimates of Uxó et al. (2016), the 
reduction in the number of jobs directly or indirectly associated with construction and 
real estate add up to 69 per cent of jobs lost in the period 2007-2014. The end of the 
construction bonanza meant a sudden and abrupt halt in construction that no reduction 
in wages could compensate. On a different level, the high rate of temporary employment 
in the Spanish labour market (see below) allowed for an adjustment in real time of 
labour demand to the new conditions of the market.

(3) A high percentage of non-standard employment. We can see in Figure 3 that Spain 
was the avant-garde of the development of new precarious forms of employment. 
The above-mentioned labour reform of 1984 generalised the possibility of hiring on 


Rafael Muñoz-de-Bustillo and Fernando Esteve

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation64

a temporary basis, regardless of the temporary or permanent nature of the job. By 
doing so, even if with the best of intentions,1 the legislator started a dynamic of mass 
hiring using the different new types of temporary contracts. The result was that, in less 
than a decade, more than one-third of employees were hired by means of a temporary 
contract. In the following decade, many different measures were approved to reduce 
the temporality rate, both by promoting different means for the transformation 
of temporary into open-ended contracts and by limiting the use of chain temporary 
contracts and increasing their termination cost, although the temporality rate proved 
resilient to these efforts. In fact, only with the coming of the economic crisis and the 
concentration of the destruction of employment on temporary workers did the Spanish 
temporality rate show a major reduction. However, such a change in trend seems to be 
contingent on the crisis since, with the recovery of the economy, the temporality rate is 
again on the rise (from 23 per cent to 25 per cent in two years). 

Together with its extension and prevalence, another important characteristic of 
temporary contracts in Spain is their relatively short duration: for example, in October 
2014 as many as 25 per cent of all temporary contracts had a duration of fewer than 
seven days while only 0.4 per cent were for more than one year.2 In terms of the type 

1. The reform aimed at facilitating the creation of employment after years of economic stagnation and growing 
unemployment. To give an idea of the ethos of the moment, in the presentation of the project of the Labour 
Code few years earlier, the Minister of Labour, Mr. Calvo Ortega, defended that ‘in this moment, the dialectic 
between open-ended employment and temporary employment is false and unreal, and the authentic dialectic, in 
a moment of crisis, is temporary employment, part-time employment or unemployment’ (Valdés Dal-Ré 2005: 
38). 

2. Almost 43 per cent of temp contracts do not specify a duration. 

(*) G20 of high income countries. Elasticity of employment to GDP is defined as the percentage variation of employment divided by the 
percentage variation of GDP. 
Source: ILO, OECD and World Bank 2015: 33-34

Figure 2 Elasticity of employment to GDP in a sample of countries, 2008-2013

-2.0

-1.5

-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

2.5
Sp

ai
n

Po
rt

ug
al

G
re

ec
e

H
un

ga
ry

Sl
ov

en
ia

Ir
ek

an
d

M
al

ta
Cy

pr
us

Lu
xe

m
bu

rg U
K

Cz
ec

h 
R.

Le
to

ni
a

U
SA

Ca
na

da
Li

th
ua

ni
a

G
er

m
an

y
K

or
ea

G
20

*
A

us
tr

al
ia

Es
to

ni
a

It
al

y
A

us
tr

ia
Sw

ed
en

Be
lg

iu
m

Fr
an

ce
Fi

nl
an

d
Po

la
nd

Sl
oa

ki
a

Ru
m

an
ia

Ja
pa

n
N

ea
th

er
la

nd
s

D
en

m
ar

k
Bu

lg
ar

ia

0.4

2.0


The neverending story. Labour market deregulation and the performance of the Spanish labour market

65Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

of workers affected, as is to be expected, most new entrants to the labour market 
have temporary contracts; thus, high temporality among young employees is the rule. 
However, that does not mean that older workers are protected against this type of 
employment relationship; in fact in 2014 workers over 40 years old made up 35 per 
cent of all temporary employees (Muñoz de Bustillo and Pinto 2016). 

Temporary employment is clearly the dominant type of precarious employment in 
Spain, but other types of non-standard employment are also present in the Spanish 
labour market. In this respect, Spain, even now, has a larger than average presence of 
self-employment and a growing percentage of part-time (PT) employment. 
  
Regarding the former type of employment, there is a growing concern that self-
employment is being used in a denaturalised way as a substitute for a standard 
employment relationship, often called ‘bogus self-employment’. In fact, the Self-
Employment Code of 20073 created the figure of ‘economically dependent self-
employee’ (TAED, in the Spanish acronym: Trabajador Autónomo Económicamente 
Dependiente) to address the issue of self-employees working almost exclusively for one 
customer/client. There are no statistics about the extension of this type of ‘employment’ 
relationship, but it is estimated that around 13 per cent of the self-employed are 

3. The self-employed workers statute, 20/2007 law of 11 July. Chapter III deals with the professional regimen of 
the economically dependent autonomous worker.

Source: authors’ analysis from European LFS data and Spanish EPA

Figure 3 Temporary employment as a percentage of total dependent employment in Spain, 
Portugal, Germany and Sweden: 1983-2015

0

5

10

15

20

25

30

35

40
19

83
19

84
19

85
19

86
19

87
19

88
19

89
19

90
19

91
19

92
19

93
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07
20

08
20

09
20

10
20

11
20

12
20

13
20

14
20

15

Portugal Spain Germany (until 1990 former territory of the FRG) Sweden

15.6

35.0

25.1

34.0


Rafael Muñoz-de-Bustillo and Fernando Esteve

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation66

TAEDS.4 The transformation of an employment relationship into a mercantile one has 
important implications for the well-being of workers regarding the reduction of their 
rights in terms of employment protection, paid vacation, unemployment benefits, etc., 
as well as the transfer of labour costs covered by the firm in the case of employees (such 
as social security contributions) to the worker. Such a reduction of rights has been only 
marginally confronted with the creation of this new figure of TAED.

In relation to the growth of part-time employment, it is important to acknowledge that 
PT employment never enjoyed much popularity in Spain. We can see in Figure 4 that, 
before the crisis, the rate of PT employment was around 11 per cent. With the crisis, 
there has been an important increase in the use of PT by firms, reaching an all-time 
high of almost 16 per cent by the end of 2015. More interesting than this change is the 
overarching involuntary nature of PT in Spain: 62 per cent of PT workers are working 
part-time because they had not been able to find a full-time job. The crisis has produced 
an increase in involuntary PT working across most EU Member States, but there are 
very few countries – with non-marginal PT rates – in the EU (Italy and Cyprus) which 
have such a high involuntary part-time employment rate.

  

4. Estimates based on INE data. UPTA: Los autónomos dependientes crecen un 14,5% desde marzo de 2013 
(Miércoles, 7 de Mayo de 2014). http://upta.es/index.php?option=com_content&view=article&id=523:2014-
05-07-10-41-08&catid=1:latest-news&Itemid=18  

Source: authors’ analysis from Spanish EPA

Figure 4 Part-time and involuntary part-time employment rates (per cent of total 
employment) in Spain: 2002-2016

0

2

4

6

8

10

12

14

16

18

20
02

q1

20
02

q4

20
03

q3

20
04

q2

20
05

q1

20
05

q4

20
06

q3

20
07

q2

20
08

q1

20
08

q4

20
09

q3

20
10

q2

20
11

q1

20
11

q4

20
12

q3

20
13

q2

20
14

q1

20
14

q4

20
15

q3

20
16

q2

Part time employment Involuntary part time employment

8.0

4.0

11.8

15.3

9.2

3.6


The neverending story. Labour market deregulation and the performance of the Spanish labour market

67Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

(4) A dual labour market. The existence of a large group of temporary workers 
alongside a still-large but decreasing group of workers enjoying once-standard 
(full-time, open-ended) employment relationships is often considered the culprit 
of the Spanish unemployment malaise. For example, a 2012 OECD report stated: 
‘Tackling labour market dualism is key in Spain, and therefore the reform’s objective 
of rebalancing labour protection by lowering excessive employment protection for 
workers with permanent contracts is a step in the right direction’ (OECD 2012: 2). In 
the same line of reasoning, Wölfl and Mora-Sanguinetti (2011) argue that: ‘Very high de 
facto severance payments in permanent contracts has resulted in a rigid dual market 
with adverse effects on unemployment and productivity’ (p. 2). This has also been the 
mantra guiding the labour market reforms developed in the last two decades. In the 
next section we will have the chance to discuss the logic behind the argument in more 
detail. Here we will examine the extent to which the claim of high de facto employment 
protection can be sustained with the data normally used when addressing this issue: the 
OECD employment protection legislation (EPL) index.5 

As we can see from Figure 5, which reproduces the widely-used employment protection 
legislation index of regular employees, developed by the OECD, Spain does not stand 
out in terms of EPL regarding employees with open-ended contracts. Certainly not in 
2013, after the last major labour reform that left Spain with an EPL below the simple 
average of the countries of the sample; but not even before the crisis, when Spain had an 
EPL index higher than the average but still lower than the index of Germany, Belgium 
or the Netherlands.

5. For details and a critical review of the OECD EPL index, see chapter 1 in this volume. 

Source: OECD 2013, EPRC_V3: weighted sum of sub-indicators concerning the regulations for individual dismissals (weight of 5/7) and 
additional provisions for collective dismissals (2/7). It incorporates 13 detailed data items.

Figure 5 EPL of regular employees

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

U
SA

H
U

N

C
A

N

JP
N

CH
E

FI
N

KO
R

ES
P

N
O

R

D
N

K

PO
L

G
BR

A
U

T

SW
E

CZ
A

PR
T

LU
X

IT
A

FR
A

N
LD BE

L

D
EU

3.0

2.7

EPL* 2008 EPL* 2013

2.3


Rafael Muñoz-de-Bustillo and Fernando Esteve

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation68

Interestingly, where Spain does stand out is in the EPL index for temporary workers, with 
a value for 2013 (EPT_V3) of 3.17 (68 per cent higher than the average for the sample 
of countries in Figure 5, which is 1.88). This value puts Spain at the forefront in terms 
of restrictions on the use of temporary employment. Looking at the position of Spain in 
both sets of indexes from a cross-country perspective, we would have to conclude that 
the Spanish oddity is the higher level of restrictions imposed on temporary contracts, 
and not the privileged position enjoyed by employees with open-ended contracts vis-à-
vis their OECD colleagues. 

(5) A relatively high coverage of collective agreements and moderate wage increases 
through social dialogue in a context of relatively weak and battered trade unions. 
The last element to address in our brief review of the characteristics of the Spanish 
labour market is the structure and extension of collective agreements and the role and 
strength of trade unions. In this respect, four elements stand out: (a) a relatively high 
(but decreasing) coverage of employees by collective bargaining, related to the erga 
omnes principle under which collective agreements (CA) signed by the representative 
trade union and employer organisations are automatically extended to all workers in 
the scope of activity of the CA, as well as the principle of ultra-activity, according to 
which the CA was enforceable, even after the end of its period of validity, until a new 
CA was signed (although this is now extinct since the 2012 reform); (b) the dominance 
of the CA at the provincial level, although with a reasonably high level of coordination 
since the main lines of wage bargaining are frequently set through negotiations between 
the trade union and employer organisations at the national level. The 3rd Agreement 
for Employment and Collective Bargaining, setting wage growth at 1% for 2015 and 
1.5% for 2016 is an example of such a type of coordination; (c) low membership rates 
but high participation in trade union elections (conducted every four years); and (d) a 
deterioration in the public image of trade unions (as well as other institutional actors) 
due to own errors (corruption cases in specific regions), a lack of effectiveness in fighting 
back against austerity policies and a fierce public opinion campaign during the toughest 
years of the crisis, among other things.6 In this respect, Figure 6 is illustrative regarding 
the loss of trust faced by trade unions in Spain, with the average level of trust (on a scale 
of 0-10) dropping from 4.5 to 2.6 in a decade. 

  

6. This campaign was orchestrated by the Conservative government and by major media. For example, trade 
unions were accused of fighting for the interests of those employed: ‘I ask the trade unions when are they going 
to think about those without a job; when will they stop thinking about their specific interests (…) instead of 
the interests of the workers’ (María Dolores de Cospedal, Secretary General of Partido Popular, El Mundo, 
17/03/2012); or of having strange and unclear finances: ‘The mystery of trade union financing’ El Mundo, 
18/11/2013). Special groups of workers, such as public employees (the public sector employees’ union CSIF 
reacted with a campaign in defence of the dignity and work of public employees) and teachers (who started a 
campaign in defence of public education) were also targeted. There has also been an increase in the use of an 
article of the Penal Code (315.3) against picketers (around 300 instances, according to one trade union); etc.


The neverending story. Labour market deregulation and the performance of the Spanish labour market

69Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

3. Impact of the labour market reforms on employment and 
working conditions

We can see in Figure 7 that, in terms of GDP reduction, Spain reached the bottom in 
2013; while employment started growing the following year. Altogether, the crisis has 
meant a return to 2005 in terms of GDP and to 2002 in terms of employment level. The 
official discourse, making use of the logic post hoc ergo propter hoc, links the recovery 
of the economy to the policy of fiscal consolidation followed by the conservative 
government (and by the previous social democratic government during the second 
half of its mandate) and by the structural reforms applied, especially in the area of the 
labour market. In sharp contrast, other researchers argue that the policy of austerity 
pursued since May 2010 can only be credited with deepening the crisis (the second dip 
of 2011-13) and delaying the recovery (Muñoz de Bustillo 2014a, 2014b), linking the 
improvement of the economy to factors of a different nature such as the relaxation of 
the deficit reduction goal by the European Commission (or the failure to fulfil it in 2014 
and 2015, an election year),7 the development of an aggressive expansionary monetary 
policy by the ECB, the depreciation of the euro or the fall in energy prices (Rosnick and 
Weisbrot 2015; Tilford 2015).

7. In 2015, Spain had a public deficit of five per cent, well beyond the 4.2 per cent target agreed with the European 
Commission.

 

Source: authors’ analysis of Barómetro 2588 and 3080 (CIS)

Figure 6 Trust in trade unions in Spain: 2005 and 2015

0

5

10

15

20

25

30

35

No trust
at all

1 2 3 4 5 6 7 8 9 Plenty
of trust

DK

January,  2005 April, 2015


Rafael Muñoz-de-Bustillo and Fernando Esteve

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation70

Table 1 Main changes in labour market regulation during the crisis

 Measures

New open-ended contract (Contrato de trabajo por tiempo 
indefinido de apoyo a los emprendedores) for workers under 
30 years old for firms with less than 50 employees. (ii)

Measures to facilitate changes by the employer in the 
working conditions specified in the labour contract or 
collective agreement. Such changes include geographical 
mobility and changes in working time, pay, functions, etc. 
(i) (ii)

Firm-level collective agreements are given priority over 
national, regional or sectoral agreements. (i) (ii)

Removal of the requisite of administrative authorisation for 
collective dismissals (Expedientes de Regulacion de Empleo, 
ERE). (ii)

Changes addressed to facilitate dismissals for economic, 
technological, organisational or productive reasons with 
minimum severance payments (20 days per year). (i)

Reduction of redundancy payments for non-justified 
dismissals. (ii)

Changes addressed to facilitate dismissal without severance 
payment in case of justified absenteeism (in the case of 
sickness, for example). (i)

Extension of collective dismissals to the public sector 
(excluding civil servants). (ii)

Reduction of pay and social benefits (sickness, days off, 
leave, etc.) and longer working hours for public sector 
employees. (i) (ii)

Possibility of increasing the number of working hours 
(complementary hours) of part-time employees. Reduction 
in the period of notice for changes in working time. (ii)

Temporal flat-rate social security contribution (EUR 50/
month) for new self-employed workers. (iii)

Reduction in subsidies (in working time and money) to trade 
union and employer associations. (iv)

Freezing of minimum wages in 2011 and 2013 (v). Increase 
of 0.6 per cent in 2012 and 0.5 per cent in 2014.

 Comments

Firms benefit from different incentives, including 50 per 
cent of the unemployment benefits not taken up by the 
hired employee; a lump sum subsidy of EUR 3 000 per 
employee; other incentives for encouraging the hiring of 
specific groups of workers; and one year trial periods.

The mere expectation of future losses is considered as a 
cause enough for implementing such changes. This might 
lead to the deterioration of employment security and 
working conditions

Potential bargaining problems for small firms (80 per cent 
of firms with employees have fewer than six, the required 
number to have a trade union representative). This might 
weaken bargaining power and lower wages.

The existence of such a requisite acted as an incentive for 
firms to negotiate collective dismissals, often ‘softening’ the 
impact of plant downsizings and improving the conditions 
of fired workers.

Reduction in dismissal costs; risk of increasing the rate of 
dismissals. Lower compensation for fired workers now facing 
a long period of unemployment (in 2012, 30 per cent of 
the unemployed had been unemployed for more than two 
years).

From 45 days per year (up to 42 months) to 33 days per 
year (up to 24 months).

Increase of insecurity, potential risk of increasing presen-
teeism with undesired social effects and the deterioration 
of working conditions.

Radical change of the stability of employment principle, 
once a basic element of the public employment compact.

Worsening of working conditions for public employees and 
eventual demonstration effect for private workers.

Greater flexibility for firms to adapt PT working to their 
needs. Increase in uncertainty regarding working hours. 

Facilitation of self-employment. Reduction in social security 
income.

Weakening of trade unions with lower income and fewer human 
resources to carry on activities in a moment of high demands. 

Possible increase of the incidence of low pay and negative 
effects on negotiated wages.

(i) Real Decreto-ley 10/2010, de 16 de junio, de medidas urgentes para la reforma del mercado de trabajo. 
(ii) Real Decreto-ley 3/2012, de 10 de febrero, de medidas urgentes para la reforma del mercado laboral.  
(iii) Ley 14/2013, de 27 de septiembre, de apoyo a los emprendedores y su internacionalización. 
(iv) General State Budget, different years. Overall reduction of no less than 60 per cent (CCOO, 2016) 
(v) Real Decreto-ley 1717/2012 and 1046/2013. 
Source: updated from Muñoz de Bustillo and Antón 2015: 473


The neverending story. Labour market deregulation and the performance of the Spanish labour market

71Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

 

The master lines of Spanish labour market reform, as expressed in numerous European 
Commission and IMF documents, aimed at two major goals. The first one is increasing 
the flexibility of open-ended employment (understood as facilitating changes in working 
conditions and dismissals) through different measures such as the creation of new open-
ended employment contracts with lower redundancy payments and the redesign of the 
system of collective agreements. The second one, obviously connected to the previous, 
is the development of a process of internal devaluation through wage reduction in order 
to increase international competitiveness. Table 1 presents a summary of the major 
measures taken. In what follows we will attempt to gauge their impact in terms of trends 
in employment and working conditions since their enactment.

3.1 Reducing labour market segmentation 

Since the mid-1990s and aiming at reducing labour market segmentation, understood 
in a simple, almost caricature-like way as a dual labour market with outsiders 
(employees with temporary contracts) and insiders (employees with open-ended 
contracts protected from the ups and down of the economy),8 different governments 
have approved measures directed at decreasing the use of temporary contracts by firms 
and favouring the use of open-ended contracts. In the former case, measures were 
taken in order to make it more difficult for firms to resort to temporary employment 
by limiting the use of chain temporary contracts, i.e. the maximum time a given worker 
can be successively hired by a given firm using temporary contracts (now 24 months in 

8. For a more nuanced concept of labour segmentation, see Rubery and Piasna (2016).

Source: authors’ analysis from Contabilidad Nacional de España, Base 2010, INE

Figure 7 Evolution of real GDP and employment in Spain: 1995-2016 (1995q1=100)

100

110

120

130

140

150

160

170
19

95
T1

19
95

T4

19
96

T3

19
97

T2

19
98

T1

19
98

T4

19
99

T3

20
00

T2

20
01

T1

20
01

T4

20
02

T3

20
03

T2

20
04

T1

20
04

T4

20
05

T3

20
06

T2

20
07

T1

20
07

T4

20
08

T3

20
09

T2

20
10

T1

20
10

T4

20
11

T3

20
12

T2

20
13

T1

20
13

T4

20
14

T3

20
15

T2

20
16

T1

Workers GDP
160.2

145.7

129.6

154.2

135.5


Rafael Muñoz-de-Bustillo and Fernando Esteve

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation72

the last 30), and increasing its cost through the introduction of a termination payment 
related to the duration of the contract (currently 12 days per year). Regarding open-
ended contracts, different measures were taken to reduce dismissal costs (Table 1, rows 
five and six) by: (1) reducing redundancy payments in cases of unjustified dismissal 
from 42 days per year (with a maximum of 42 months) to 33 days per year (maximum 
of 24 months); and (2) facilitating the use of the procedure of justified/fair dismissal for 
economic, technical or organisational reasons, with lower dismissal costs (20 days per 
year with a maximum of 12 months).

The rationale behind such a policy is two-fold: a) employment protection for employees 
with open-ended contracts in Spain is comparatively high. However, we have seen in 
section 2 that this is not so. In fact, in aggregate terms, we can see in Figure 8 that 
redundancy payments, although comparatively higher than in the rest of the EU,9 are 
relatively low, at around 1.5 per cent of total labour costs during the crisis, in the context 
of massive termination of employment and dismissals.

b) The allegedly high dismissal cost of employees with open-ended contracts transforms 
them into virtually permanent employees, regardless of the situation of the firm, 
delaying and slowing the adaptation of firms to changes in the economy and making 
their survival more difficult. Once again, the available information contradicts such 

9. In 2012, the share of payments to dismissed employees as a percentage of total labour costs in Spain was the 
highest of all EU countries for which there is available data (Eurostat, Labour Costs Survey 2008 and 2012 – 
NACE Rev. 2 ). The average for the EU was 0.39. It is important to keep in mind that this type of payment is 
just one of the costs associated with the dismissal of workers. The average position held by Spain in terms of 
the EPL of regular workers, shown in Figure 5, implies that Spain ranks lower than others in some of the items 
constituting the index of employment protection such as, for example, notice periods (one month in Spain 
compared to up to six months in Sweden, Finland or Denmark for employees with twenty years of seniority in 
the firm) (OECD 2008).

Source: Encuesta de Coste Laboral, different years

Figure 8 Payments to dismissed employees as percentage of total labour costs

0.0

0.5

1.0

1.5

2.0

2.5

19
88

19
92

19
96

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

0.8

1.1

1.4
1.5

1.7

1.3

1.6

1.1

1.0
0.9

0.80.8
0.8

0.8

0.6

1.0

2.1

1.6

0.7


The neverending story. Labour market deregulation and the performance of the Spanish labour market

73Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

an interpretation. Open-ended contracts in Spain are much less secure than usually 
believed. It is true that the destruction of employment in the first years of the crisis 
concentrated on temporary employees (89 per cent of jobs lost from the first quarter 
of 2008 to the first quarter of 2011).10 However, as the crisis dwelled and temporality 
rates decreased, the destruction of open-ended employment increased. Thus, across 
the whole period of (aggregate) employment destruction, almost one-third of the total 
employment destroyed corresponded to employees with open-ended contracts (around 
one million). The contribution of this group of workers was larger in construction (62 
per cent) and manufacturing (40 per cent).11 All in all, this means that insiders were far 
from fully protected against losing their job during the crisis.

Following Toharia and Malo (2009), another way to gauge the actual level of job 
security enjoyed by ‘permanent’ employees in Spain is by looking at the relationship 
between the number of dismissals and total private sector employees. According to 
their calculations, dismissals were, before the crisis, equivalent to around five per cent 
of total private open-ended employment. Our own analysis for the 2008-2013 period 
points to an average rate of 8.5 per cent. The equivalent rate for the 2007-2015 period is 
7.6 per cent. Such a rate means that, in a ten-year timeframe, almost one-half of open-
ended employees in the base year would have been affected by dismissals. 

Another indirect way to gauge the risk of the dismissal of employees with open-ended 
contracts is by comparing the evolution of the number of total employees with open-
ended contracts since the beginning of the crisis and the number of open-ended labour 
contracts signed in the same period. The data reproduced in Figure 9 is eloquent enough 

10. Nonetheless, there are compositional effects behind such dynamics, because the contribution of construction to 
the destruction of employment was very large (54 per cent of all jobs lost from the first quarter of 2008 to the 
first quarter of 2011), while the temp rate in construction was higher than average: 51 per cent at the beginning 
of 2008 compared to an average of 30 per cent.

11. In services there was actually an increase in open-ended contracts.

Figure 9 Open-ended employment and open-ended contracts signed in Spain: 2008 and 2015

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

Open ended contracts 2008 Open ended contracts 2015 Open ended contract
signed 2008-2015

10980.811059.3
11954.8

Th
ou

sa
nd

 w
or

ke
rs

Source: authors’ analysis from Servicio Público de Empleo Estatal, SEPES (State Public Employment Service) and Encuesta de Población 
Activa, EPS (Labour Force Survey)


Rafael Muñoz-de-Bustillo and Fernando Esteve

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation74

not to require further comment: eleven million new open-ended contracts were signed, 
even if the total number of employees engaged on such a type of contract decreased by 
almost one million – from 11.9 to 11.1 million. These numbers, even allowing for the 
voluntary change of employment of a part of these employees and for retirements,12 
imply a high incidence of the termination of contracts among open-ended employees. 

Taking this information into consideration, it is fully understandable that, in 2011, 
according to the European Commission (2011), as many as 71 per cent of respondents 
(almost three times higher than the existing temp rate) declared themselves to be 

12. The estimated number of open-ended employees (calculated using the employment dependent rate and the 
open-ended employment rate of older workers) retiring during the period is around 1.4 million. Regarding 
transitions from open-ended employment to open-ended employment, the estimates produced by Gómez 
Jiménez (2016), based on LFS quarterly flow data for 2005-14, point to very low probabilities (transitions/stock) 
of around 1 per cent. 

La
bo

ur
 c

on
tr

ac
ts

 (m
ill

io
n)

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

16.0

18.0

20.0

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

Temp Contracts Open Ended Contracts

Open Ended Contracts / Total Contracts (%)

(%
)

0

2

4

6

8

10

12

14

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

4.1

11.9

8.1

Source: authors’ analysis from SEPES (Movimiento Laboral Registrado) and EPA

Figure 10 Total number of contracts signed according to their temporary or open-ended nature. 
Spain 1995-2015


The neverending story. Labour market deregulation and the performance of the Spanish labour market

75Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

concerned (15 per cent) or very concerned (56 per cent) about losing their job. This 
result is certainly difficult to match with the interpretation of employees with open-
ended contracts as care-free people who, having a secure job, use their market power to 
set their working conditions without taking into consideration the economic situation. 
In the terms used by Toharia and Malo (2009), renowned Spanish labour economists: 
‘If someone thinks that having an open-ended contract is a guarantee of permanence, 
he is totally wrong. The data simply refutes such belief.’ (p. 21).

In any case, to what extent has reform increased the use of permanent contracts? Figure 
10 reproduces the evolution of the total number of labour contracts signed according 
to their temp/open-ended nature, as well as the ratio of open-ended to total contracts. 
The graph shows clearly the slump of 2009 and the recovery of the economy from 2013 
but it does not show, so far, any major change in terms of the low preference of firms for 
open-ended contracts, one of the objectives of the reform.

3.2 Overall assessment

The combination of massive unemployment, growing long-term unemployment (from 
21 per cent in 2008 to 60 per cent in 2015),13 lower unemployment benefits coverage14 
and different aspects of labour reform which have increased the leverage of firms vis-à-
vis employees helps to explain the undeniable process of wage deflation (as documented, 
for example, by Conde-Ruiz et al. 2015; García et al. 2014; Fernández and Rodriguez 
2015; and Uxó et al. 2016). In this respect, we can say that the reform attained one of its 
goals. A different question is to what extent such changes have accelerated the recovery 
of the economy, increasing the intensity of employment growth.
 
One way to see whether labour reform has increased the employment generation 
capacity of GDP growth in Spain is by looking at year-on-year elasticity rates before and 
after the reform. Once again, it could be that the time elapsed since the reform is not long 
enough to allow for all its ‘employment creation potential’ to unfold but, according to the 
result reproduced in Figure 11, it does not seem that there has been any major change 
in the direction expected by those backing the reform. The elasticity of employment 
to changes in GDP in the two years of economic recovery is similar to the elasticity of 
the years before the crisis; if anything, it is slightly lower.15 Moreover, if we take into 
consideration that there has been a significant increase in part-time employment during 
the crisis and recovery, we can argue that elasticity in terms of people employed and 
characterised in Figure 11 would overestimate the real employment generated in terms 
of hours (full-time equivalent). Indeed, according to the National Accounts, the index 
of employment to full-time equivalent employment dropped from 89.4 in 2007 to 87.9 

13. Measured as the percentage of unemployed workers unemployed for more than one year. Spanish Labour Force 
Survey data.

14. In this case as a result of the long duration of the crisis and the corresponding increase in long-term 
unemployment, with important implications in terms of the unemployed exhausting their entitlement to 
unemployment benefits (a maximum of 720 days).

15. The ‘abnormal’ result corresponding to 2010 is explained by the maintenance of the dynamic of employment 
destruction that started in 2009 in a year in which, due to the countercyclical measures being followed, GDP was 
roughly stagnating. 


Rafael Muñoz-de-Bustillo and Fernando Esteve

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation76

in 2014. Moreover, neither does the aggregate picture show a reduction in the intensity 
of the destruction of employment in the down years since the elasticity of employment 
of 2013 is similar to the elasticity of the year prior to the reform.

The reduction of wages and the destruction of employment (with the corresponding 
increase in productivity) have produced a major decrease in the wage share (Figure 
12) and the development of a growing gap with the EU on this measure. From the 
perspective of the distribution of output between wages and profits, the decrease in 
wage share means that the cost of the crisis, in terms of foregone earnings, has been 
paid mostly by wage earners. If we calculate how the loss in revenue (GDP) from 2008 
to 2015 has been allocated between profits (and mixed income) and wages, we observe 
that wages have borne almost 92 per cent of lost income, leaving profits (plus mixed 
income) largely unaffected – in relative terms – by the crisis. The overwhelming role 
played by wages in the adjustment is even larger when we look at changes in total wages 
and profits on a year-to-year basis. We can see from Figure 13 that, during the core 
years of the crisis in terms of employment destruction (2010-11), wages absorbed the 
entire drop in GDP; in fact in 2010 the decrease in wages was higher than the overall 
decrease in GDP.

Figure 11 Elasticity of employment to GDP. Spain 1995-2015

-5.0

-4.0

-3.0

-2.0

-1.0

0.0

1.0

2.0

3.0

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

0.910.9

2
2.5

2
2.3

0.3

1.11.1
1.41.210.910.9111

-3.7

0.60.6

Source: authors’ analysis from AMECO (Gross national income at 2010 reference levels, deflator GDP) and INE (Encuesta de Población 
Activa)


The neverending story. Labour market deregulation and the performance of the Spanish labour market

77Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

* Forecasted 
Source: AMECO

Source: authors’ analysis from Contabilidad Nacional de España Base 2010 (INE)

Figure 12 Adjusted wage share (Total employee compensation as percentage of GDP at factor cost)

Figure 13 Share of wages in annual variation in GDP (per cent): 1995-2015

60

61

62

63

64

65

66

67

68

69

70
19

91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

*

20
17

*

EU Spain

0

20

40

60

80

100

120

140

160

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

58.1

71.569.3

102.0

150.5

45.3
51.4

71.3

55.954.856.9
52.455.7

49.949.252.6
59.7

55.4

72.0

53.4

Years with GDP 
reduction in black


Rafael Muñoz-de-Bustillo and Fernando Esteve

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation78

4. Conclusions 

We have taken the liberty of borrowing the title of Michael Ende’s famous fantasy novel 
for our paper for two different reasons. In the first place, Spanish labour reform is a 
never-ending story. It looks like the reform is never radical enough to accomplish its 
goal. In the second, just like in Ende’s novel, the reform is, in our opinion, based more 
on a fantasy than on a factual account of the workings of the Spanish labour market.

Regarding the first item, a glimpse at Figure 14 is enough to see how Spain has been 
among the more advanced pupils of the European Union in terms of ‘responsiveness 
to structural reform’ as measured by the homonymous indicator developed by the 
OECD.16 Still, it does not seem that such a readiness to follow the EC, OECD, IMF and 
ECB recommendations has paid off in terms of unemployment reduction, neither for 
Spain nor for most of the vanguard countries of structural reform. However, that does 
not seem to bother the promoters of structural reform or even make them doubt their 
potential. The usual response is to argue that reforms carried out at the margin are not 
sufficiently intense to produce the desired outcomes. In the Spanish case, for example, 
the recent OECD Going for Growth interim report 2016 recommends: ‘narrowing the 
gap in job protection between regular and non-regular workers (…) and increasing 
the flexibility of wage formation by reducing further the administrative extension of 
sectorial bargaining’ (p. 25). 

Obviously, the argument that the reform has not been drastic enough, regardless of 
what evaluations such as the above-mentioned index show or of the opinion of its 
advocates: ‘Tomorrow, we approve the reform of the labour market. You will see that 

16. The reform responsiveness indicator is based on a scoring system according to which each priority set in the 
previous edition of the OECD’s Going for Growth takes a value of one if ‘significant’ action is taken the following 
year, and zero if not (OECD 2012, Box 1.1).

Figure 14 Reform Responsiveness Indicator (2011-14 average)

0.0

0.1

0.2

0.3

0.5

0.6

0.7

0.8

0.9

IS
L

BE
L

SW
E

LU
X

TU
R

N
O

R

CH
E

SV
N

D
EU

N
LD FR
A

IT
A

FI
N

D
N

K

A
U

T

H
U

N

CZ
E

G
BR SV

K

PO
L

ES
P

ES
T

IR
L

PR
T

G
RC

0.81

0.55

Source: OECD (2016)


The neverending story. Labour market deregulation and the performance of the Spanish labour market

79Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

it’s going to be extremely, extremely aggressive, you know, with large flexibility in the 
collective settlement of agreements and we reduce severance payments. Well, you will 
see, you will see,’ 17 makes it quite difficult to criticise such a perspective on the grounds 
of its ineffectiveness in improving the performance of the labour market.18 Confronted 
with such criticism, the standard response to argue that the reform has not been bold 
enough could be developed into an argument that can be used farther and farther until 
the whole Labour Code has been wiped out. 

In relation to the second item, we have argued in this chapter that the labour reforms 
have neither succeeded in changing the preference of Spanish firms for temporary 
contracts nor in increasing the employment intensity of economic growth compared 
to its already high pre-crisis level. Obviously, the economic recovery has produced 
a significant increase in employment, but such increase has been largely based on 
precarious forms of employment such as temporary contracts and involuntary part-
time employment. Moreover, the debilitation of employees vis-à-vis firms, derived both 
from the existence of massive unemployment and the reforms themselves, has led to a 
process of wage deflation that, by weakening domestic demand, might put in jeopardy 
the maintenance of the economic recovery. In this respect, it is worth mentioning the 
recent call made from institutions, such as the OECD or the ECB,19 for wage increases in 
order to allow a stronger recovery of the European economy.
 

References

Centro de Investigaciones Sociologicas (CIS) (2005) Representación y participación política en 
España, Estudio 2588, Madrid, Centro de Investigaciones Sociológicas.

Centro de Investigaciones Sociologicas (CIS) (2015) Barómetro de Abril 2015, Estudio 3080, 
Madrid, Centro de Investigaciones Sociológicas.

Conde-Ruiz J. I., Jiménez S. and Jansen M. (2015) Waterloo Laboral, http://nadaesgratis.es/j-
ignacio-conde-ruiz/waterloo-laboral.

European Commission (2011) Eurobarometer 76.2: Employment and social policy, job security and 
active aging, Luxembourg, Office for Official Publications of the European Communities. 

Fernández Kranz D. and Rodriguez Planas N. (2015) ¿Cuáles son las consecuencias de terminar los 
estudios en un contexto de crisis económica en España?, Cuadernos de Información Económica, 
(249), 53-62.

Fundación 1º de Mayo (2012) Las reformas laborales en España y su repercusión en materia 
de contratación y empleo: cincuenta y dos reformas desde la aprobación del Estatuto de los 
Trabajadores en 1980, Madrid, Fundación 1º de Mayo.

17. Comment by Luis de Guindos, Spanish Minister of Economics and Competitiveness, to Olli Rehn (European 
Commissioner for Economic and Monetary Affairs and the Euro) and caught by open microphones at a meeting 
of the Eurogroup, Brussels, 9 April 2012.

18. Another indirect proof of the intensity of the labour reforms of 2010 and 2012 is the reaction of the trade unions: 
two general strikes, the first on 29 September 2010 in response to the first reform; and the second on 29 March 
in reaction to the second. 

19. ‘The case for higher wages is unquestionable’ (Mario Draghi, press conference following the meeting of the 
Governing Council of the European Central Bank on 20 October 2016 at its premises in Frankfurt am Main, 
Germany) (Smith 2016). ‘We need more jobs. But we also need higher wages’ (remarks by Angel Gurría, 
Secretary-General, OECD, 7 July 2016, Paris, at the launch of the 2016 Employment Outlook). 


Rafael Muñoz-de-Bustillo and Fernando Esteve

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation80

García J. I., Jansen M. and Jiménez S. (2014) El derrumbe de los salarios iniciales, Nadaesgratis. 
http://nadaesgratis.es/sergi-jimenez/el-derrumbe-de-los-salarios-iniciales.

Gómez Jiménez A. L. (2016) Protección del empleo y flujos del mercado de trabajo en España: 
efectos de las reformas de 2010 y 2012, Revista de Economía Laboral, 13 (1), 34-62.

Horwitz L. and Myant M. (2015) Spain’s labour market reforms: the road to employment – or to 
unemployment?, Working Paper 2015.03, Brussels, ETUI.

ILO, OECD and World Bank (2015) G20 Labour markets in 2015: strengthening the link between 
growth and employment, Report prepared for the G20 Labour and Employment Ministers 
Meeting and Joint Meeting with G20 Finance Ministers, Ankara, Turkey, 3-4 September 2015.

Muñoz de Bustillo R. (2014a) La crisis del nunca acabar: el comportamiento macroeconómico 
español 2008-2013, in García N. E. and Ruesga S. (eds.) ¿Qué ha pasado con la economía 
española? La gran recesión 2.0 (2008-2013), Madrid, Ediciones Pirámide, 55-82. 

Muñoz de Bustillo R. (2014b) Questioning the myth of expansionary austerity: European macroeco-
nomic policy during the crisis and its aftermath, in Bilbao Ubillos J. (ed.) The economic crisis and 
governance in the European Union: a critical assessment, Abingdon, Routledge, 114-133. 

Muñoz de Bustillo R. and Antón J. I. (2015) Turning back before arriving? The weakening of the 
Spanish welfare state, in Vaughan-Whitehead D. (ed.) The European social model in crisis: is 
Europe losing its soul? Cheltenham, Edward Elgar, 451-506.

Muñoz de Bustillo R. and Antón Pérez J. I. (2011) From the highest employment growth to the 
deepest fall: economic crisis and labour inequalities in Spain, in Vaughan-Whitehead D. (ed.) 
Work inequalities in crisis: evidence from Europe, Cheltenham, Edward Elgar, 393-442. 

Muñoz de Bustillo R. and Pinto Hernández F. (2016) Reducing precarious work in Europe through 
social dialogue: precarious employment in Spain, Brussels. http://www.research.mbs.ac.uk/
ewerc/Portals/0/Documents/spain-part-1-national-report-nov-2015.pdf.

OECD (2008) Detailed description of employment protection in OECD and selected non-OECD 
countries 2008, Paris, OECD.

OECD (2012) Economic policy reforms 2012: going for growth, Paris, OECD.
OECD (2013) Detailed description of employment protection legislation, 2012-13: OECD countries, 

Paris, OECD. 
OECD (2016) Economic policy reforms 2016: going for growth interim report, Paris, OECD.
Rosnick D. and Weisbrot M. (2015) Has austerity worked in Spain?, Washington D.C., Center for 

Economic and Policy Research. 
Rubery J. and Piasna A. (2016) Labour market segmentation and the EU reform agenda: developing 

alternatives to the mainstream, Working Paper 2016.10, Brussels, ETUI.
Smith G. (2006) Draghi pleads again for help as ECB stands pat, Fortune, 8th September 2016. 

http://for.tn/2cbIS4Y?xid=for_em_sh
Tilford S. (2015) Gain or more pain in Spain?, London, Centre for European Reform.
Toharia L. and Malo M. A. (2009) ¿Qué se puede esperar de las reformas del mercado de trabajo? 

Circunstancia (20), 1-29.
Uxó J., Febrero E. and Bermejo F. (2016) Crisis, unemployment and internal devaluation in Spain, 

in Myant M., Theodoropoulou S. and Piasna A. (eds.) Unemployment, internal devaluation and 
labour market deregulation in Europe, Brussels, ETUI, 127-168.

Valdés Dal-Ré F. (2005) Soft law, derecho del trabajo y orden económico globalizado, Relaciones 
Laborales: Revista Crítica de Teoría y Práctica, (1), 37-54.

Wölfl A. and Mora-Sanguinetti J. S. (2011) Reforming the labour market in Spain, Economics 
Department Working Papers 845, Paris, OECD.


81Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Chapter 4 
The crisis and labour market reform in Italy: a regional 
analysis of the Jobs Act

Marta Fana, Dario Guarascio and Valeria Cirillo

1. Introduction

The crisis that struck in 2008 has led to the development of a process of ‘dual polarisation’ 
in Europe. On the one hand, divergence has grown between the economies of the 
‘centre’ – in particular, Germany and the Member States in its productive network – 
and the ‘periphery’ of the EU – particularly the economies of the Mediterranean area – 
with the former conserving and, in some cases, increasing their productive capacity 
and the latter, in contrast, suffering considerable setbacks both in terms of production 
and employment. On the other hand, divergence between regions within individual 
European economies has also increased. This phenomenon has affected the peripheral 
economies in particular, including those already characterised by strong regional 
differences such as Italy (on this question, see the analyses by Mazzucato et al. 2015; 
Cirillo and Guarascio 2014, 2015; Guarascio and Simonazzi 2016; Dosi and Guarascio 
2016; Sedezzari 2014; Lucchese et al. 2016). In Italy, where there was a generalised 
reduction in productive capacity and a significant rise in unemployment nationally, the 
decline observed in the southern regions was greater than in the rest of the economy. 

In this context of ‘dual polarisation’, the response to the crisis in terms of economic 
policy has also seen a qualitative polarisation between the centre and the periphery of 
the EU. The centre has protected its competitive capacity by adopting strategies based 
on innovation and product quality (Mazzucato et al. 2015). The peripheral economies, 
in contrast, have responded to the crisis by adopting a ‘price competitiveness’ strategy 
based mainly on labour flexibility and cost reduction.1 

The strategy pursued in the periphery to close the competitive gap with the economies of 
the centre – based, as stated, on cost reduction and, more particularly, on the reduction 
of labour costs – was supported by the adoption of a series of ‘structural reforms’. In 
the case of Italy, the most important measures focusing on the labour market have been 
the ‘Fornero Reform’ and the ‘Jobs Act’, implemented in 2012 and 2015 respectively. 
Both of these measures have made it easier for companies to dismiss workers, generally 
reducing their bargaining power (Fana et al. 2016). 

Law No 183/2014, the Jobs Act, radically altered the previous rules governing dismissal. 
Implementation of the law was also accompanied by the introduction of fiscal incentives 
– in the form of exemptions from social contributions awarded to companies for newly-

1. For details of Italian companies that, unlike the majority, pursued internationalisation strategies based on 
innovation and the utilisation of territorial ‘capabilities’, see Barzotto et al. 2014.


Marta Fana, Dario Guarascio and Valeria Cirillo

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation82

employed workers or for conversions of existing contracts – aimed at spreading the new 
type of contract introduced by the Jobs Act (i.e. the ‘increasing protection contract’, 
as detailed in Section 4). Furthermore, the Jobs Act definitively liberalised the use 
of flexible forms of contract such as the fixed-term contract and non-contract forms 
such as payment vouchers; it also allowed for the remote monitoring of workers using 
electronic devices and the possibility of demotion of workers by companies.2 

As stressed by Fana et al. (2016), the Jobs Act and other measures aimed at rendering 
the labour market more flexible – like the incentives for decentralised bargaining 
funded under the 2015 Stability Law – were adopted with two main aims: i) to bring 
down the level of unemployment, which had risen sharply following the crisis (short-
term goal); and ii) to strengthen the country’s productive capacity, reducing the gap 
with the economies of the centre (medium- to long-term goal). 

Building on the analysis performed by Fana et al. (2016), the present work aims to 
explore labour market trends in Italy following the introduction of the Jobs Act, 
paying particular attention to the regional dimension. Before examining this regional 
aspect, the macroeconomic and structural effects of the crisis that struck in 2008 will 
be presented. Regional analysis of employment is particularly important since the 
structural weaknesses of the Italian economy – stagnant productivity, persistent youth 
and female unemployment and widespread lack of job security – affect the southern 
regions to a greater degree. 

Descriptive analysis is performed using two main sources: the labour force survey 
(LFS) by the National Statistics Institute (ISTAT); and administrative data on new 
and terminated employment contracts and their types provided by the National Social 
Welfare Institute (INPS). 

The chapter is organised as follows. Section 2 describes the impact of the crisis on 
the Italian economy, distinguishing between the regions of the north and south and 
underlining the process of dual polarisation occurring. Section 3 summarises the main 
contents of the Jobs Act and analyses national employment trends in the period following 
the implementation of the law. Section 4 describes the same trends at regional level in 
the same period, while Section 5 concludes by discussing the main points emerging in 
the analysis.

2. The process of dual polarisation

The crisis that struck in 2008 has severely affected the Italian economy, with a 
significant impact on both employment and production. Between 2008 and 2015, Italian 
manufacturing productive capacity contracted by about 20%, highlighting the risk of 
long-term effects (Mazzucato et al. 2015; Cirillo and Guarascio 2015). Table 1 shows 

2. A detailed description of the Jobs Act and a preliminary analysis of the labour market trends observed after its 
introduction is provided in Fana et al. (2016). 


The crisis and labour market reform in Italy: a regional analysis of the Jobs Act

83Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

the trend in the production of final and intermediate goods and total manufacturing 
production for the years 2008, 2012 and 2015. 

These data highlight the dramatic contraction in Italian industrial production during 
this period. A similar trend may be observed in all the economies in the Mediterranean 
area of the EU – Spain, Portugal and Greece. In contrast, the ‘centre’ – Germany and 
the network of countries linked to it, such as the Czech Republic, Poland, Slovakia and 
Hungary – managed to contain the effects of the crisis and, in some cases, to increase 
productive capacity.3 Figure 1 shows that Italy and the other peripheral economies 
remained persistently below that of Germany and France in terms of industrial 
production.  

3. Divergence between the centre and the periphery of the EU was caused by a combination of factors. A detailed 
description of diverging trends in Europe is given in Simonazzi et al. 2013, Cirillo and Guarascio 2015, and 
Ginzburg and Simonazzi 2016.

(GER, FR, IT, SP and GR, 2010=100) 
Source: Eurostat 

Figure 1 Industrial Production Index 2008-2016

Table 1 Industrial production index in Italy

 

Final goods

Intermediate goods

Total production

2008

105.8

122.4

115.8

2012

94.0

92.1

94.6

2015

91.7

89.9

92.8

(2010=100) 
Source: Eurostat

80

85

90

95

100

105

110

115

120

125

130

Ja
n-

08

M
ay

-0
8

Se
pt

-0
8

Ja
n-

09

M
ay

-0
9

Se
pt

-0
9

Ja
n-

10

M
ay

-1
0

Se
pt

-1
0

Ja
nv

-1
1

M
ay

-1
1

Se
pt

-1
1

Ja
n-

12

M
ay

-1
2

Se
pt

-1
2

Ja
n-

13

M
ay

-1
3

Se
pt

-1
3

Ja
n-

14

M
ay

-1
4

Se
pt

-1
4

Ja
n-

15

M
ay

-1
5

Se
pt

-1
5

Ja
n-

16

M
ay

-1
6

A
ug

-1
6

Germany Greece Spain France Italy


Marta Fana, Dario Guarascio and Valeria Cirillo

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation84

In particular, after the collapse in industrial production that affected all of the Eurozone 
economies from 2008, a recovery in production in Germany – and to a lesser extent in 
France – may be observed from April 2009. In contrast, the downward trend continued 
in Italy, Spain and Greece, with a persistent contraction in industrial manufacturing 
production throughout the period with the exception of Spain, which shows weak signs 
of recovery from 2015. The latest available data (August 2016, Figure 1) shows, on the 
one hand, that Germany is the only Eurozone country to have regained its pre-crisis 
levels of industrial production; and, on the other, that divergence between Germany 
and the countries of the Mediterranean area persisted throughout the period under 
consideration. 

A similar trend to that shown in Figure 1 emerges for total investment in Italy, Germany, 
France, the Eurozone and the EU (Figure 2). A significant contraction of aggregate 
investment can be seen for Italy in each of the periods analysed (2008-2010, 2010-
2012 and 2012-2015). From this point of view, the Italian economy differs not only from 
the German economy – which contracted only in the period 2008-2010 – but also from 
the Eurozone and the EU. This divergence highlights a specific fragility of the Italian 
economy which, as has been argued, is partly due to the accentuated territorial duality 
between north and south (Svimez 2015). 

In relation to employment trends, the Italian employment rate has fallen considerably 
since 2008 while unemployment has risen. Employment declined from 62.9per cent in 
2008 to 60.5 per cent in 2015 while the corresponding rate remained almost unchanged 
for the EU, going from 70.3 per cent to 70.1 per cent. In the same period, the Italian 
unemployment rate grew by five percentage points – from 6.7 per cent to 11.9 per cent – 
with the EU rate rising only two percentage points – from 7.0 per cent to 9.4 per cent.

Note: at constant prices (2010=100) 
Source: Eurostat 

Figure 2 Total investment. Average annual change (2008-2015)

-8

-6

-4

-2

0

2

4

EU28 Eurozone Germany Italy

2008-2010 2010-2012 2012-2015


The crisis and labour market reform in Italy: a regional analysis of the Jobs Act

85Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Furthermore, the Italian youth unemployment rate has remained consistently above 
the European average since 2008. In 2008, Italian youth unemployment stood at 21.2 
per cent while the EU figure was 15.6 per cent; in 2015, this rate had risen to 40.3 per 
cent in Italy and 20.4 per cent in the EU. In 2014, almost 100 000 graduates and highly-
skilled workers left Italy.4

2.1 Polarisation between northern and southern regions

The most recent Svimez report (2015) highlighted that the economic crisis has further 
accentuated the polarisation between Italy’s northern and southern regions. Between 
2008 and 2014, the manufacturing value added generated in the regions of the south of 
Italy fell by 33.1 per cent compared to a figure of -14.2 per cent in the north. 

In 2015, when average GDP growth stood at 0.8 per cent nationally, the growth figure 
for the south was 0.1 per cent. Brancati (2015) underlines that this negative trend was 
closely linked to the weakness in aggregate demand that affected the regions of the 
south in particular. Household consumption expenditure in the southern regions fell 13 
per cent between 2008 and 2014 – almost double the rate for the rest of the country (5.5 
per cent). Furthermore, during the crisis period the decline in investment experienced 
throughout the country was strongest in the south of Italy, reaching 38.1 per cent for 
the 2008-2014 period. The fall in productive investment in the southern regions was 
felt across all sectors and in manufacturing in particular (59.3 per cent). About 576 000 
jobs have been lost since the beginning of the crisis in the south, with knock-on effects 
on medium- to long-term growth prospects (Svimez 2015). 

The decline in industrial production was, as already stated, much more severe and 
widespread in the south, generating structural effects. The length of the recession, the 
reduction of resources for public infrastructure and the fall in internal demand were all 
factors contributing to a notable weakening of the economic and productive system in 
the area. This inevitably contributed to accentuating the gap between the Italian regions. 

Such divergence reflects the greater dependence on the domestic market in the south 
and the weakness of southern companies in international value chains (Bronzini et al. 
2013). In fact, the south is still home to a certain number of manufacturing companies 
operating in medium-to high-technology sectors, but there remains a chronic shortage 
of companies capable of providing intermediate and investment goods. 

Bronzini et al. (2013) show how the relatively lower density of value chains renders the 
south strongly dependent on external markets – and in particular the northern regions – 
for the acquisition of intermediate goods and key productive inputs. Furthermore, 
the authors show how companies situated in the southern regions show persistent 
weakness in their contractual relations with their northern counterparts. The absence of 
sufficiently-structured value chains in the south also weakens the link between potential 

4. Source: ISTAT Register of Italian citizens living abroad.


Marta Fana, Dario Guarascio and Valeria Cirillo

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation86

growth in demand and consequent positive effects on production (and employment) in 
the geographical area.

Labour market dynamics in the south are characterised by a series of structural 
weaknesses, three of which may be identified as of prime importance: i) persistent 
unemployment; ii) low female and youth employment; iii) lack of job security. We 
noted above, with regard to other structural data, that the southern regions are affected 
more strongly by such problems than the rest of the Italian economy. These regions had 
shown an improvement – in particular with regard to female and youth employment – 
from the second half of the 1990s, but this was halted by the crisis (Pini 2015; Fana et 
al. 2016). Figure 3 shows the employment trends for men and women by macro-region, 
underlining the polarisation between northern and southern Italy. The data show how 
the south performed much worse than the north in these areas of employment over 
a period of more than two decades (1992-2015). This is particularly true of female 
employment, as shown by Fana et al. (2016).

3. The Jobs Act

Law No. 183/2014 – the Jobs Act – is one of the keystones of the range of economic 
polices launched in Italy in response to the crisis (Fana et al. 2016). The aim of the law 
is to reverse the trend of growing unemployment and to reduce the amount of insecure 
and temporary employment.5

5. On the insider-outsider trend for the Italian labour market, see Marra and Turcio (2016).

Source: calculated from Eurostat data

Figure 3 Employment rate by gender and macro region. Trends by gender and macro region 
(2008-2015)

0

10

20

30

40

50

60

70

80

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

North Men North Women South Men South Women


The crisis and labour market reform in Italy: a regional analysis of the Jobs Act

87Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

The Jobs Act also brought about a profound change in the system of industrial relations 
in Italy. Its introduction completed the process of the liberalisation of the Italian labour 
market that started around the mid-1990s. The main features of Law No. 183/2014 are 
as follows: 

— Introduction of the ‘increasing protection contract’. The increasing protection 
contract replaces – for newly-employed workers and conversions of other types 
of contract – the permanent contract in existence since 1970.6 The increasing 
protection contract does not provide for reinstatement in the case of dismissal 
without just cause, except in cases of discriminatory or verbally communicated 
dismissal. The right to reinstatement is replaced by an obligation on the part of 
companies to compensate workers for an amount equal to two months’ salary per 
year worked, with minimum compensation set at four months’ pay.7 The Jobs Act 
therefore abolishes ‘real protection’ – the right to reinstatement – as introduced by 
Article 18 of Law No. 300/1970, the ‘Workers’ Statute’. At the same time, recourse 
to court proceedings by workers is disincentivised, since this would result in lower 
compensation than available through extra-judicial settlements.

 
— Fixed-term contracts. The Jobs Act removes the right of workers to convert from 

fixed-term to permanent contracts where a company exceeds its limit for fixed-
term contracts, set at 20% of the overall workforce prior to the introduction of the 
Jobs Act. Furthermore, the Jobs Act also changes the rules for the compensation 
of workers on fixed contracts where such limits are breached, requiring that 
compensation be paid to the tax authorities rather than to the worker.8 

— Vouchers. Vouchers – introduced by the Biagi Law of 2003 and extended to all 
sectors by the Fornero Law – are a non-contractual instrument used as a means 
of payment for occasional ancillary work, with net hourly pay set at EUR 7.50 
and without welfare contributions (sickness, maternity, holiday, etc.). The Jobs 
Act increased the annual income ceiling for workers paid using vouchers from 
EUR 5 000 to EUR 7 000.

The introduction of the new increasing protection contract followed the adoption (under 
the 2015 Stability Law) of incentives in the form of exemptions from social security 
contributions for companies offering permanent contracts to new workers or converting 
existing contracts. These incentives – expressly aimed at spreading the new forms of 
contract introduced under the Jobs Act but introduced by an autonomous measure 
prior to the Jobs Act itself – are crucial for understanding contractual trends during 
2015 (see on this point Sestito and Viviano 2016 and Fana et al. 2016). Specifically, for 
each permanent contract stipulated in 2015 (for both new contracts and conversions 

6. A change to the basis of the permanent contract – i.e. a weakening of real protection, or the right to 
reinstatement of workers dismissed without just cause or a justified objective reason – was carried out by the 
Monti government in 2012.

7. In the case of companies with fewer than 15 employees – who did not enjoy the right to reinstatement even prior 
to the Jobs Act – compensation is halved.

8. Current regulations have resulted in a significant reduction in the costs of fixed-term contracts for companies: 
the Poletti Decree, approved in May 2014 by the same government, removes the substantive requirements for 
the use of this type of contract.


Marta Fana, Dario Guarascio and Valeria Cirillo

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation88

of existing fixed-term contracts), companies were entitled to an exemption from social 
contributions for three years, up to a maximum of EUR 8 060 per worker per year. 

Traditionally, employment incentives were used to encourage the employment of 
vulnerable categories of worker – the long-term unemployed, young people, people 
with disabilities and women – and to stimulate employment in southern regions or in 
technology-intensive sectors. Unlike previous measures, however, the Jobs Act provides 
exemptions on contributions without any form of conditionality connected to the type 
of worker or company – except as regards the requirement for converting workers who 
have been employed on a fixed-term contract in the previous six months. From this point 
of view, the choice to provide incentives with no conditionality regarding the location 
of companies seems out of step with the situation highlighted in the previous section, 
given the marked polarisation between the regions. Secondly, the lack of conditionalities 
connected to the type of worker employed seems to conflict with the need – seen in 
the evidence presented above – to stimulate the inclusion of vulnerable categories of 
worker such as women and the young. Finally, the absence of conditionalities regarding 
the productive sector or the level of investment in physical capital or R&D by beneficiary 
companies might prove to be counterproductive given the need to reverse the process 
of the regression of the Italian productive system already underlined in Gallino (2003), 
Cirillo and Guarascio (2015) and Guarascio and Simonazzi (2016).9

Before examining labour market trends at regional level, a brief summary will be given 
of the assessment by Fana et al. (2016) of the impact of the Jobs Act nationally, in 
relation to its main stated aims of increasing and consolidating overall employment 
while reducing temporary contracts and encouraging youth and female employment. 
Fana et al. (2016) analyse the impact of the Jobs Act and the contributions exemptions 
on employment and, in particular, on permanent contracts. Furthermore, the trend for 
fixed-term contracts as a percentage of all employment contracts since the introduction 
of the Jobs Act is also examined. 

The analysis highlights, on the one hand, the failure of the Jobs Act to provide significant 
stimulus to overall employment trends, while underlining the close dependence of 
employment on the provision of fiscal incentives (Sestito and Viviano 2016); it also notes 
that the Jobs Act is incapable of encouraging a reduction in recourse to temporary work 
and to atypical instruments of a contractual or, in the case of vouchers, non-contractual 
nature. At national level, ISTAT data show that there was an increase in the overall 
number of people employed between 2014 and 2015 of 183 000, with increases in 
permanent contracts of 112 000 and in fixed-term contracts of 100 000, accompanied 
by a 29 000 reduction in the stock of self-employed workers. Despite the increase in 
absolute terms in permanent contracts being slightly higher than the increase in fixed-
term contracts, a relative assessment – taking as its reference point the total number 
of those employed in each category in the previous year – shows a significantly greater 
increase in fixed-term contracts (Figure 4). It should, however, be noted that, in 2015, 
the annual variation in the number of those in employment was greater than in 2014 

9. An analysis of the impacts of structural and technological change on Italian employment trends was recently 
provided in Fadda (2016).


The crisis and labour market reform in Italy: a regional analysis of the Jobs Act

89Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

(relative to 2013). In relative terms, however, the growth rate was small and below that 
for fixed-rate contracts. In 2015, furthermore, the share of fixed-term contracts reached 
an all-time high, at 14 per cent of all employed workers.10 

Employment trends, broken down by type of contract – both in absolute and in relative 
terms – can be further analysed using the administrative data provided by the INPS’s 
‘Observatory of job insecurity’. The data provided by the INPS show that there were 
186 376 new permanent contracts stipulated in 2015 (net of relevant terminations) 
– one-third of the overall total of net contracts stipulated in that year. However, if 
fixed-term contracts converted to permanent contracts are added to new contracts, the 
proportion of permanent contracts increases significantly. 

Figure 5 shows that the trends in permanent contracts are being mainly driven by 
conversions. Furthermore, the strong increase in permanent contracts observed in 
December, and the subsequent and sudden fall-off from January 2016, seem to confirm 
the key role played by the incentives in stimulating the trend (this hypothesis was first 
suggested in Fana et al. 2016 and confirmed, from an econometric point of view, by 
Sestito and Viviano 2016).

Analysis of the trend for permanent contracts between 2014 and 2016 confirms the 
prevalent role played by contributions exemptions in 2015, which was evaluated in the 
light of the anticipated effect of the changes to the rules on dismissal. Analysis of the 
administrative data highlights that, once company incentives for converting existing 

10. It should be noted that the ISTAT data count as employed workers those paid with vouchers, who may be 
classified as self-employed or fixed-term depending on the type of employment involved. This is an important 
detail since, for administrative purposes, the number of workers paid with vouchers rose above one million in 
2015.

Source: calculated from ISTAT 

Figure 4 Annual variation in absolute (in thousands) and relative terms of the stock of 
workers on permanent and fixed-term contracts (2013-2015)

-6 %

-4 %

-2 %

0 %

2 %

4 %

6 %

-150

-100

-50

0

50

100

150

2013 2014 2015

permanent fixed-term permanent relative variation (rhs) fixed-term relative variation (rhs)


Marta Fana, Dario Guarascio and Valeria Cirillo

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation90

contracts to the new increasing protection contracts were reduced by 50% in January 
2016, permanent contracts dropped below both 2015 and 2014 levels.

Finally, in terms of hours worked, it should be noted that, in 2015, part-time contracts 
increased more for permanent workers than for fixed-term workers, generally on an in-
voluntary basis. Analysis of the trend by age, on the other hand, shows that the growth 
in permanent contracts mainly affected the oldest categories of workers (over 55). Both 
these sets of data – the growth of part-time work among workers on permanent contracts 
and the concentration of employment among older categories of worker – seem to suggest 
an employment trend characterised by discontinuity and low quality (Fana et al. 2016).

Furthermore, the distribution of contracts by type and hours worked (Table 2) shows 
how part-time work is more prevalent among workers employed on permanent 
contracts. During the second half of 2015, the percentage of involuntary part-time 
contracts accounted for 64.6 per cent of all part-time workers (source: ISTAT).

Source: the authors based on INPS data

Figure 5 New permanent contracts and conversions of fixed-term to permanent contracts 
(January 2015-March 2016)

-40,000

-20,000

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

160,000

Ja
nu

ar
y

Fe
br

ua
ry

M
ar

ch

A
pr

il

M
ay

Ju
ne Ju
ly

A
ug

us
t

Se
pt

em
be

r

O
ct

ob
er

N
ov

em
be

r

D
ec

em
be

r

Ja
nu

ar
y

Fe
br

ua
ry

M
ar

ch

net permanent contracts conversions from fixed-term to permanent contracts
2015 2016

Table 2 Distribution of new contracts by type and hours worked. Jan-Dec 2015 (per cent)

Source: the authors based on INPS data

 Type of contract

Full-time

Part-time

Total

Permanent

58

42

100

% Total

62

38

100

Fixed-term

64

36

100


The crisis and labour market reform in Italy: a regional analysis of the Jobs Act

91Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

4. Evaluation of the Jobs Act at regional level

This section will provide a descriptive evaluation of the impact of the Jobs Act at regional 
level. The main statistical sources used for the analysis are:

— ISTAT (National Institute for Statistics) labour force survey (LFS) of the stock 
of employed, unemployed and inactive workers (and the relevant rates), broken 
down by age and gender. The analysis will also use data on employment trends by 
region and sector.

— Administrative data provided by INPS (National Social Welfare Institute) on the 
flows for new contracts, terminations and conversions, as well as for contract 
types, for employed and self-employed workers excluding domestic workers and 
public employees. The INPS data also contain information on the geographical 
spread of the use of vouchers and, more importantly for the present purposes, the 
number of contracts stipulated using the contributions exemptions provided for 
under the 2015 Stability Law. 

The descriptive analysis that follows aims to analyse whether the combination of the 
Jobs Act and the contributions exemptions resulted in an increase in the quality and 
quantity of employment at regional level. Employment trends are examined to verify 
the extent to which the effects recorded were uniform throughout the country or 
whether, on the contrary, the degree of divergence noted above was accentuated by 
the introduction of the Jobs Act. Specifically, employment trends will be analysed with 
particular emphasis on permanent contracts offered by companies. Secondly, trends 
are examined for new permanent contracts, for conversions of existing employment 
relationships into permanent contracts and for atypical work, the latter mainly involving 
the use of vouchers. 

4.1 Analysis of ISTAT–LFS data

Analysis of regional employment trends during 2015 shows substantial diversity in 
terms of employment performance. Lazio, Tuscany and Lombardy – followed by Sicily 
and Piedmont – show the largest increases in employment during the period under 
consideration (Figure 6).11 In contrast, Basilicata, Trentino, Molise and Valle d’Aosta 
show only modest employment growth, while Apulia, Campania, Umbria and Calabria 
register job contraction. Focusing on permanent contracts, in Lazio, Tuscany and 
Lombardy the largest job growth is observed. 

In the fourth quarter of 2014, there was an increase in temporary contracts in Sicily, 
Piedmont and Emilia-Romagna - up by 10 000. 

11. The variation is calculated as the difference between the data for the fourth quarter of 2015 and those for the 
same quarter of 2014.


Marta Fana, Dario Guarascio and Valeria Cirillo

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation92

In some southern regions – Apulia, Campania and Calabria – the only increase in 
employment was for workers on fixed-term contracts, confirming the weakness of the 
economic situation in the south. 

The analysis of the composition by age category of the newly-employed (Figure 7) 
reveals that a significant proportion are aged between 55 and 64 years – especially in 
Lombardy, Veneto, Lazio and Emilia-Romagna. In the regions where employment fell, 
the age category most affected was that of workers aged 25 to 54 years – in Apulia, 
Abruzzo and Marche. The weak employment figures for younger categories of workers 
once again highlight the structural weaknesses of the Italian economy, the south in 
particular. The south seems unable to take advantage of its younger labour resources, 
reflecting a persistent weakness in the productive system. Furthermore, the analysis 
of trends for new employees shows that a significant proportion of new employees are 
aged over 55, in particular in Lombardy, Veneto, Tuscany and Lazio, in other words the 
regions recording positive employment trends compared to the fourth quarter of 2014 
– confirming the findings of Fana et al. (2016).

Turning to quality of employment, the analysis of trends for professional workers at 
the macro-category level (Figure 8) reveals that, among new permanent workers, the 
share of high-skilled workers – managers, professionals and technicians – is highest 
in Lombardy and Veneto, while it is more modest in Sardinia, Sicily and Tuscany. 

Source: the authors based on ISTAT-LFS data

Figure 6 Variation in employment by type of contract (Q4 2014 – Q4 2015) 
– in thousands of units

-30

-20

-10

0

10

20

30

40

50

60

La
zi

o

Tu
sc

an
y

Lo
m

ba
rd

y

Si
ci

ly

Pi
ed

m
on

t

Em
ili

a-
Ro

m
ag

na

Li
gu

ri
a

Fr
iu

li-
Ve

ne
zi

a
G

iu
lia

M
ol

is
e

Ba
si

lic
at

a

A
lt

o 
A

di
ge

Va
lle

 d
'A

os
ta

M
ar

ch
e

A
br

uz
zo

Sa
rd

in
ia

Ve
ne

to

Tr
en

ti
no

U
m

br
ia

Ca
la

br
ia

Ca
m

pa
ni

a

A
pu

lia

Permanent Fixed-term


The crisis and labour market reform in Italy: a regional analysis of the Jobs Act

93Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Lazio, Tuscany and Marche, on the other hand, recorded a year-on-year increase in so-
called low-skilled workers –plant and machine operators, assemblers and elementary 
occupations. Unlike Lombardy and Veneto, therefore, where new permanent workers 
tend to be high-skilled, in Sicily, Piedmont and Lazio new employment mainly involved 
medium- or low-skilled workers.

Finally, the regional employment trend is combined with sectoral analysis, grouping 
industries on the basis of the taxonomy established by Pavitt (1984), as adapted by 
Bogliacino and Pianta (2016). 

The use of the classification proposed by Bogliacino and Pianta (2015) allows the various 
productive sectors to be identified based on relative technological intensity measured in 
relation to R&D spending and the sources of innovation used at company level.12

12. A detailed list of Pavitt sectors according to technological grouping is presented in the Appendix.

Source: calculated from ISTAT-LFS data

Figure 7 Variation in permanent employment by age category (Q4 2014 – Q4 2015) 
– in thousands of units

Lazio

Tuscany

Sicily

Piedmont

Emilia-Romagna

Liguria

Basilicata

Abruzzo

Molise

Valle d’Aosta

Alto Adige

Marche
Friuli-Venezia

Giulia
Umbria

Lombardy

Trentino

Calabria

Campania

Apulia

Sardinia

Veneto

-30 -20 -10 0 10 20 30 40 50 60

15-24 25-54 55-64 65+


Marta Fana, Dario Guarascio and Valeria Cirillo

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation94

In this way, it is possible to assess whether employment trends in the Italian regions 
after the introduction of the Jobs Act resulted in a strengthening of high-technology 
sectors or whether, on the contrary, growth affected the lower-technology sectors (in 
relative terms). Figures 9 and 10 show the evolution of employment by Pavitt category, 
broken down into manufacturing and services. The employment trend observed in 
the manufacturing sector (Figure 9) shows a reduction in employment in the ‘science-
based’ sectors, with the sole exceptions of Tuscany, Veneto, Lazio and Emilia-Romagna. 

A significant reduction in the number of those in work in the ‘science-based’ class is 
observed in Lombardy. This is of particular importance since Lombardy, as indicated 
above, was one of the regions showing the largest increase in the number of permanent 

Source: calculated from ISTAT-LFS data

Figure 8 Variation in permanent employment by professional category (Q4 2014 – Q4 2015) 
– in thousands of units

Apulia

Marche

Campania

Lazio

Trentino

Abruzzo

Calabria

Alto Adige

Umbria

Liguria

Valle d’Aosta

Friuli-Venezia
Giulia

Molise

Basilicata

Emilia-Romagna

Tuscany

Sicily

Sardinia

Piedmont

Veneto

Lombardy

-60 -45 -30 -15 0 15 30 45 60

Plant and machine operators, assemblers and elementary occupations
Skilled agricultura workers and craft and related trades workers
Clerical support workers, service and sales workers
Managers, professionals, technicians and associate professionals


The crisis and labour market reform in Italy: a regional analysis of the Jobs Act

95Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

workers in 2015. This would seem to suggest, once again, that the increase in employment 
recorded in 2015 was concentrated in low-technology sectors. In general terms, growth 
tended to affect the ‘supplier-dominated’ sectors in 2015 – especially in Lombardy, 
Piedmont, Sicily and Tuscany – followed by the ‘specialised suppliers’ sectors. Veneto, 
Emilia-Romagna, Lazio and Tuscany registered the largest increases. 

A similar scenario emerges in the area of services (Figure 10). Despite a decade-long 
expansion of service sector employment to the detriment of manufacturing, there 
were large variations in high-technology service sector employment in 2015 in just a 
few regions – Piedmont, Veneto, Friuli-Venezia Giulia and Tuscany. In contrast, the 
‘supplier-dominated’ services once again recorded the highest growth in employment, 
especially in Piedmont, Apulia, Sicily and Lazio.

Source: calculated from ISTAT-LFS data

Figure 9 Variation in the number of workers by Pavitt categories (Q4 2014 – Q4 2015) 
– in thousands of units. Manufacturing

-40

-30

-20

-10

0

10

20

30

Tu
sc

an
y

Ve
ne

to

La
zi

o

Em
ili

a-
Ro

m
ag

na

Si
ci

ly

Pi
ed

m
on

t

Va
lle

 d
’A

os
ta

Li
gu

ria

M
ol

is
e

Ca
m

pa
ni

a

A
pu

lia

Ca
la

br
ia

Sa
rd

in
ia

A
lto

 A
di

ge

Fr
iu

li-
Ve

ne
zi

a
G

iu
lia

U
m

br
ia

Tr
en

tin
o

M
ar

ch
e

A
br

uz
zo

Ba
si

lic
at

a

Lo
m

ba
rd

y

Supplier-dominated Scale-intensive Science-basedSpecialised suppliers


Marta Fana, Dario Guarascio and Valeria Cirillo

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation96

Summarising, what emerges from this first analysis of regional employment data from 
the ISTAT Labour Force Survey is the strong diversity among the Italian regions in 
terms of employment trends in the last year. Taking into account all workers – on 
both temporary and permanent contracts – the greatest increases in employment 
were recorded in Lazio (+66 830), Sicily (+43 440), Tuscany (+34 000) and Lombardy 
(+28 430). The worst performances were in Puglia (-17 000), Umbria (-8 700), Abruzzo 
(-8 700) and Campania (-7 120). However, if the increase in employment recorded in 
the last year is broken down by age category and contract type, it emerges that in the 
best-performing regions – Lazio, Sicily, Tuscany and Lombardy – a large proportion of 
new permanent workers fall into the over-55 category (over 25% in Lazio and Sicily). In 
Sicily, furthermore, of the 43 000 new workers, 18 000 were employed on fixed-term 
contracts. 

The analysis of employment by professional category also shows that new jobs tend to 
involve, above all, low-skilled workers, except in the cases of Lombardy, Veneto and 

Source: calculated from ISTAT-LFS data

Figure 10 Variation in employment per technological group (Q4 2014 – Q4 2015) 
– in thousands of units. Services

-20

-10

0

10

20

30

40

50

Pi
ed

m
on

t

Ve
ne

to

Fr
iu

li-
Ve

ne
zi

a
G

iu
lia

Tu
sc

an
y

Ca
la

br
ia

A
pu

lia

A
lto

 A
di

ge

M
ol

is
e

Ba
si

lic
at

a

Si
ci

ly

Va
lle

 d
'A

os
ta

Em
ili

a-
Ro

m
ag

na

Li
gu

ria

La
zi

o

A
br

uz
zo

U
m

br
ia

M
ar

ch
e

Tr
en

tin
o

Ca
m

pa
ni

a

Sa
rd

in
ia

Lo
m

ba
rd

y
Supplier-dominated Scale-intensive Science-basedSpecialised suppliers


The crisis and labour market reform in Italy: a regional analysis of the Jobs Act

97Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Piedmont. Finally, at sectoral level, ISTAT data indicate that most of the increase in 
employment registered in 2015 was in the low-technology area and, for the most part, 
in the service sector. The so-called ‘science-based’ sectors grew modestly, especially 
in the manufacturing area – the largest increase being recorded in Tuscany (+7 290). 
Furthermore, it was the ‘supplier-dominated’ sectors – with the lowest technological 
intensity – that mainly drove the increase in employment in the Italian regions, in both 
manufacturing and services.

4.2 Analysis of INPS data

Trends for new and converted contracts observed at regional level show a certain degree 
of diversity, as noted in the previous sections. 

In most Italian regions – except for Lazio, Abruzzo, Campania and Calabria – conversions 
of existing contracts outnumbered new contracts (Figure 11). In the northern regions, 
however, the difference between the two cases was considerably larger than in the rest 
of the country. 

Source: calculated from INPS data

Figure 11 New permanent jobs and conversions of fixed–term contracts by region (2015)

Veneto

Trentino Alto Adige

Valle d’Aosta

Friuli-Venezia Giulia

Marche

Molise

Liguria

Umbria

Emilia-Romagna

Basilicata

Sardinia

Abruzzo

Calabria

Piedmont

Tuscany

Apulia

Sicily

Lombardy

Campania

Lazio

-6000 25500 57000 88500 120000
Conversions of existing contracts New permanent contracts


Marta Fana, Dario Guarascio and Valeria Cirillo

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation98

The evidence in Figure 11 seems to support the interpretation put forth in Fana et al. 
(2016) regarding the dynamics of contracts in southern regions. In this area, firm-level 
incentives seem to have partly favoured the formalisation of jobs previously performed 
on an informal basis.  

The Jobs Act does not seem to have managed either to halt or reduce the progressive 
increase in atypical work, as can be seen from the data  related to the number of vouchers 
sold. According to INPS data, in 2015 more than 115 million vouchers were sold, involving 
1.5 million workers. The regional breakdown (Figure 12) shows that it was, above all, the 
regions of northern Italy (Lombardy, Veneto, Emilia Romagna, Piedmont and Tuscany) 
that made most use of instruments of payment while the southern regions used them 
least. The variation in the use of vouchers compared to 2014, however, does not follow 
any evident north-south pattern: the biggest change is in Sicily, with an increase of 94%, 
followed by 83% in Liguria and 80% in Apulia and Abruzzo.

The analysis of INPS data, therefore, indicates a certain degree of diversity between the 
regions from the point of view of trends on contracts. The main finding, however, is in 
relation to the greater prevalence in the south of new contacts over conversions, which 
might well reflect the emergence of undeclared work due to the incentives. 

Figure 12 Vouchers sold per region (2015 – in thousands)

Lombardy
Veneto

Emilia-Romagna
Piedmont

Tuscany
Lazio

Apulia
Friuli-Venezia Giulia

Marche
Trentino Alto Adige

Liguria
Sardinia

Campania
Sicily

Abruzzo
Umbria

Calabria
Basilicata

Molise
Valle d’Aosta

0

2,
00

0

4,
00

0

6,
00

0

8,
00

0

10
,0

00

12
,0

00

14
,0

00

16
,0

00

18
,0

00

20
,0

00

22
,0

00

vouchers sold (in thousands)

Source: calculated from INPS data


The crisis and labour market reform in Italy: a regional analysis of the Jobs Act

99Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

5. Conclusions 

The analysis conducted in the present work builds on the contribution made by Fana et 
al. (2016) to the study of Italian employment trends following the introduction of the 
Jobs Act. In particular, an attempt has been made to add to the existing assessments of 
labour force trends in Italy by providing further detail at regional level. This additional 
focus seems particularly important given the strong territorial polarisation typical of 
the Italian economy and the very different historical performance of the northern from 
the southern regions in terms of employment. 

Fana et al. (2016) show that 2015 was the year with the highest proportion of fixed-
term contracts in total contracts since the relevant INPS records began. In this regard, 
it is important to note that the growth in the share of fixed-term contracts was not 
affected by the two initiatives – contributions exemptions and the Jobs Act – expressly 
aimed at spreading the new ‘increasing protection contract’, since this peak resulted 
from structural and cumulative trends that predated the recent reforms. Furthermore, 
the analysis shows that the slight increase in permanent workers was, to a significant 
degree, linked to conversions – i.e. stabilisations – of existing contracts rather than 
the creation of new employment. Confirming the arguments put forward in Sestito and 
Viviano (2016), it should also be noted that new permanent contracts were mainly the 
result of monetary incentives provided to companies. In terms of hours worked, there 
was a growth in part-time positions, especially in the area of permanent contracts. 
Finally, in line with a trend already established prior to the introduction of the Jobs Act, 
employment seems to be growing only for older categories of workers (over 55 years), 
contrasting with a persistent worsening of the situation of younger workers.

The results of the regional analysis largely confirm the national trend. However, there 
also seem to be some significant elements of diversity. In the first place, the increase 
in employment observed in 2015 tended to be distributed mainly in the larger regions 
(Lombardy, Piedmont, Campania and Sicily). In the two southern regions (Campania 
and Sicily), the increase in employment contracts seems to relate to the emergence 
from undeclared work following the introduction of incentives. In terms of trends by 
age category, in the two northern regions recording the largest increases – Piedmont 
and Lombardy – new permanent jobs were mainly filled by workers aged over 55. This 
finding must be seen in the context of the observation made when analysing the quality 
of employment – distinguishing workers by professional category – and the distribution 
of employment among the different productive sectors identified in relation to their 
technological intensity: new employment was concentrated mainly among low-skilled 
workers and in low-technology sectors. The only region where a positive trend was 
observed for medium- to high-skilled workers was Lombardy. In sectoral terms, new 
employment seems mainly concentrated in low-technology services (the only region 
seeing an increase, albeit very modest, in high-technology manufacturing sector jobs 
was Emilia Romagna). 

These findings are particularly important because, given the modest increase in 
employment essentially driven by incentives being awarded to companies, they seem 
to point to a weakening of the employment structure itself. In the first place, the link 


Marta Fana, Dario Guarascio and Valeria Cirillo

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation100

between new employment and the available incentives casts doubt on any potential 
consolidation of employment. Secondly, the increase in the preponderance of older and 
less-skilled workers – who are typically less productive than younger and more skilled 
workers – suggests a regression in the employment structure in terms of quality. The 
same conclusion may be reached with regard to the reduction in the relative importance 
of employment in high-technology sectors with high growth prospects. Finally, the 
analysis on a regional basis of the administrative data provided by the INPS shows how 
the phenomenon of temporary and insecure work – in particular work involving the 
use of vouchers – is increasingly widespread and in all regions. The use of vouchers, 
however, seems to be prevalent in northern regions, specifically in Lombardy, Veneto, 
Emilia Romagna, Piedmont and Tuscany. This would appear to confirm the findings by 
Anastasia et al. (2016) arguing that the use of vouchers does not, at least for now, seem 
to be making any contribution to tackling undeclared work, traditionally concentrated 
mainly in the southern regions.

Acknowledgments
This chapter is produced as part of ISIGrowth project on Innovation-fuelled, Sustainable, Inclusive 
Growth that has received funding from the European UnionGs Horizon 2020 research and innovation 
programme under Grant Agreement No. 649186—ISIGrowth. 


The crisis and labour market reform in Italy: a regional analysis of the Jobs Act

101Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

References

Anastasia B., Bombelli S. and Maschio S. (2016) Il lavoro accessorio dal 2008 al 2015. Profili dei 
lavoratori e dei committenti, WorkINPS Papers, Roma, Istituto Nazionale Previdenza Sociale.

Barzotto M., Corò G. and Volpe M. (2014) Apertura internazionale e risorse economiche locali. 
Un’indagine sul radicamento territoriale di imprese multinazionali, Argomenti, (42), 31-53.

Bogliacino F. and Pianta M. (2016) The Pavitt Taxonomy, revisited: patterns of innovation in 
manufacturing and services, Economia Politica, 33 (2), 153-180. DOI: 10.1007/s40888-016-
0035-1.

Brancati R. (ed.) (2015) Le strategie per la crescita. Imprese, mercati, Stato. Rapporto MET 2015, 
Rome, Meridiana.

Bronzini R., Cannari L., Staderini A., Conti L., D’Aurizio L., Fabbrini A., Filippone A., Ilardi G., Iuzzolino 
G., Montanaro P., Paccagnella M., Pellegrini V. and Santioni R. (2013) L’industrial meridionale e 
la crisi, Occasional Paper 194, Roma, Banca d’Italia.

Cirillo V. and Guarascio D. (2014) Esiste una via d’uscita dalla crisi? Competitività, occupazione e 
declino industriale in Europa, La Rivista delle Politiche Sociali, (4), 189-209.

Cirillo V. and Guarascio D. (2015) Jobs and competitiveness in a polarised Europe, Intereconomics, 
50 (3), 156-160.

Dosi G. and Guarascio D. (2016) Oltre la “magia del libero mercato”: il ritorno della politica 
industriale, Quaderni di rassegna sindacale, 17 (3), 91-103.

Fadda S. (2016) Labour coefficients reduction and working time reduction. Argomenti, (4), 67-87.
Fana M., Guarascio D., and Cirillo V. (2016) Did Italy need more labour flexibility?, Intereconomics, 

51 (2), 79-86.
Gallino L. (2003) La scomparsa dell’Italia industriale, Torino, G. Einaudi editore.
Ginzburg A. and Simonazzi A.( 2016) Rebalancing Europe as a way out of the crisis, The European 

Journal of Comparative Economics. (forthcoming).
Guarascio D. and Simonazzi A. (2016) A polarized country in a polarized Europe: an industrial policy 

for Italy’s renaissance, Economia e Politica Industriale, 43 (3), 315-322.
Marra C. and Turcio S. (2016) Insider e outsider nel mercato del lavoro italiano, Argomenti, (4), 

89-134.
Mazzucato M., Cimoli M., Dosi G., Stiglitz J.E., Landesmann M.A., Piata M., Walz R. and Page T. 

(2015) Which industrial policy does Europe need?, Intereconomics, 50 (3), 120-155.
Lucchese M., Nascia L., and Pianta M. (2016) Una politica industriale e tecnologica per l’Italia. 

Argomenti, (4), 25-50.
Pini P. (2015) Il Jobs Act tra surrealismo e mistificazione: una lettura critica, Economia & lavoro, 

49 (2), 177-216. 
Pavitt K. (1984) Sectoral patterns of technical change: towards a taxonomy and a theory, Research 

policy, 13 (6), 343-373.
Sedezzari L. (2014) La politica industriale e gli strumenti di finanziamento dell’UE per le PMI ai fini 

di una reindustrializzazione dell’Europa, Argomenti, (41), 91-121.
Sestito P. and Viviano E. (2016) Hiring incentives and/or firing cost reduction? Evaluating the 

impact of the 2015 policies on the Italian labour market, Occasional Papers 325, Rome, Bank of 
Italy.

Simonazzi A., Ginzburg A. and Nocella G. (2013) Economic relations between Germany and 
southern Europe, Cambridge Journal of Economics, 37 (3), 653-675.

Svimez (2015) Rapporto Svimez 2015 sull’economia del Mezzogiorno, Bologna, Il Mulino.


Marta Fana, Dario Guarascio and Valeria Cirillo

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation102

Appendix

Table A1 Pavitt’s taxonomy of manufacturing and service industries

 Science-based

Chemicals

Office machinery

Manufacture of radio, television and communication equipment and apparatus

Manufacture of medical, precision and optical instruments, watches and clocks

Communications

Computer and related activities

Research and development

Specialised suppliers

Mechanical engineering

Manufacture of electrical machinery and apparatus n.e.c.

Manufacture of other transport equipment

Real estate activities

Renting of machinery and equipment

Other business activities

Scale-intensive

Pulp, paper & paper products

Printing & publishing

Mineral oil refining, coke & nuclear fuel

Rubber & plastics

Non-metallic mineral products

Basic metals

Motor vehicles

Financial intermediation, except insurance and pension funding

Insurance and pension funding, except compulsory social security

Activities auxiliary to financial intermediation

 Supplier-dominated

Food, drink & tobacco

Textiles

Clothing

Leather and footwear

Wood & products of wood and cork

Fabricated metal products

Furniture, miscellaneous manufacturing; recycling

Sale, maintenance and repair of motor vehicles and motorcycles; retail sale of automotive fuel

Wholesale trade and commission trade, except of motor vehicles and motorcycles

Retail trade, except of motor vehicles and motorcycles; repair of personal and household goods

Hotels & catering

Inland transport

Water transport

Air transport

Supporting and auxiliary transport activities; activities of travel agencies

NACE codes (Rev. 1)

 24

 30

 32

 33

 64

 72

 73

 

 29

 31

 35

 70

 71

 74

 

 21

 22

 23

 25

 26

 27

 34

 65

 66

 67

 

 15-16

 17

 18

 19

 20

 28

 36-37

 50

 51

52

55

60

 61

 62

 63


103Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Chapter 5 
Estonian labour legislation and labour market 
developments during the Great Recession

Raul Eamets, Jaan Masso and Mari-Liis Altosaar

1. Introduction 

This chapter aims to shed light on the labour market reforms in Estonia during the 
Great Recession. Estonia has been treated in the labour market literature as a post-
communist country with a fairly flexible labour market arrangement. We show that the 
labour market reform that was implemented in the middle of recession has had little 
effect on the overall level of flexibilisation of the labour market. Empirical findings let us 
argue that, in spite of labour market flexibilisation, drastic changes in employment and 
unemployment had already occurred before the reform, which proves that the labour 
market in Estonia was sufficiently flexible within the framework of the old legislation.

After Estonia regained its independence at the beginning of the 1990s, its economy 
went through several changes. Estonia shifted from a centrally-planned economy to 
a market economy, characterised by decentralisation and privatisation. This resulted 
in a need to modernise labour relations since the strict regulation of employment 
relationships from 1972 (Eamets and Masso 2004) did not meet the needs of the new 
economic situation. Throughout 2004-2007, Estonia had one of the highest growth 
rates in the world. However, this was not sustainable and, at the beginning of 2008, 
the first signs of recession appeared. Estonia experienced a sharp drop in its GDP and 
this resulted in high unemployment. The currency exchange rate was fixed, so most 
of the adjustment in response to the crisis took place through the labour market. 
However, it was soon realised by the government that, in order better to adjust to the 
macroeconomic circumstances, more flexible labour market institutions were needed. 
Therefore the concept of ‘flexicurity’ entered into labour law. 

Reform was negotiated between social partners over several years. Finally, it was agreed 
that, together with more flexible arrangements on the employer side, there will also be 
a package of tools to increase social security for unemployed people. Unfortunately, the 
government later jettisoned all the promises made during the negotiations on social 
security, and only the flexibilisation of the Labour Code was achieved.

This chapter is organised as follows. Section two discusses the Great Recession of 2008 
and its main impacts on Estonia’s labour market. Section three gives an overview of 
Estonia’s previous labour law and proposals for reform. Then it discusses the labour law 
reform that was carried out in 2009 and, finally, section four concludes with the impact 
the reform had on Estonia’s labour market. 


Raul Eamets, Jaan Masso and Mari-Liis Altosaar

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation104

2. The Great Recession and its main impacts on the Estonian labour 
market

In 2009, GDP declined in Estonia by almost 15 per cent and the unemployment rate 
rose from 4 per cent to 20 per cent in the second quarter of 2010. Eamets (2011) argued 
that Estonia’s structural economic crisis had begun before the global downturn and that 
the economy, overinflated with borrowed money, would have experienced a recession 
sooner or later in any case. The quick inflow of foreign money increased wages and 
public sector spending.1 The overall structure of the economy had relied on low value-
added production. Estonia has the most open economy among the Baltics (exports and 
imports consist of 80-90 per cent of GDP) and a relatively small domestic market. The 
export capability of the country diminished, the public sector grew and the government’s 
pro-cyclical fiscal policy contributed to the acceleration of economic growth. The large 
inflow of credit financed, through consumption, higher imports and hence current 
account deficits. Additionally, during the boom years (2004-2007), Estonia was among 
the countries to experience the highest growth in the EU (8.5 per cent). However, this 
growth was unsustainable. Wage growth exceeded productivity growth, causing a loss of 
private sector competitiveness (the ability to sell products in foreign markets) (Estonian 
Development Fund 2008).2 The large current account deficit was largely financed by 
credit inflows and it was no longer possible to maintain external imbalances when the 
crisis broke out. In 2008 and 2009, bank lending contracted significantly due to fear 
of loan defaults (Masso and Krillo 2011b). This all led to the economy experiencing a 
sharp downturn.

Estonia has been characterised by having a strong commitment to balancing the state 
budget. It has followed a tight fiscal policy to satisfy the Maastricht criteria for joining 
the Eurozone (Staehr 2010). Three supplementary state budget cuts passed in 2009 
accounted for 9.3 per cent of GDP. The government relied largely on non-tax measures 
like additional dividends from state-owned enterprises. Operational measures 
like wage cuts constituted 0.73 per cent of GDP. Adjustments to pensions, such as 
reducing pensions increases and suspending contributions to the second pension 
pillar3 constituted 1.2 per cent of GDP. Thus in Estonia about 50 per cent of budget 
cuts were achieved by the two-year suspension of contributions to the funded pension 
scheme, which will have to be made up by higher pension contributions later (Masso 
and Espenberg 2013). Estonia mainly implemented cost-saving austerity measures. 
Adjustment took place without exchange rate devaluation but instead through ‘internal 
devaluation’ due to wage cuts. A devaluation of the exchange rate would have resulted in 

1. Public expenditure increased in some years by almost 20% thanks to increasing tax revenues due to fast 
economic growth. At the same time, sovereign debt remained at a rather low level and the government was even 
able to build up some reserves that helped to sustain public finances during the Great Recession.

2. Exports from Estonia grew quite rapidly from 2000-2008, while the same applies also to imports which grew at 
an even faster rate (both around 1.9 times). The real exchange rate increased in that period by 22 per cent due to 
rising prices in Estonia indicating a loss of competitiveness (Eurostat data).

3. Estonia has a three-pillar pension system. The First Pillar is the renewed state pension scheme; the Second Pillar 
is a mandatory funded pension scheme; while the Third Pillar is a voluntary supplementary pension scheme that 
is supported by the government through tax deductions. The Second Pillar offers a retirement savings plan in 
which a working person saves for his or her own pension, contributing 2 per cent of gross salary to the pension 
fund. The state contributes to the individual’s personal account an additional 4 per cent out of the 20 per cent 
social tax used to support pensions, retaining the remaining 16% for members of the First Pillar.


Estonian labour legislation and labour market developments during the Great Recession

105Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

the insolvency of many households and firms due to their large euro-denominated debt 
burden4 (Masso and Espenberg 2013). 

All these austerity measures were, as we have said, targeted towards preparations 
for Estonia to join the Eurozone. Retrospectively, we can say that all the austerity 
measures were generally perceived by the public as necessary ones. Reflected also in 
Eurobarometer, the approval ratings for the government increased from 38 per cent in 
the summer of 2009 to 53 per cent by the spring of 2010 (OECD 2010); while the ruling 
coalition who implemented the austerity measures in 2009 won more parliamentary 
seats in the 2010 election than they had in previous ones. 

However, not all researchers have treated the austerity measures as positive ones. Kattel 
and Raudla (2012) argued that the Baltics ‘outsourced’ their recovery. There were three 
phenomena behind the recovery: i) the use of European Union (EU) fiscal funds; ii) a 
flexible labour market; and iii) the integration of export sectors into the key European 
production networks.

The main developments in social benefits during the crisis were as follows: sickness 
and healthcare costs were reduced while average pensions payments were increased; 
collective mandatory pension contributions were reduced in 2009. Women’s retirement 
age was raised in 2012 to 63 years (from 55 in the early 90s). Public expenditure on 
unemployment benefits per unemployed person receiving benefit dropped significantly 
(Masso et al. 2014).

Next we will have a brief look at changes in major labour market outcomes. We start 
with employment. As in many other European countries, the construction sector 
suffered the most during the crisis. During the boom, the number of people employed 
in construction reached 82 000 while, during the crisis, it dropped to 48 000. 
Manufacturing also experienced a large decline, losing 37 000 jobs. Primary industry 
and the mining sector also suffered. During 2007-2010, the employment rate increased 
in the professional sector, scientific activities, real estate, administrative services and 
public administration (Masso and Krillo 2011b).

Next we analyse changes in wages. Estonia has high downwards flexibility of nominal 
wages due to performance-related pay being quite common among workers. Compared 
with the second quarter of 2008, monthly wages dropped by 20 per cent during the 
recession. In the trade sector, the decline was 15 per cent and national average wages 
declined by 10 per cent. While in most sectors wage recovery took place by the end of 
2011, in the public sector a final recovery only happened in 2013 (see Figure 1 below). 

Estonian Labour Force Survey data allows us to analyse wage cuts in a more detailed 
manner at an individual level. Calculations by Masso and Espenberg (2011b) showed 
that, by 2009, 42 per cent of all employees had their wages reduced compared to the 
situation one year earlier (for more detailed dynamics, see also Figure 2 below). In 

4. In some other Central and Eastern European Countries, the bulk of the loans were instead denominated in Swiss 
francs.


Raul Eamets, Jaan Masso and Mari-Liis Altosaar

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation106

many sectors, performance-related pay formed as much as 30 per cent of wages, which 
enabled firms to keep basic wages lower. During the crisis, performance-related pay was 
often reduced and, in some cases, the basic wage was also cut back (Masso and Krillo 
2011b). Masso and Krillo (2013) calculated that, in 2009, and relative to the previous 
year, wages were reduced for 61 per cent of employees in the public sector and for 40 
per cent of employees in the private sector. Two sectors – public administration and 
construction – suffered the most from wage cuts. The middle class, defined as individuals 
that held ISCO 1-digit occupations 1-4,5 fared better during the crisis as their average 
wage decreased less: in 2009, -0.6 per cent for the middle class, but -7.9 per cent for the 
working class, the latter being defined as individuals that held ISCO 1-digit occupations 
5-9. Members of middle-class occupations also experienced lower probability of losing 
their job. The average wages of the middle class had already exceeded their 2008 level 
by 2011 (Masso and Espenberg 2013). Wage cuts were somewhat more frequent among 
males compared to females; while, among those with higher education, wage cuts were 
significantly less common. Wage cuts were also more often found among small firms. 

Even so, the calculations by Masso and Espenberg (2011b) indicated that, whereas wage 
cuts were widespread, most of the adjustment in payroll costs nevertheless still occurred 
via a reduction in the number of employees: in 2009 relative to 2008, the total payroll 
decreased by 15.8 per cent in the context of which the reduction due to the number of 
employees was 9.2 per cent.

5. ISCO 1-digit occupations are as follows: 1 – managers; 2 – professionals; 3 – technicians and associate 
professionals; 4 – clerical support workers; 5 – service and sales workers; 6 – skilled agricultural, forestry and 
fishery workers; 7 – craft and related trade workers; 8 – plant and machine operators and assemblers;  
9 – elementary occupations; 0 – armed forces.

Source: Statistics Estonia

Figure 1 Changes in monthly wages (quarterly data, Q2 2008=100)

80

90

100

110

120

130

2-
q-

08

3-
q-

08

4-
q-

08

1-
q-

09

2-
q-

09

3-
q-

09

4-
q-

09

1-
q-

10

2-
q-

10

3-
q-

10

4-
q-

10

1-
q-

11

2-
q-

11

3-
q-

11

4-
q-

11

1-
q-

12

2-
q-

12

3-
q-

12

4-
q-

12

1-
q-

13

2-
q-

13

3-
q-

13

4-
q-

13

1-
q-

14

Total average Manufacturing Construction

Trade Transportation Public administration


Estonian labour legislation and labour market developments during the Great Recession

107Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Additionally, union members coped better in terms of employment and wages as their 
wage premium increased from -3 per cent in 2008 to +4 per cent in 2009 (Masso and 
Espenberg 2013). 

According to the same study during the crisis, union membership remained quite 
stable (higher in the public sector at about 20 per cent and lower in the private sector 
at about 4 per cent). The Estonian Trade Union Confederation had expected a decline 
in membership due to increasing unemployment and collective redundancies in sectors 
where trade union membership had been higher (Nurmela 2009). Data from the Labour 
Force Survey indicated that membership as a percentage of salaried workers did indeed 
decline from 7.6 per cent in 2007 to 6.2 per cent in 2008, but then increased in 2009 
back to 7.6 per cent and, in 2010, to 9.5 per cent. Membership even increased in north-
east Estonia, where the unionisation rate is highest as a result of the presence of large 
industrial enterprises (Masso and Krillo 2011b). 

However, we should acknowledge that trade union and employer representatives in 
Estonia are relatively weak. For example, in February 2009, the Estonian Parliament 
approved a state budget cut of 11 million euros that included cuts to public sector wages 
and sickness benefits. Even though there was opposition by the social partners, both 
changes were implemented (Masso and Krillo 2011b).

In addition to changes in employment and wages, we can see labour market flexibility 
also in terms of working time. On average, the number of actual working hours at 
an individual’s main job declined by 3.8 per cent in 2009. Working time dropped in 
all sectors except public administration, with the biggest declines taking place in 
construction and in the hotel sector. Many companies responded to falling demand due 
to the crisis by shifting to greater use of part-time work. Before the crisis, the incidence 

Source: Masso and Espenberg (2011b), based on Estonian Labour Force Survey data 

Figure 2 Proportion of workers whose nominal hourly wages were decreased or increased 
over the year

0 %

10%

20%

30%

40%

50%

60%

70%

80%

90%

I II III IV I II III IV I II III IV I II III IV I

Increased Decreased

2006 2007 2008 2009 2010


Raul Eamets, Jaan Masso and Mari-Liis Altosaar

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation108

of part-time work was rather low: on average, in 2008 only 4.1 per cent of males and 
10.4 per cent of females worked part-time. In 2008-2009, however, the share of part-
time work increased from 7.2 per cent to 10.5 per cent, with the greatest increase 
among young people (Masso and Krillo 2011a). During the crisis, the incidence of part-
time work increased proportionally for both men and women. In the recovery phase, 
however, male part-time work decreased while female part-time work continued to 
increase mainly due to increasing under-employment among women (Eamets 2013). 

The percentage of part-time workers being low in Estonia (e.g. the EU average share of 
part-time workers is 20 per cent; in Scandinavia, it is 25 per cent; and, in the Netherlands, 
it is up to 50 per cent) is probably due to the average income level not being high enough 
for people to secure their livelihood through part-time work (Eamets 2012). In Estonia, 
the level of temporary contracts shows a contra-cyclical trend; it decreased in 2005-
2008 from 2.7 per cent to 2.4 per cent, but increased during the crisis to reach 3.6 per 
cent in the first half of 2010. The new labour law has liberalised the use of fixed-term 
contracts (Masso and Krillo 2011b).6 

Another adjustment mechanism for reducing labour costs was the use of involuntary 
leave arrangements (periods when the employment contract is suspended).7 According 
to Labour Force Survey data, the incidence of involuntary leave increased from 1 per 
cent in 2007 to 7.6 per cent in 2009. Construction workers, those with basic education, 
those employed in the primary sector, employees of domestically-owned firms and men 
were most often sent on involuntary leave (Masso and Krillo 2011a). 

The most important active labour market policy measure has been training, which 
absorbed 75 per cent of expenditure on active measures in 2014 (Eurostat data). There 
has been a shift from passive labour market policies to more active ones. In 2009, the 
number of people benefiting from labour market policy measures tripled. Spending on 
labour market policies increased by up to five times during 2008-2009; in 2009, some 
76.5 per cent of labour market policy costs were spent on passive measures but, in 2010, 
the importance of passive measures decreased. Spending on active measures increased 
substantially during the crisis, mainly thanks to the help of the European Social Fund 
(ESF). The average annual number of people involved in active measures more than 
doubled in 2009 and then doubled again in 2010 (Masso et al. 2014). Re-training 
measures for the unemployed targeted especially at-risk groups in the labour market 
– young people and the long-term unemployed, and the creation of special measures 
for people with disabilities. Public works programmes were implemented that would 
enable the poor and vulnerable to earn at least the minimum wage (Masso et al. 2014). 

6. Earlier, fixed-term contracts were used in the particular cases explicitly mentioned in the Labour Code but, 
under the new legislation, the particular provisions mention more generally that a labour contract may be 
concluded for up to five years if that is justified by good reasons originating from the temporary nature of the 
work (Töölepingu seadus 2009).

7. This term is used in cases when, during economic recession, a person has been sent on involuntary leave with 
lower payment, or no payment at all. This is known in the labour economics literature also as labour hoarding. 
Formally, an employee can, temporarily, even accept such a situation as the alternative option is dismissal.


Estonian labour legislation and labour market developments during the Great Recession

109Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

In 2010, labour policy measures were overshadowed by employment subsidies.8 The 
amount of training allowance was cut in half and the same amount was added to 
employment subsidies. It was argued that it was no use spending money on training 
while there were not enough job vacancies; instead, people should be kept in work so 
that they could pay their everyday bills. Additionally, Tallinn organised and financed 
a public job creation scheme by creating a few thousand minimum wage jobs (e.g. 
workers that helped people get on and off a bus) (Eamets 2013). A new plan with a 
budget of around EUR 45 million was introduced in Estonia in the second half of 2009. 
Its purpose was to create 5 000 jobs through a range of measures: the development of 
business start-up support; widening the conditions for wage subsidies; and hiring more 
consultants to advise the unemployed. Training vouchers, introduced in 2010, were a 
completely new policy measure. Micro and small firms could buy training from a list of 
organisations with a maximum subsidy of about 960 euros (Masso and Krillo 2011b).

On 1 August 2009, unemployment insurance contributions increased to 2.8 per cent 
of wages for employees and to 1.4 per cent for employers. This was explained by the 
Unemployment Insurance Fund needing the funds to cover the growing costs of the 
recession and to cope with the rising number of unemployment and other benefit 
recipients. After the recovery, starting from January 2013, contributions were lowered 
to 2 per cent for the employee and 1 per cent for the employer (Eamets 2013). 

Emigration from Estonia rose annually by 6 per cent during 2007-2009 (Philips and 
Pavlov 2010). However, this number may be substantially under-estimated since many 
people do not change their place of residence in registers. Evidence from the Labour 
Force Survey indicates that the number of people working abroad rose in 2009 from 
around 15-20 000 to 20-30 000 (Eamets 2011). Trade unions in the health care sector 
have been concerned that cuts in wages, redundancies, uncertainties, cuts in training 
benefits and increased workload have led nurses and health care workers to migrate to 
other countries (Osila and Nurmela 2011). 

Concerning the shadow economy, the proportion of employees receiving undeclared 
wages decreased during the crisis from 12 per cent to 9 per cent in 2009 (the estimate of 
the Estonian Institute of Economic Research). According to Masso and Krillo (2011b), 
the indicator ‘working under an oral employment contract’ also decreased, from 1.5 
per cent to 0.9 per cent on the basis of Labour Force Survey data. The authors pointed 
out that a likely explanation for the decreasing incidence of unreported wages was that 
employment decreased among construction workers, private sector employees and 
workers with secondary jobs; these are areas where people are more likely to be paid 
unreported wages. 

The authors thus conclude that the crisis may have improved working conditions such 
as health and safety, and the reconciliation of work and family life due to the lower 
number of working hours. However, wage cuts have also led to worker demotivation. 

8. Wage subsidies are calculated as 50 per cent of the wage or salary of the new staff member; however, there 
is a ceiling: the amount of the subsidy (per month) cannot exceed the official minimum monthly wage. The 
maximum duration of wage subsidy is six months. They are intended for labour market at-risk groups.


Raul Eamets, Jaan Masso and Mari-Liis Altosaar

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation110

Additionally, from the third quarter of 2008 the number of claims submitted by 
employees to the Estonian Labour Inspectorate started to increase, peaking at about 
1 850 in the second quarter of 2009. This was probably due to the new Labour Contracts 
Act as well as to the recession (Masso and Krillo 2011b).

3. The labour law reform of 2009 

Amendments to labour laws and other regulations governing employment relationships 
had already began in the late 1980s before Estonia regained its independence in 1991. 
The Labour Code was based on the labour legislation of the Soviet Union and it strictly 
regulated employment relationships. The parties to an employment contract had 
basically no flexibility in shaping the contractual conditions by negotiation since the 
employer had to follow the rules and was not free to make decisions (Orgo 1996). 

After Estonia regained its independence, thorough reforms regarding labour relations 
were conducted. The Employment Contracts Act (ECA) entered into force on 1 July 
1992; however, it was immediately apparent that this would be a ‘transitional law’ 
(Seletuskiri 2008) on the grounds that most market and institutional reforms started 
after 1992.

There were several independent Acts regulating labour relations after regaining 
independence. Some of them are listed here (Orgo 1996): 

— Employment Contracts Act (ECA). Passed by the Estonian Supreme Council on 15 
April 1992, this was the most important Act concerning labour law;

— Working Hours and Rest Time Act, passed by the Estonian Parliament on 29 
December 1993 and entered into force on 1 March 1994;

— The Holidays Act, passed on 7 July 1992 and entered into force on 1 January 1993;
— The Salary Act, passed on 26 January 1994 and entered into force on 1 March 

1994. 

Most of the above Acts were adopted in a rushed atmosphere; no proper analysis of 
the prevailing situation nor any prognosis of future needs were carried out. This is why 
the legislation contained contradictions, overlooked certain aspects, was incognisant 
of existing social relations, and was declaratory and imprecise in its formulation (Orgo 
1996). In the 2000s, the nature of economic relations had changed due to radical 
reforms and this resulted in the need also to modernise labour legislation (Masso et al. 
2014). The economic environment, rapid changes and intensive competitive pressure 
have led countries, including Estonia, to find ways of adjusting labour legislation to the 
changing situation in the labour market (Malk 2013). During 1995-2005, eight draft 
acts regulating labour contracts were developed, but only one of them was sent for 
approval to the Estonian parliament; this was withdrawn for political reasons in 2005 
(Muda 2008). It was still increasingly felt that conceptual change was needed (Siigur 
2007). One reason behind those understandings was that Estonia had joined the EU. 
In the mid-2000s, the social partners as well as the government admitted that labour 
relations regulations needed to be renewed (Tavits 2008).


Estonian labour legislation and labour market developments during the Great Recession

111Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

The idea of a new ECA was to increase ‘flexicurity’ in employment relations; a 
combination of ‘flexibility’ and ‘security’. On the one hand, this was meant to increase 
labour market flexibility and improve labour reallocation, both of which are needed 
for economic growth (Eamets 2001). On the other hand, ‘flexicurity’ compensated for 
the decreased strictness of employment protection legislation (EPL) by increasing the 
social protection of the unemployed, at least according to the government’s initial plan 
(Malk 2013). The new ECA was adopted on 17 December 2008 and entered into force on 
1 July 2009, integrating into one law the earlier ECA, Wages Act, Holidays Act and the 
Working and Rest Time Act. This reduced the administrative burden and several formal 
provisions, like the Labour Record Book, were abolished (Eamets 2013). 

The new ECA, still in force in 2015, relaxed the regulations on regular contracts in 
many ways. First, redundancy notice periods were cut, depending on the length of 
the previous employment, from 2-4 months to 1 month. Second, severance payments 
were reduced from 2-4 months to 1-3 months and, additionally, the payment is now 
shared between the employer and the Estonian Unemployment Insurance Fund. 
Third, fixed-term contracts were permitted in all cases (Masso and Krillo 2011b). 
The probation period was also increased in all cases to 1-4 months. Employers now 
have the right to cut employees’ wages in exceptional circumstances and collective 
redundancy procedures were facilitated (Purfield and Rosenberg 2010, Masso et al. 
2014). Furthermore, pregnant women, employees with children under the age of three 
and union representatives no longer systematically enjoy protection against dismissal 
without the prior authorisation of the labour inspectorate (Clauwaert and Schömann 
2012). These changes were intended to make the labour market more flexible. 

It was mentioned above that the compensation paid by the employer also changed. 
The payment of redundancy benefits is now shared by the employer and the Estonian 
Unemployment Insurance Fund to ease the financial burden for employers. In all 
redundancy cases, the employer has to pay a proportion of the benefit, amounting to 
one month’s average wage, while the Unemployment Insurance Fund finances the rest 
of the benefit (Clauwaert and Schömann 2012). If the employment relationship had 
lasted 5-10 years, then the Unemployment Insurance Fund would pay compensation 
amounting to one month’s wage whereas, if the employment relationship had lasted for 
over ten years, the Fund would pay compensation of two months’ wages. Additionally, 
the advance notice period in the case of redundancies was shortened from 2-4 months 
to 15-90 days. 

The new law allows the employer to reduce an employee’s wages temporarily;9 this is in 
the case of the employer not being able to provide the employee with the agreed amount 
of work due to unforeseen circumstances beyond the employer’s control.10 The wage 
may be reduced for up to three months over a twelve-month period and to a limited 
extent; it cannot be lower than the minimum wage set by the government. This would 
be the case where the contractually-agreed wage was unreasonably burdensome11 for an 

9. A decrease in wages must be accompanied by a proportional reduction in the employee’s workload. 
10. For example, if the number of customers suddenly declines, or a contractual partner has an insolvency problem.
11. Where unforeseen (economic) circumstances lead to the employer not having sufficient resources to pay wages 

in their full scale.


Raul Eamets, Jaan Masso and Mari-Liis Altosaar

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation112

employer in difficult economic circumstances (Eamets 2013). This is the exclusive right 
of the employer and, if the employee rejects the lower pay, he/she can quit the job with 
a notice period of five days. In case of dispute, it is the court that will decide whether all 
those circumstances are valid. 

As for flexible employment forms, if a fixed-term contract is terminated prematurely 
due to economic difficulties, the employer must make an additional payment to the 
employee to compensate for the whole of the income they would have received up to the 
end of the period of the contract (Clauwaert and Schömann 2012).

Simultaneously with these labour law changes, some administrative changes were 
also implemented. The Labour Market Board and the Unemployment Insurance Fund 
were merged in order to increase the administrative capacity of the labour market 
institutions. This allowed for the better integration and control of labour market 
services and benefits. The services provided by the Unemployment Insurance Fund as 
follows (Eamets 2013):

— The provision of information about the labour market situation, and services and 
benefits;

— Job mediation (free of charge for everyone);
— Career counselling to help people make the right decisions in their career 

development;
— Labour market training, which can last for up to one year. If the training lasts for 

more than 40 hours, then the participant receives a grant as well as transport and 
accommodation allowances;

— Work experience to help people gain practical experience in the workplace (the 
maximum length is four months);

— On-the-job experience, which involves simple tasks that do not require special 
knowledge or for which the necessary skills can be learnt while working under the 
guidance of a supervisor (maximum length three months at any one time);

— Wage subsidy, which is paid to employers who hire an unemployed person. This 
is designed for high-risk groups (e.g. people released from prison, the long-term 
unemployed and young unemployed people);

— Public work, which is organised by local government departments, non-profit 
organisations and foundations who pay the employee at least the minimum wage;

— Business start-up subsidies. Unemployed people at least 18 years of age who have 
completed business training or have higher or vocational education in economics 
or business experience are eligible to apply for these. The one-off amount to be 
received is EUR 4 474;

— Adaptation of work premises and equipment. This service is designed for 
unemployed people with disabilities;

— Special measures for people with disabilities. 

The drafting of the new ECA posed great challenges within the state-level social dialogue. 
The Estonian Trade Union Confederation opposed the proposed law as it worsened the 
position of employees in several ways: it decreased severance; shortened notice periods; 
etc. (Estonian Trade Union Confederation 2008). Intensive consultations were held 


Estonian labour legislation and labour market developments during the Great Recession

113Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

to find a compromise between the parties. On 23 April 2008, trade unions, employer 
representatives and the government signed a tripartite agreement approving the text of 
the new ECA and the reform of labour market institutions (Masso et al. 2014). This was 
a mark of satisfaction and cooperation between all the social partners; labour relations 
experts also welcomed the new law since it made labour relations more flexible and 
potentially secure for employees as well as employers (Muda 2008, Tavits 2008). 

Three main agreements were proposed in order to provide financial assistance for the 
unemployed while they were finding a new job. The intention was that, in the first place, 
unemployment insurance benefit would be raised from 50 per cent to 70 per cent of 
wages during the initial stage of unemployment; and from 40 per cent to 50 per cent 
of wages from the 101st up to the 360th day of unemployment. Second, according to 
the old law, only those whose employment was terminated at the employer’s initiative 
were able to receive unemployment insurance benefits. The new law planned to 
introduce a 40 per cent unemployment insurance benefit to those quitting a job under 
a voluntary agreement between the employer and employee, or at the latter’s own 
initiative. However, in order to be eligible for the benefit, the person had to have paid 
unemployment insurance premiums within the past five years for a minimum of 48 
months. Finally, the unemployment insurance was planned to be increased to 50 per 
cent of the national minimum wage (Masso et al. 2014).

A few months after the adoption of the new ECA on 17 December 2008, and before 
coming into force in 2009, the government withdrew from the agreement and decided 
not to increase unemployment insurance benefit, arguing that this was a necessary step 
in order to prevent the Estonian Unemployment Insurance Fund from running out of 
funds. The Estonian parliament also amended the second agreement: the payment of 
benefit to those quitting their jobs at their own initiative or upon agreement. This was 
postponed to 2013 due to the economic crisis and since the Estonian Unemployment 
Insurance Fund did not have sufficient resources in the longer term to cover the 
benefit (Masso et al. 2014). In August 2009, unemployment insurance premiums were 
increased to the maximum allowed tax rate (Masso and Krillo 2011a). On 8 May 2012, 
the Estonian parliament repealed the amendment unilaterally without consultation 
with their social partners. This action resulted in widespread disappointment for trade 
union representatives as well as labour market experts (Kund 2012). Additionally, in 
March 2009 the increase in unemployment benefit was postponed in order to avoid 
the Estonian Unemployment Insurance Fund running out of funds due to the rapid 
increase in the number of the unemployed. Agreement on the 50% minimum wage rule 
was also cancelled in the spring of 2009. 

Trade union representatives demanded the postponement of the new ECA until a 
more stable economic environment could be established. However, the demands of 
the unions were ignored, despite the strike organised in June 2009, as their proposal 
met much resistance from employers who claimed that it would result in high company 
insolvency. 

It was, however, decided to postpone the increase in unemployment benefit until 2013. 
In November 2012, the state withdrew from the third agreement on the amount of 


Raul Eamets, Jaan Masso and Mari-Liis Altosaar

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation114

unemployment benefit. It was decided to increase the benefit from EUR 65 to EUR 101, 
not to 50% of the minimum wage (EUR 185) (Masso et al. 2014). This was explained by 
the government needing to find extra money to increase wages in the health sector as a 
result of the promises made after the physicians’ strike in October 2012. Additionally, 
the situation in the labour market had improved and this was expected to motivate the 
unemployed to find jobs (Koorits 2012).

The development and implementation of the new ECA illustrates the position of the 
state in the light of the need to balance the state budget during the crisis and to satisfy 
the promises made to the social partners. Masso et al. (2014) argued that Estonia had 
managed to overcome the deepest point of the crisis rather well; the active labour 
market policy measures, when used in combination with other austerity measures, 
worked effectively as poverty did not significantly increase during the crisis. However, 
during the recovery the state did increase social guarantees in line with increased state 
revenues.12 The unilateral style of the state’s actions disturbed the social partners as 
they were not included in decision-making. This is likely to have a dampening effect on 
the social dialogue in Estonia and it will take time to rebuild social partner confidence. 
We can conclude that the final balance of these reforms was less security and more 
flexibility in the labour market.

4. The impact of labour legislation reform on the Estonian labour 
market

One of the aims of the new labour law was to increase flexibility. According to the 
Labour Force Survey, the proportion of employees working under a fixed-term contract 
has increased from 2009. The proportion of such workers was 2.5-3.4 per cent in 2009; 
this had risen by 2011 to 4.4-5.6 per cent. Thus, the proportion has increased by two 
percentage points (Masso et al. 2013).
 
The new law was also meant to increase legal awareness; that is, that both parties in an 
employment relationship are aware of the norms regulating such relationships and of 
their rights and obligations. However, according to a survey into ECA, 8-14 per cent of 
firms and offices estimated their knowledge on labour law as ‘low’ while 73-79 per cent 
estimated that they needed to know more. Among the employed and unemployed, 28-
34 per cent estimated their knowledge on labour law as ‘low’, while 79-83 per cent of 
them estimated that they needed to know more (Masso et al. 2013).

Malk (2013) analysed labour market flows based on Estonian Labour Force Survey 
data, using Lithuania as a control group. She found that the lower strictness of EPL 
has increased the probability of exits from employment. At the same time, the author 
did not find any significant impact of EPL reform on entering into employment. The 
new law increases the probability of moving from employment to unemployment by 
2.6 percentage points and from employment to non-employment by 3.5 percentage 

12. The share of people at risk of poverty or social exclusion in Estonia increased from 21.9 per cent in 2008 to 23.4 
per cent in 2009 before decreasing again to 21.8 per cent in 2010 (Eurostat).


Estonian labour legislation and labour market developments during the Great Recession

115Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

points. Additionally, the probability of moving from one job to another (job-to-job flow) 
decreased by 2.1 percentage points; on the basis of the raw data, job-to-job flows were 
around 9 per cent in 2007 but 6 per cent in 2011. 

Lower EPL strictness should potentially increase labour reallocation and the probability 
of moving out of employment. The reform has increased Estonian labour market 
flexibility, making adjustments in the workforce more flexible for employers. However, 
no significant impact could be identified of EPL reform as regards moving into 
employment. This, on top of decreased job-to-job mobility, indicates that lower EPL 
strictness has not been sufficient to achieve the goals and that flexible EPL, by itself, 
does not improve labour reallocation. A decrease in job-to-job mobility is inherent in 
any economic crisis period. Labour taxation may have been another reason why EPL 
reform did not have any effect on the movement of labour into employment; however, 
the impact of taxation may not be relevant in the longer period as labour supply is rather 
inelastic (Malk 2013). 

Eamets (2013) concluded that the empirical results do not show clear evidence of the 
effectiveness of the legislative reforms. According to the Centre for Policy Studies (Masso 
et al. 2013), the reduction in lay-off payments did not seem to have any significant 
impact on employers’ lay-off behaviour. Only a small proportion of employers said that 
they would have laid off fewer workers had the previous act remained in force. Similar 
results were found by the Tax and Customs Board, which could not identify that the 
reform had had a significant impact on lay-off behaviour. Therefore, the reform has left 
employers with more money for the other costs incurred in lay-off situations, but this 
has not led to any more lay-offs than in the case of the old act. The new ECA entered into 
force at a time when most lay-offs had already taken place (Masso et al. 2013, Eamets 
2013). 

If we look at unemployment dynamics in 2009, we can see that the lowest level of 
unemployment was in the second quarter of 2008, when Estonia had 27 000 unemployed 
persons according to the Labour Force Survey. Then, unemployment started to increase 
rapidly and, in the second quarter of 2009, we had 86 900 unemployed. The new 
legislation came into force in June 2009; this means that most dismissals had already 
taken place before this point was reached. In the second half of 2009, only 19 000 
unemployed persons were added to the total, which reached 105 800. So we cannot 
see a rapid increase in unemployment immediately after the introduction of the new 
legislation.

From Figure 4, we can see that changes in unemployment is correlated with changes 
in employment, particularly during the crisis. During the boom, the increase in 
employment was higher compared with the decline in unemployment, but this was due 
to changes in inactivity. 

From Labour Force Survey data, we can calculate the flows of people who changed their 
jobs. Unfortunately, we cannot provide annual statistics as the sample size is too small. 
If we look at intervals and calculate annual flows, then we can see that, during the 2008-
2010 period, flows did increase compared to the previous period. Legislative reform 


Raul Eamets, Jaan Masso and Mari-Liis Altosaar

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation116

took place in exactly the middle of this period, so we cannot separate the effect of the 
crisis from the effect of the legislative changes.

Running descriptive statistics on the unemployment data shows that the majority of 
dismissals took place before June 2009, but it is also true that many job changes took 
place during the boom, especially in the construction sector, and these were not related 
to changes in the legislation. If we look at the post-crisis period from 2011 to 2014, 
then we can see that, in most sectors, job flows slowed down except, perhaps, in the 
hotel sector and public administration where the number of workers changing their 
job during the year remained high, higher even than during the crisis period. So we can 

Source: Estonian Labour Force Survey data, Statistics Estonia

Figure 4 Changes in employment and unemployment (year-on-year change, thousands)

-80

-60

-40

-20

0

20

40

60

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

employment change unemployment change

Source: Statistics Estonia

Figure 3 Survey-based ILO unemployment and registered unemployment in Estonia

0

20000

40000

60000

80000

100000

120000

140000

1/
1/

95

1/
1/

96

1/
1/

97

1/
1/

98

1/
1/

99

1/
1/

00

1/
1/

01

1/
1/

02

1/
1/

03

1/
1/

04

1/
1/

05

1/
1/

06

1/
1/

07

1/
1/

08

1/
1/

09

1/
1/

10

1/
1/

11

1/
1/

12

1/
1/

13

1/
1/

14

1/
1/

15

1/
1/

16

Registered ILO


Estonian labour legislation and labour market developments during the Great Recession

117Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

conclude that, perhaps in the trade sector, the flexibilisation of labour regulations might 
have had some effect on worker mobility.

In order to understand the changes in employment and unemployment, an analysis of 
flows across employment, unemployment and inactivity might be useful. These have 
been calculated by Masso and Krillo (2011b). Their analysis showed that, during the 
crisis in 2009, what increased was the separation rate – from 17 per cent in 2008 to 
27 per cent in 2009 – while the hiring rate decreased only slightly; in comparison, in 
Hungary during the crisis the adjustment occurred rather through reduced hiring. The 
separation rate increased more for groups affected more heavily by the crisis, such as 
males and non-Estonians. There was little increase in flows to inactivity, while job-to-
job flows decreased, especially for some groups of employees such as females and non-
Estonians. When looking at labour market flows from the aspect of job creation and 
destruction rates, the job destruction rate increased above the average for 2005-2007 
(9.2 per cent), in 2009 reaching 19.8%, while the job creation rate decreased from 14.8 
per cent to 6.9 per cent. The numbers across various labour market segments show 
similarly that increased destruction was almost always accompanied by decreased 
creation. 

Source: Estonian Labour Force Survey, authors’ calculations

Figure 5 Number of people changing their job during the year (job-to-job flows, thousands)

Agriculture, mining

Manufacturing, energy

Construction

Wholesale, retail

Hotels, catering

Transportation

Finances, business services

Public administration

Education

Health care

Others

0 0.5 1 1.5 2 2.5 3 3.5 4 4.5

2003-2007 2008-2010 2011-2014


Raul Eamets, Jaan Masso and Mari-Liis Altosaar

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation118

Labour market adjustment during the crisis was very broad-based, but there were still 
clear differences across the various labour market segments (Masso and Krillo 2011b). 
Due to the major decline in construction, but also in manufacturing, the unemployment 
rate increased especially among males, from 5.9 per cent in 2008 to 17.4 per cent in 
2009, while among females the change was from 5.4 per cent to 10.8 per cent (although 
such a situation was not unique in Europe). Also, national minorities (mostly Russian-
speaking) were more heavily affected by the crisis – in Estonia, their unemployment 
rate increased from 8.2 per cent to 19 per cent (among Estonians from 4.2 per cent 
to 11 per cent), thereby exacerbating the labour market inequalities that were already 
there before the crisis. Young people (in the 15-24 age group) were also very heavily 
affected by the crisis as their unemployment rate increased from 13.4 per cent to 29.2 
per cent. All these developments are relatively logical, given that these have been among 
the more vulnerable groups in the labour market and given the parts of the economy 
that were more heavily affected by the crisis; thus, the linkages with EPL reform are, if 
they exist at all, probably relatively weak.

Estonia’s new ECA has been severely criticised by the trade unions as well as political 
parties on the grounds that it emphasises labour market flexibility too strongly but not 
the security and protection of workers. Additionally, the Act was based on a tripartite 
agreement, but the government unilaterally postponed and later cancelled several 
provisions which would have increased the security and protection of workers but 
which would also have increased the spending of the Unemployment Insurance Fund 
during the Great Recession (Clauwaert and Schömann 2012).

5. Conclusions

To sum up, it can be said that the labour market reacted to the economic crisis quickly 
and very flexibly. The measures taken included reductions in working time and wages, 
and redundancies among employees. This indicates that the traditional institutional 
factors that protect workers but, to a certain extent, also decrease the volatility of the 
labour market, such as labour market regulation or trade unions, are not very strong in 
Estonia and do not have a significant effect on the flexibility of the labour market. The 
situation may also be affected by regulations being ignored, even when they are in force 
(Eamets and Masso 2004), or some policy measures being taken but introduced too late 
as changes in the labour market had already taken place.

Labour market reform was launched in 2009 in Estonia. There were two sides to this 
reform. First, the new Employment Contracts Act was amended. The new Act enabled 
greater flexibility in labour relations and severance payments, while notice periods were 
reduced. In general, it could be said that termination of employment relations became 
less expensive for employers. Secondly, institutional reform merged the National 
Labour Market Board and the Unemployment Insurance Fund. 

In order to avoid a relatively sharp decline in employment protection, income protection 
for the unemployed was to be enhanced through raising the unemployment benefit 
replacement rate and easing the eligibility for unemployment insurance. Those leaving 


Estonian labour legislation and labour market developments during the Great Recession

119Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

their jobs voluntarily were also to receive unemployment insurance benefits. The 
adoption and implementation of these measures were, initially, postponed. The major 
argument was the economic crisis that hit Estonia in 2009. In May 2012, however, 
Parliament adopted new amendments to the Employment Contracts Law which 
basically abolished all the above-mentioned agreements to increase social protection 
for unemployed people. Moreover, this agreement had been achieved at a national level 
in tripartite negotiations in 2008 between the social partners and the government. 
Today, we can say that the government is unilaterally refusing to fulfil the agreement. 
The main argument is the changing economic environment and a shortage of sufficient 
resources. Social security issues were part of the deal under which unions agreed to the 
flexibilisation of the labour market in the first place. However, left-wing parties and 
unions have a small role to play in the Estonian political landscape, so there has been 
no public unrest at such behaviour of the government.
 
Few surveys have tried to find empirical evidence for labour market flexibilisation in 
Estonia. In spite of concerns, the new ECA did not lead to any major changes in labour 
market trends. Major dismissals had already been made before 1 July 2009 and this by 
itself actually proves that the Estonian labour market was sufficiently flexible under the 
old Employment Contracts Act.

References

Clauwaert S. and Schömann I. (2012) The crisis and national labour law reforms: a mapping 
exercise, Working paper 2012.04, Brussels, ETUI.

Eamets R. (2013) Labour market and labour market policies during the great recession: the case of 
Estonia, IZA Policy Paper 60, Bonn, Institute for the Study of Labour.

Eamets R. (2011) Employment, labour market flexibility and the economic crisis in the Baltic states, 
in Estonian Cooperation Assembly (2011) Estonian Human Development Report 2010/2011, 
74-81.

Eamets R. (2001) Reallocation of labour during transition: disequilibrium and policy issues the 
case of Estonia, Dissertationes Rerum Oeconomicarum Universitatis Tartuensis 5, (PhD Thesis in 
Economics), Tartu, Tartu University.

Eamets R. and Masso J. (2004) Labour market flexibility and employment protection regulation in 
the Baltic States, IZA Discussion Paper 1147, Bonn, Institute for the Study of Labour. 

Estonian Trade Union Confederation (2008) Ametiühingute Keskliidu juhatuse pöördumine 
Eestimaa töötajate poole [The Estonian Trade Union Confederation board of management’s 
statement for Estonian employees], Press release, Eesti Ametiühingute Keskliidu, 16 January 
2008. http://www.aripaev.ee/mod/emb/pressiteade/index.html?ID=417521&leht_id=3834 

Kattel R. and Raudla R. (2012) Austerity that never was? The Baltic States and the crisis, Policy 
Note 5/2015, New York, Levy Economics Institute of Bard College. 

Koorits V. (2012) Töötutoetus kasvab järgmisel aastal vähem kui varem lubatud [Unemployment 
benefit will increase less than promised next year], Delfi News, 8 November 2012.

Kund O. (2012) Leetmaa: hüvitise tühistamine vajab laiemat kompromissi [Leetmaa: the 
cancellation of benefits needs wider compromise], Postimees, 17.02.2012. 
http://www.postimees.ee/743370/leetmaa-huvitise-tuhistamine-vajab-laiemat-kompromissi


Raul Eamets, Jaan Masso and Mari-Liis Altosaar

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation120

Malk L. (2013) Relaxation of employment protection and its effects on labour reallocation, Working 
Paper of Eesti Pank 4/2013, Tallinn, Bank of Estonia.

Masso J. and Espenberg K. (2013) Early application of fiscal austerity measures in the Baltic states, 
in Vaughan-Whitehead D. (ed.) Public sector shock: the impact of policy retrenchment in Europe, 
Cheltenham, Edward Elgar Publishing, 84-133.

Masso J. and Krillo K. (2011a) Mixed adjustment forms and inequality effects in Estonia, Latvia and 
Lithuania, in Vaughan-Whitehead D. (ed.) Work inequalities in the crisis, Cheltenham, Edward 
Elgar Publishing, 38-102.

Masso J. and Krillo K. (2011b) Labour markets in the Baltic States during the crisis 2008-2009: the 
effect on different labour market groups, Working Paper 79, Tartu, University of Tartu, Faculty of 
Economics and Business Administration.

Masso J., Espenberg K. and Mierina I. (2014) The Baltic States: convergence with the European 
Social Model or further liberalization?, in Vaughan-Whitehead D. (ed.) The European social 
model in crisis: is Europe losing its soul?, Cheltenham, Edward Elgar Publishing, 66-120. 

Masso M., Järve J., Nurmela K., Anspal S., Räis M. L., Uudeküll K. and Osila L. (2013) Töölepingu 
seaduse uuring [Study of the employment contract act], Tallinn, PRAXIS.

Muda M. (2008) Eesti töösuhete regulatsioon vajab reformimist [Estonian labour relations 
regulation needs to be reformed], Riigikogu Toimetised 17. http://www.riigikogu.ee/rito/index.
php?id=12532&op=archive2

Muda M. (2009) Evolution of labour law in Estonia, in The evolution of labour law in the EU-12 
(1995-2012), Volume 3, Luxembourg, Office for Official Publications of the European 
Communities. http://ec.europa.eu/social/main.jsp?catId=738&langId=en&pubId= 
94&type=2&furtherPubs=yes

Nurmela K. (2009) Impact of global crisis on labour market and industrial relations, European 
Observatory of Working Life. http://www.eurofound.europa.eu/eiro/2009/02/articles/
ee0902059i.htm

OECD (2010) Estonia: towards a single government approach, OECD Public Governance Reviews, 
Paris, OECD.

Orgo I.-M. (1996) Labour Law Reform in Re-independent Estonia, Juridica International Law Review, 
1, 99-109.

Osila L. and Nurmela K. (2011) Minimum wage at a standstill after another round of negotiations, 
European Industrial Relations Observatory Online.

Philips K. and Pavlov D. (2010) Estonia, in Platonova A. and Urso G. (eds.) Migration, employment 
and labour market integration policies in the European Union. Part 1: Migration and the labour 
markets in the European Union (2000-2009), Brussels, International Organization for Migration, 
93-102.

Purfield C. and Rosenberg C. (2010) Adjustment under a Currency Peg: Estonia, Latvia and 
Lithuania during the global financial crises 2008-09, Policy Discussion Paper WP/10/213, 
Washington, D.C., International Monetary Fund.

Seletuskiri töölepingu seaduse eelnõu juurde [Explanatory note of Employment Contracts 
Act] (2008), https://www.osale.ee/konsultatsioonid/files/consult/40_seletuskiri_2804 
2008.pdf

Siigur H. (2007) Eesti tööseaduste täiustamisest [About the development of Estonian labour 
legislation], Juridica, (2), 87-98.

Staehr K. (2010) The global financial crisis and public finances in the new EU countries from 
Central and Eastern Europe, Working Paper 2/2010, Tallinn, Bank of Estonia.


Estonian labour legislation and labour market developments during the Great Recession

121Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Tavits G. (2008) Töölepingu seadus: kuhu edasi ehk turvalisus ja paindlikkus Eesti moodi? 
[Employment Contracts Act - where ahead, i.e. security and flexibility a la Estonia], Juridica, (1), 
24-28.

Töölepingu seadus [Employment Contracts Act] (2009) Riigi Teataja, 1 July 2009. 
https://www.riigiteataja.ee/en/eli/ee/Riigikogu/act/520062016003/consolide 

Töölepingu seadus RT I 2009, 5, 35. [Employment Contracts Act] (2008) Riigi Teataja, 
17 December 2008. https://www.riigiteataja.ee/akt/112072014146

Toomet O. (2011) Learn English, not the local language! Ethnic Russians in the Baltic States, 
American Economic Review, 101 (3), 526-531.


123Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Chapter 6 
Impacts of the liberalisation and re-regulation of the 
labour market in Slovakia

Brian Fabo and Mária Sedláková

1. Introduction

Slovakia is a country which has been struggling with the poor performance of its labour 
market since the difficult transition to a market economy in the 1990s, which left the 
country with high structural unemployment as socialist-era heavy industry collapsed. 
Consequently, tackling unemployment has been a priority for all Slovak governments. 
Due to this need, Slovakia’s nascent labour market institutions, initially shaped in 
line with Western social market economies, have always been under pressure to avoid 
burdening employers with too much regulation of employment relations. 

The pressure was reinforced by the discourse of global ‘competitiveness’ through pro-
market policies (Stark and Bruszt 1998: 104, 105). The outbreak of the Great Recession 
made this policy direction appear even more appealing to policy-makers (Clauwaert and 
Schömann 2013). That is because, as unemployment kept edging higher, governments 
came under increasingly intense pressure to come up with solutions. The cost of 
maintaining the status quo kept growing.

At this point, it is necessary to point out that this liberal orthodoxy espoused by policy 
actors does not necessarily represent academic debates on the subject. The relationship 
between labour market regulation and employment is quite a salient and well-explored 
subject in economics; nonetheless it remains controversial. Stricter worker protection 
laws, such as the most costly dismissals, tend to decrease the tendency of companies 
to lay-off workers at times of low demand. They might, however, also make them more 
reluctant to hire when demand is high.

In Slovakia, neither of these two narratives managed to establish itself as clearly 
dominant. The pressure for liberalisation in the country was countered by the general, 
although not uninterrupted, dominance of the political left-wing from the mid-2000s. 
One important reason behind this hegemony was the general tiredness of Slovaks with 
the precariousness and powerlessness caused by the pro-market policies of the radical 
reformist government of the early 2000s (Fabo 2015).

A result of the tensions between the external pressure for liberalisation and the popular 
desire for security was that the country saw rapid back-and-forth changes in the legal 
environment. These shifts happened chiefly through rapid contradictory amendments 
to the Labour Act passed by parliament according to the ideological preferences of 
successive governments. In this chapter, we are exploring these changes in the context 
of the logic behind their introduction. In a sense, our aim is to bring a degree of clarity 


Brian Fabo and Mária Sedláková

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation124

to a heavily ideological debate, often driven to a much higher degree by the ideological 
inclinations of the policy actors than by the facts. 

We start the chapter with a short description of labour market policies from when 
Slovakia became independent. We focus in detail on the changes made during the period 
of economic crisis. We then analyse the impact of legislative changes on the labour 
market. We aim to show the effects of employment protection reforms on the level and 
structure of employment in Slovakia. Subsequently, the chapter presents the view of the 
social partners and their role in the frequent policy changes. We particularly scrutinise 
employers’ arguments which have been (mostly) in favour of de-regulation against the 
empirical evidence of the labour market. The last part draws some conclusions.

2. Labour market policy development since independence 

2.1 Historical context

The concept of work flexibility is a relatively recent one in the Slovak environment 
due to the legacy of state socialism, where state-run organisations had a monopoly on 
employment which was, in turn, defined by law as a duty. Consequently, employment 
regulation was much more rigid than in the market system and the labour code (Law 
65/1965) regulated every aspect of employment with great detail with the aim ‘to 
ensure progress and prosperity for all.’ In the late 1980s, however, the regime started 
to experiment with liberalisation of the rigid economic structure in the country under 
the influence of the Soviet-inspired perestroika movement. Labour code reform No. 
188/1988 was the first that envisioned a more economically-driven approach to the 
hiring and firing of employees and which legislated a notice period of two months to 
lessen the impact of changes on workers. 

The regime’s reform effort came to an abrupt end in 1989, when the regime collapsed 
to the Velvet Revolution, to a large degree thanks to a general strike of workers 
organised to support the demands of the Revolution. Afterwards, there was a high level 
of goodwill towards workers, leading to the establishment of Western-style tripartism 
and employment legislative protection (Fabo 2015). Government direction 312/1990 
established, for example, a minimum severance payment of five months for laid-off 
workers. At the same time, the Revolution also unleashed the transformation of the 
economy, in which unemployment quickly spiralled to heights unprecedented since 
the end of World War II. The government reacted to poor labour market performance 
by decreasing the generosity of worker protection and reduced severance pay to two 
monthly wages through Law 195/1991. 

From the outbreak of the 21st century, the labour law debate became heavily politicised. 
In 2001, the government, at the time including left-wing parties, strengthened the 
protection of workers through a new Labour Code 311/2001, which increased the 
notice period for organisational discharges from two to three months. In 2003, the tide 
turned as a right-wing government proceeded with liberalisation of the Labour Code 
through Amendment 210/2003 as part of its ambitious ‘reformist’ agenda in spite of 


Impacts of the liberalisation and re-regulation of the labour market in Slovakia

125Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

opposition from trade unions united in the Confederation of Trade Unions in Slovakia 
(Konfederácia odborových zväzov, KOZ SR). This Amendment made a notice period 
obligatory only for employers unwilling to make severance payments. More importantly, 
this legislative act followed the recommendations of the OECD to liberalise the labour 
market and address the rigidities in hiring and firing that were portrayed as a threat to 
employment creation in the country (OECD 2002: 102).

Nevertheless, when it comes to workers on standard contracts, the situation for them 
after the changes was still largely comparable to that of their peers in most surrounding 
countries (Figure 1). At the same time, it created a particularly precarious market 
for workers on temporary contracts and especially for workers with contracts of 
agreement for work performed outside an employment relationship, i.e. so-called ‘work 
agreements’ (dohody o prácach vykonávaných mimo pracovného pomeru; see Figure 
7). Employees with work agreements (which are incorporated in the Labour Code in 
Slovakia as a more flexible alternative to a standard employment contract) did not enjoy 
the same level of protection as regular employees. Employers were not obliged to pay 
social security contributions, which left employees disentitled to sick leave, pension 
contributions, unemployment benefits, paid leave and meals allowances from the 
employer. The result was that work agreements were often abused as a replacement for 
standard employment contracts (Eurofund 2015). In the 2004-2007 period, Slovakia 
had the most lenient temporary employment laws in the region when it comes to 
temporary contracts (Figure 2).

Note: Vertical lines represent changes in Slovak governments: the two nationalist authoritarian governments led by Mr. Mečiar in 1994-
1998; the wide right-left coalition of Mr. Dzurinda from 1998-2002; the centre-right government of Mr. Dzurinda in 2002-2006; the 
left-leaning government of the social democratic party SMER led by Mr. Fico in 2006-2010; the short period of centre-right government 
of Mrs. Radičová in 2010-2012; followed by Mr. Fico’s social democrats, in power during 2012-2016. 
Source: OECD, own visualisation

Figure 1 Strictness of employment protection index for permanent contracts 1993-2013

0

0.5

1

1.5

2

2.5

3

3.5

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Czechia Hungary Poland Slovakia


Brian Fabo and Mária Sedláková

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation126

Following labour market liberalisation, as well as other liberalising reforms particularly 
in the area of taxation and the welfare state, a period of sustained very fast growth 
commenced in Slovakia, driven by foreign direct investment (FDI). Indeed, at the onset 
of the Great Recession, Slovakia was among the fastest growing countries in the world, 
with year-on-year GDP growth of 10.7 per cent. Slovak policy-makers in particular were 
very quick to dub the emergence of the ‘Tiger of the Tatra Mountains’ as clear proof of 
the success of liberal policies (Bohle and Greskovits 2012: 170). Sceptics, meanwhile, 
argued that much of the growth was simply a delayed recovery from the economic shock 
that struck the country hard as a result of the fall of communism and 1990s authoritarian 
governments which had scared away FDI at a time when neighbouring countries were 
a major destination for global capital. After the country’s 2004 European Union (EU) 
accession and the removal of barriers to FDI, the argument goes, capital flows were 
extended also to Slovakia (Pogátsa 2009).

Figure 1 and Figure 2 also illustrate just how much the liberal reforms undertaken by 
Slovakia – and, to a lesser degree, other countries in the region – politicised labour 
market regulation. We do not consider the OECD’s strictness of employment protection 
index to be necessarily telling the full story (see Myant and Brandhuber in Chapter 1), 
but the figures broadly illustrate how much political cycles matter to the protection of 
workers in Slovakia. Typically we see a rapid increase in flexibility not long after the 
ascent to power of right-wing governments, countered by increased regulation during 
periods of left-wing governments (c.f. Kahancová and Sedláková 2016). Table 1 contains 
an overview of labour market policies and the aims declared by individual governments 
in their official programme manifestos presented to parliament for approval. 

Note: Vertical lines represent the terms of mandate of individual governments, as explained in Figure 1 
Source: OECD, own visualisation

Figure 2 Strictness of employment protection index for temporary contracts 1993-2013

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2
19

93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Czechia Hungary Poland Slovakia


Impacts of the liberalisation and re-regulation of the labour market in Slovakia

127Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

2.2 Changes over the crisis period

The radical liberal direction espoused by the previous right-wing government in various 
economic policy areas, including labour legislation, was put to a test soon after the 
ascent of the centre-left government in 2006. The new administration moved quickly to 
restore the coexistence of notice periods and severance payments through Labour Code 
Amendment 348/2007 that came into effect in September 2007. The same law also 
put limits on subsequent temporary contracts to promote the prevalence of permanent 
contracts. Additionally, the Amendment represented an attempt to fight the rapidly-
growing share of self-employed workers who, in many cases, could be qualified as cases 
of bogus self-employment. The aim of the changes was, according to the justification 
submitted by the sponsors of the act along with the proposal,1 effectively to restore the 
balance between the interests of employees and employers. 

1. Source: http://www.epi.sk/dovodova-sprava/Dovodova-sprava-k-zakonu-c-348-2007-Z-z.htm (in Slovak). 
Accessed 15 June 2016.

Table 1 Overview of attitudes of successive governments towards labour market policies

 Government

DZURINDA II

FICO I

RADIČOVÁ

FICO II

 Period

2002-2006

2006-2010

2010-2012

2012-2016

 Ideology

Centre-right

Centre-left

Centre-right

Left

 

Aim

Tools

Aim

Tools

Aim

Tools

Aim

Tools

 

‘Reduction of unemployment’ (Government of Slovakia, 2002: 21)

Increase motivation of long-term unemployed to look for work by 
limiting welfare transfers; support for labour mobility and flexible 
labour legislation

Achieve ‘as high as possible employment’ (Government of Slovakia, 
2006: 23)

Integration of disadvantaged groups in labour market; active labour 
market policies but also greater protection of workers in precarious job 
arrangements, mainly through pressuring employers to take on workers 
on permanent contracts

Combat ‘extremely high social security contribution burden and 
inflexible labour market’ (Government of Slovakia, 2010: 26)

Motivate the unemployed to look for work through more generous 
welfare transfers for the working poor and for employers to hire them 
by promoting flexible work arrangements; decrease in non-wage labour 
costs

‘Reduce the high level of unemployment, particularly long-term 
unemployment’ (Government of Slovakia, 2012: 1)

Focus on school to work transition; active labour market policies; 
lifelong learning; decrease in administrative burden associated with 
employing workers

Sources: Official programme manifestos of the governments


Brian Fabo and Mária Sedláková

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation128

This change of laws was met with staunch resistance from several employer associations. 
The Business Alliance of Slovakia2 (Podnikateľská aliancia Slovenska, PAS), which 
annually publishes a Business Environment Index (IPP), argued that such a correction 
to the business model introduced by the previous government would lead to a slowdown 
in economic growth and high unemployment (PAS 2009). Likewise, the Entrepreneurs 
Association of Slovakia (Združenie podnikateľov Slovenska, ZPS), a founding member of 
an umbrella organisation of employers, the National Union of Employers (Republiková 
únia zamestnávateľov, RUZ), published a statement in which it strongly disagreed with 
the Labour Code Amendment since it increased labour costs and limited flexibility for 
employers.3  

However, in reality the change in the labour law had no clear effects in terms of increased 
unemployment. Up until the end of 2008, unemployment kept declining, on average by 
0.5 percentage points per quarter, in spite of gross domestic product (GDP) growth 
grinding to a halt as a result of the collapse in foreign demand due to the outbreak of 
the Great Recession. Indeed, not only was there no immediate growth in unemployment 
but employers did not even put a stop on hiring plans (Figure 3).

When, however, companies caught wind of a long and deep crisis, unemployment started 
growing quickly, increasing by five percentage points over the course of 2009, following 
an 8.5 per cent quarter-on-quarter fall in Q1 2009. This shows that, even after the 2007 
reform, the Slovak labour market remained capable of flexibly adapting to changing 
circumstances (Fidrmuc et al. 2013: 6). Nonetheless, the calls for a return to more 

2. PAS is a business lobbying organisation representing influential private sector actors, including Slovak branches 
of Phillips and Orange Telecommunications Company. It is connected with politicians representing the liberal 
reformist part of the political spectrum. 

3. Source: http://www.zps.sk/userfiles/file/Stanoviska%20ZPS/Stanovisko%20ZPS%20k%20n%C3%A1vrhu%20
novely%20Z%C3%A1konn%C3%ADka%20pr%C3%A1ce%20(26_%202_%202007).doc, in Slovak. Accessed 29 
August 2016.

Source: Central Office of Labour, Social Affairs and Family

Figure 3 New job vacancies created

0

5,000

10,000

15,000

20,000

25,000

30,000

20
08

Q
1

20
08

Q
2

20
08

Q
3

20
08

Q
4

20
09

Q
1

20
09

Q
2

20
09

Q
3

20
09

Q
4

20
10

Q
1

20
10

Q
2

20
10

Q
3

20
10

Q
4

20
11

Q
1

20
11

Q
2

20
11

Q
3

20
11

Q
4

20
12

Q
1

20
12

Q
2

20
12

Q
3

20
12

Q
4

20
13

Q
1

20
13

Q
2

20
13

Q
3

20
13

Q
4

20
14

Q
1

20
14

Q
2

20
14

Q
3

20
14

Q
4

20
15

Q
1

20
15

Q
2

20
15

Q
3

20
15

Q
4


Impacts of the liberalisation and re-regulation of the labour market in Slovakia

129Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

flexible labour market regulation definitely grew louder. This argument is supported 
by the speed of the growth in unemployment, far outpacing the speed of job creation in 
the good years, in spite of the recession being rather short and shallow (Figure 4). For 
instance, PAS promoted a rollback of the Labour Code as an anti-crisis measure arguing 
– quite in contrast with the reality – that employers might hold back on hiring due to 
fears about the cost of letting workers go in the case of another downturn (PAS 2009).

Up to the June 2010 elections, such calls did not have any effect on policy. Even the right-
wing government, in spite of its ideological inclinations, did not move fast to tackle the 
flexibility of the Labour Code, most likely because the need for change became less clear 
as the country appeared to have returned to quick growth, both in terms of the decline 
of unemployment and GDP growth (Figure 4). Instead, its efforts became focused on 
implementing a major austerity programme. 

The liberalising reform only came in 2011, paradoxically when unemployment was 
already edging lower due to a quick and robust recovery from recession. The employers, 
nonetheless, argued that labour market recovery would be much faster with a more 
flexible labour market regulation (PAS 2011). The so-called ‘big Labour Code reform’ 
passed by Act 257/2011 limited eligibility for severance payments only to situations in 
which a notice period was not feasible because the position had been discontinued or 
the worker could not continue working for health reasons. This change caused Slovakia 
briefly to become the country with the most flexible labour market regulation in the 
region for workers on permanent contracts (Figure 1). At the same time, the regulation 
of temporary contracts also progressed towards liberalisation, in terms of allowing the 
chaining of temporary contracts for three years, as opposed to the previously allowed 
two, but also towards de-liberalisation in the form of regulating agency employment 
(Figure 2). 

Source: OECD, own visualisation

Figure 4 Quarter-on-quarter change in GDP and unemployment rate, 1998-2015

-12

-10

-8

-6

-4

-2

0

2

4

6

8

10

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

GDP Unemployment 1998 = 0


Brian Fabo and Mária Sedláková

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation130

To increase labour market flexibility, the 2011 Amendment to the Labour Code also 
introduced several new forms of employment, such as job sharing, working hours 
accounts and so-called ‘flexikonto’, allowing for flexible working hours. Flexikonto was 
commonly used during the crisis period in sectors such as metalworking (especially in 
the automotive industry), but there are no instances of job sharing in Slovakia despite it 
being aimed at increasing employment among vulnerable groups, especially employees 
with young children and students. One of the reasons is the existence and popularity 
of work agreement contracts that, to a large extent, overshadow other flexible forms 
(Eurofund 2015). The amendment also allowed for derogations from the Labour Code 
through collective agreements, for instance to allow the extension of probationary 
periods (Kahancová et al. 2014). 

The liberalisation of labour legislation failed to foster job creation. Indeed, as the 
economy slowed down towards the end of 2012, threatening another recessionary 
dip, unemployment started growing once again (Figure 4). Politically, the situation 
also shifted. The left regained power and quickly proceeded to roll back the changes 
introduced in 2011 with the aim of enhancing employment protection. SMER, led by 
Robert Fico, aimed at a better balance in employer-employee relations and emphasised 
consultation with the social partners, all manifested in a memorandum of cooperation 
with the largest trade union confederation, KOZ SR (Kahancová et al. 2014; Kahancová 
and Sedláková, 2016). LC Amendment No. 361/2012 reintroduced the coexistence of 
notice periods and severance payments, although only for workers who had been laid-
off after at least two years with the same employer. In addition, the amount of severance 
pay progressively increased up to four months’ pay for workers laid-off after 20 years 
of tenure. 

In addition, Act No. 361/2012 introduced several other important provisions. Regarding 
temporary agency work, and to prevent hiring on the basis of work agreement contracts, 
the Amendment stipulated that agencies could hire workers only on the basis of 
a standard employment contract. Moreover, the government stepped up the fight 
against precarious work arrangements by specifying a definition of ‘dependent work’ to 
counter bogus self-employment, which had become a popular way in which employers 
managed to dodge the responsibilities associated with employing people. According to 
the Slovak Statistical Office, bogus self-employment accounts for up to one-third of all 
self-employed people in Slovakia (Kahancová 2016). Changes to fixed-term contracts 
were also introduced, in fact to revoke previous LC changes (Kahancová et al. 2014). 
The maximum duration for successive flexible contracts was again decreased to two 
instead of three years – which is significant in Slovakia, as temporary contracts are very 
rarely used for very short commitments4 – and so was the number of renewals of such 
contracts.

An important further step was the introduction of mandatory social contributions for 
employees with work agreement contracts, which were considered to be among the most 
precarious contracts in Slovakia until 2013 (Kahancová and Martišková 2013: 15). Here, 
the employer was obliged to make a social security contribution of slightly more than 

4. Only about one in four temporary contracts in Slovakia lasts for less than six months, according to LFS.


Impacts of the liberalisation and re-regulation of the labour market in Slovakia

131Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

1 per cent of the wage; this was later changed and, with the 2013 Amendment to Act 
No. 461/2003 on social insurance, work agreement contracts with regular income are 
subject to the same level of social protection as regular full-time employees (Eurofound 
2015). 

In spite of the tightening of regulation, economic growth picked up and unemployment 
started to decrease, although still lagging behind pre-crisis levels. 

Table 2 contains an overview of the important legislative changes discussed above. It 
is evident that, starting with the 2002 centre-right second Dzurinda government, each 
Slovak administration rushed to unmake the labour regulation changes introduced by 
its predecessor. 

The continuing dominance of SMER and the stabilisation of the economy led to a 
stabilisation of labour law, even though occasional adjustments continued. Of particular 
note is the government’s efforts to lower the taxation of low-income work while 
simultaneously increasing the minimum wage. Analysis of this policy goes, however, 
beyond the focus of this chapter. 

Table 2 The most important Labour Code amendments between 2001 and 2013

 Legal act number

ACT NO. 311/2001 COLL.

ACT NO. 210/2003 COLL.

ACT NO. 348/2007 COLL.

ACT NO. 257/2011 COLL.

ACT NO. 252/2012 COLL.

 Effective from

April 2002

July 2003

September 2007

1 September 2011 
and 1 January 2012

1 January 2013

 Subject

The new Labour Code

- increased the notice period from two to three months for 
organisational discharges

- notice period obligatory only for employers unwilling to pay 
severance payment

- duration of fixed-term contract limited to three years

- coexistence of notice period and severance payment reintroduced

- annual working time for work agreements increased from 300 to 
350 hours

- definition of ‘dependent work’

- increased maximum period for successive fixed-term contracts from 
two to three years

- increased renewals of fixed-term contracts from two to three

- new flexible forms of employment introduced (e.g. job sharing)

- limited severance payment eligibility to situations when the notice 
period was not feasible because the position was discontinued or 
the worker cannot continue working for health reasons

- mandatory social contributions for work agreement contracts

- shorter basic statutory notice period from two months to one


Brian Fabo and Mária Sedláková

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation132

3. Impact of policy changes on the labour market

Earlier in the chapter, we discussed the centrality of unemployment in the Slovak policy 
discourse. A quick look at the numbers shows why this was been the case. Slovakia, 
from the early 1990s, experienced a persistently high unemployment rate. Particularly 
after the collapse of the authoritarian regime in 1998, the adjustment of the economy 
was accompanied by unemployment rising from about 13 per cent to almost 20 per 
cent in 2001. The liberal reform period in the early 2000s coincided with a decline 
in the unemployment rate to about nine per cent. However, this trend was reversed 
after the outbreak of the Great Recession and, in 2012, the unemployment rate reached 
14 per cent. The current (2016) unemployment rate is declining, but still amounts to 
11.5 per cent, a very high level in the European context for a non-southern country. 
Furthermore, long-term unemployment in Slovakia is particularly high. Currently, 68.4 
per cent of unemployed Slovaks have been without work for at least 12 months (Figure 5). 
Besides structural unemployment, joblessness in Slovakia appears strongly driven by 
the condition of the global economy; while cyclical unemployment is determined by 
the high level of dependence of the Slovak economy on foreign direct investment and 
exports (D’Apice 2014).

Paradoxically, the only period in which the Slovak labour market showed resilience was 
at the outbreak of the crisis, right after the government passed a major re-regulation 
of the Labour Code (Figure 4, see the 2008-2009 period). Nonetheless, it is evident 
from the previous discussion that all Slovak governments that administered the country 
during the Great Recession were very keen on passing labour market reforms. According 
to Kahancová and Martišková (2015), there were ten amendments to the Labour Code 
in the 2011-2014 period and this figure does not include the six amendments made in 
2007-2010. Since 2002, legislative changes to the Labour Code amount altogether to 
29 amendments, which demonstrates the importance of the Labour Code in the eyes 
of the government. Not all the amendments were substantial, but their high frequency 
over a relatively short period of time further complicates the analysis of any impact that 
a change in the direction of labour policy might have. Thus, it is no surprise that, as is 
evident from Figure 4, the unemployment rate tends to be driven by growth while the 
legislative changes do not seem to have a major impact. 

Likewise, the frequent changes in the labour law do not seem to have been able to resolve 
the problem of the structure of unemployment in Slovakia. In the period of robust 
growth just before the crisis, the share of long-term unemployed increased to up to 70 
per cent. This decreased sharply during the crisis as unemployment spiked, bringing 
many new ‘short-term’ unemployed into the statistics, and then went back to 60 per 
cent and remained at that high level through the recovery. That suggests that, even in 
the good times, employers shy away from offering jobs to the long-term unemployed.

Youth unemployment (as well as the NEET rate) is another issue in spite of the high 
levels of enrolment in tertiary education and also, particularly since the country’s 2004 
EU accession, relatively substantial emigration (Kahanec and Fabo 2013; Fabo and 
Mudroň 2014). The youth unemployment rate reached its historic low in 2008, of about 
18.6 per cent; however, only two years later, it sharply increased to 33.8 per cent. Since 


Impacts of the liberalisation and re-regulation of the labour market in Slovakia

133Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

2013 we have seen a positive development and, currently, youth unemployment stands 
at 23.5 per cent (January 2016). Nevertheless, just like long-term unemployment, the 
increase in this measure came with the outbreak of the crisis and it had not yet recovered 
its pre-crisis level (Figure 5). 

We do not see the legislative changes having any effect on the aggregate level of 
unemployment. One study makes the theoretical argument that the 2008 reform 
made it harder for the unemployed to exit unemployment, but it also fails to discover 
statistically significant empirical support for such a claim (Baboš and Lubyová 2016). 
Thus, we may conclude that there is very little such evidence. Instead, it appears to be 
fruitful to consider the structure of the labour market, in particular with regards to the 
changes caused by the Great Recession. Service sectors were not severely hit by the 
crisis, while sectors such as manufacturing or construction had not returned to pre-
crisis employment levels (Figure 6). 

Additionally, it has been pointed out by Toth and Valkova (2015: 17) that Slovak’s 
economy exhibits very little potential for reducing workers’ salaries in times of crisis 
which, the argument suggests, forces companies to decrease costs through lay-offs. 
This is, curiously, not due to the power of trade unions but to fears of a negative effect 
on employee morale with a detrimental impact on employee retention. Likewise, this 
structural shortcoming receives very little attention. 

Source: Eurostat, own visualisation

Figure 5 Unemployment rate for the whole population and for youth (< 25); 
share of long-term unemployed in the unemployment rate

0

10

20

30

40

50

60

70

80

19
98

Q
1

19
98

Q
3

19
99

Q
1

19
99

Q
3

20
00

Q
1

20
00

Q
3

20
01

Q
1

20
01

Q
3

20
02

Q
1

20
02

Q
3

20
03

Q
1

20
03

Q
3

20
04

Q
1

20
04

Q
3

20
05

Q
1

20
05

Q
3

20
06

Q
1

20
06

Q
3

20
07

Q
1

20
07

Q
3

20
08

Q
1

20
08

Q
3

20
09

Q
1

20
09

Q
3

20
10

Q
1

20
10

Q
3

20
11

Q
1

20
11

Q
3

20
12

Q
1

20
12

Q
3

20
13

Q
1

20
13

Q
3

20
14

Q
1

20
14

Q
3

20
15

Q
1

20
15

Q
3

Unemployment NEET rate Long-term Unemployment Employment


Brian Fabo and Mária Sedláková

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation134

3.1 The rise of atypical forms of employment

The permissibility of precarious forms of employment became quite a salient topic, 
both as a way of addressing the structural problems of the labour market and the 
apparent difficulties of vulnerable groups, such as young people and the long-term 
unemployed, in accessing the labour market and also as a threat to workers’ well-being. 
Consequentially, the numerous labour market reforms focused on the regulation of 
non-permanent workers nearly as much as on the rules of dismissal. Here, the rate of 
success was a mixed bag. 

First, the number of all self-employed workers stabilised since the outbreak of the crisis, 
at about 350 000 people, the majority of them having no staff of their own (Figure 7). 
However, this is likely to be due to the job destruction caused by the crisis. There is very 
little evidence that the efforts of the early 2010s to combat bogus self-employment led to 
a decrease in this practice and, in 2014, a figure of around 100 000 bogus self-employed 
people was reported by the Slovak Statistical Office (Kahancová 2016). Incomes data 
show that self-employment is still a common way of avoiding the reporting of income 
and thus lowering tax and social security obligations – the share of taxes and social 
contributions paid by the self-employed compared to that paid by employees decreased 
from 130 per cent to 30 per cent between 1996 and 2014 (Institute for Financial Policy 
2014).

Second, the fight against work agreement contracts was more successful. The number 
visibly decreased after the 2012 reform introducing mandatory social contributions, 
although it does seem to be picking up again (Figure 8).

Source: Eurostat 

Figure 6 Indexed changes in employment by sector since Q1 2008

0.8

0.9

1

1.1

1.2

1.3

1.4
20

08
Q

1
20

08
Q

2
20

08
Q

3
20

08
Q

4
20

09
Q

1
20

09
Q

2
20

09
Q

3
20

09
Q

4
20

10
Q

1
20

10
Q

2
20

10
Q

3
20

10
Q

4
20

11
Q

1
20

11
Q

2
20

11
Q

3
20

11
Q

4
20

12
Q

1
20

12
Q

2
20

12
Q

3
20

12
Q

4
20

13
Q

1
20

13
Q

2
20

13
Q

3
20

13
Q

4
20

14
Q

1
20

14
Q

2
20

14
Q

3
20

14
Q

4
20

15
Q

1
20

15
Q

2
20

15
Q

3

Manufacturing Construction ICT Whosale and retail


Impacts of the liberalisation and re-regulation of the labour market in Slovakia

135Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Source: Eurostat 

Source: Slovak Social Security Authority

Figure 7 Number of all self-employed and self-employed workers without staff

Figure 8 Number of people with work agreements

0

50

100

150

200

250

300

350

400
19

98
Q

1
19

98
Q

3
19

99
Q

1
19

99
Q

3
20

00
Q

1
20

00
Q

3
20

01
Q

1
20

01
Q

3
20

02
Q

1
20

02
Q

3
20

03
Q

1
20

03
Q

3
20

04
Q

1
20

04
Q

3
20

05
Q

1
20

05
Q

3
20

06
Q

1
20

06
Q

3
20

07
Q

1
20

07
Q

3
20

08
Q

1
20

08
Q

3
20

09
Q

1
20

09
Q

3
20

10
Q

1
20

10
Q

3
20

11
Q

1
20

11
Q

3
20

12
Q

1
20

12
Q

3
20

13
Q

1
20

13
Q

3
20

14
Q

1
20

14
Q

3
20

15
Q

1
20

15
Q

3

Self-employed Own account self-employed

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

450,000

500,000

550,000

600,000

Ja
nu

ar
y

M
ar

ch
M

ay
Ju

ly
Se

pt
em

be
r

N
ov

em
be

r
Ja

nu
ar

y
M

ar
ch

M
ay

Ju
ly

Se
pt

em
be

r
N

ov
em

be
r

Ja
nu

ar
y

M
ar

ch
M

ay
Ju

ly
Se

pt
em

be
r

N
ov

em
be

r
Ja

nu
ar

y
M

ar
ch

M
ay

Ju
ly

Se
pt

em
be

r
N

ov
em

be
r

Ja
nu

ar
y

M
ar

ch
M

ay
Ju

ly
Se

pt
em

be
r

N
ov

em
be

r
Ja

nu
ar

y
M

ar
ch

M
ay

Ju
ly

Se
pt

em
be

r
N

ov
em

be
r

with parallel regular employment or self-employment
without parallel regular employment or self-employment
total

2010 2011 2012 2013 2014 2015


Brian Fabo and Mária Sedláková

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation136

At the same time, the stagnation in self-employment rates and the decline of work 
agreement contracts coincided with no immediate growth in total employment but 
a rather sharp growth in the share of workers on temporary contracts which, in the 
Eurostat methodology – unfortunately – also extends to work agreements, making it 
impossible to separate the two types of atypical work arrangements (Figure 9). Rather 
than signifying a strengthening of the position of permanent work contracts, however, 
the decline in the number of work agreements is likely simply to reflect their conversion 
into other legal forms of temporary contract and the combining of regular work contracts 
with additional work agreements (Dinga 2013). We see these other irregular forms of 
employment growing with a time lag, which is likely to represent new contracts being 
signed in place of expired work agreements. 

In addition, the growth of temporary work is accompanied by a growth in the number 
of people whose reason for temporary employment is that they were not able to find a 
permanent job, rising from 74 per cent in 2008 to 87.3 per cent in 2014 and 86.5 per 
cent in 2015.5

Third, part-time work is not particularly popular among Slovaks and amounts to only 
about five per cent compared to an EU average of about 20 per cent, but the rise of 
involuntary part-time employment was continuously observed after 2002. The rise is 
particularly visible after 2008, when the share of involuntary part-time employment, 
expressed as a percentage of all part-time employment, increased from 44.6 per cent in 
2008 to 61.8 per cent in 2016.6 This increase is accompanied by a stable development 

5. Source: Eurostat [lfsa_etgar]. Accessed 26 July 2016.
6. Source: OECD, Involuntary part time workers, available at: https://stats.oecd.org/Index.

aspx?DataSetCode=INVPT_I#. Accessed 29 August 2016.

Source: Eurostat 

Figure 9 Share of temporary work contracts (including work agreements) in employment

0

2

4

6

8

10

12

0

50

100

150

200

250

19
98

Q
1

19
98

Q
3

19
99

Q
1

19
99

Q
3

20
00

Q
1

20
00

Q
3

20
01

Q
1

20
01

Q
3

20
02

Q
1

20
02

Q
3

20
03

Q
1

20
03

Q
3

20
04

Q
1

20
04

Q
3

20
05

Q
1

20
05

Q
3

20
06

Q
1

20
06

Q
3

20
07

Q
1

20
07

Q
3

20
08

Q
1

20
08

Q
3

20
09

Q
1

20
09

Q
3

20
10

Q
1

20
10

Q
3

20
11

Q
1

20
11

Q
3

20
12

Q
1

20
12

Q
3

20
13

Q
1

20
13

Q
3

20
14

Q
1

20
14

Q
3

20
15

Q
1

20
15

Q
3

Headcounts (in thousands) Percentages


Impacts of the liberalisation and re-regulation of the labour market in Slovakia

137Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

in instances of part-time work which, according to Bulla et al. (2014), shows that part-
time work was not affected by the legislative changes in 2011 that aimed at its increase.

Finally, the regulation of temporary work and TAW agencies was tightened up, although 
no data are available in regards to the number of people working through agencies. 
Nevertheless, unofficial data from employers suggest that the TAW sector is growing 
both in terms of people and in terms of revenues (Bulla et al. 2014). Indirect evidence 
points out that, in spite of the tightening of the legislation, there was no visible decrease 
in the number of temporary work agencies (Kahancová and Martišková 2015).

To summarise, the rapid changes in labour legislation in Slovakia seem to have had 
little to no effect on unemployment while the effect in tackling precarious work seems 
to have been limited and, possibly, temporary. From the presented evidence, we argue 
that there is no clear effect of legislative changes on GDP growth, employment and 
unemployment. Instead, employment in Slovakia is more responsive to the business 
environment and company practice rather than dependent on changes in employment 
legislation (Kahancová et al. 2014). In addition, de-regulation is followed by the rise of 
non-standard, often precarious forms of employment. The effects on job creation and 
labour market segmentation are not clear. 

The reasons why we cannot establish a clear effect of regulation vs. deregulation efforts 
are twofold. First, as reflected by the OECD’s index, Slovakia is an illustrative example 
of a country without a continuous labour market policy. Rather, changes are influenced 
by the political preferences of the prevailing government. In result, aggregate data fail 
to reflect quick changes to labour market policy. Second, political cycles are also crucial 
for alliances with the social partners, as outlined below.

4. Flexibility of labour law – political or economic agenda?

On the margins of the previous discussion was the role of the social partners. At national 
level, the social partners meet with government representatives at tripartite meetings 
and, although they do not conclude any legally-binding agreements, such events serve 
as an important space for discussions about labour legislation. In addition, rather 
exceptionally for the CEE region, sectoral collective bargaining exists in crucial sectors 
of the Slovak economy. 

Trade unions try actively to influence labour legislation in Slovakia and are, in this 
sense, political actors. Kahancová and Martišková (2013) illustrate, using the example 
of precarious work, that the first instinct of Slovak trade unions is always to use their 
leverage on the government to pass legal changes in line with their policies. The success 
of their lobbying activities (Drahokoupil and Kahancová, 2017) depends to a large extent 
on the political cycle and the political agenda of the current government. This focus 
on shaping legislation, where law and politics play a crucial role, is characteristic of a 
static model of industrial relations (c.f. Kohl and Platzer 2003; Kohl and Platzer 2007; 
Kahancová and Sedláková 2016). Collective actions typical of trade unions in other 


Brian Fabo and Mária Sedláková

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation138

countries, such as strikes, are very rare and limited to the public sector.7 Trade union 
coverage was historically at a very high level, due to the specificities of the socialist 
regime, but collapsed to just 32 per cent in 2011 (Voss et al. 2015). The sharp decline in 
membership further closes the trade union window of opportunity for collective action, 
making a strategy of lobbying the government increasingly necessary.

Meanwhile, as illustrated in the previous debate, employers engage in similar tactics, 
attempting to lobby for labour law liberalisation by making arguments to policy-makers 
that labour market flexibility is good for economic growth and job creation.

Interestingly enough, this political stance is not necessarily reflected in employers’ 
actions. The results of the regular quarterly survey of members of PAS (Figure 10) shows 
that employers’ perceptions of the availability of inputs, including labour, is quite highly 
correlated with unemployment. In other words, employers seem to be very realistic 
when it comes to evaluating the situation on the market. At the same time, however, 
their perceptions of labour law go through much more radical upwards and downwards 
swings which do not seem to be in any way related to the pace of job creation, which was 

7. Based on ILOSTAT data on number of strikes and lockouts by economic activity, available at: www.ilo.org/
ilostat

Note: ‘Labour law perception’: the share of respondents that are satisfied with the influence of labour law on the business environment, 
expressed as a percentage. 
‘Inputs and labour availability perception’: the share of respondents that are satisfied with the influence of the quality and the 
accessibility of primary inputs (the labour force) on the business environment, expressed as a percentage. Data are extracted from the 
Business Environment Index (IPP), calculated by PAS, which monitors changes in the business environment in Slovakia. Entrepreneurs 
evaluate the improvement or deterioration during the reporting period in three main areas: 1) the influence of the main components of 
the legislative and regulatory framework on business 2) the influence of other significant external macroeconomic factors on business 
and 3) the influence of the company on the quality of the business environment. Base period for calculating IPP is 1 July 2001 with the 
benchmark index of 100 points. 
Source: PAS and Eurostat

Figure 10 Quarter-on-quarter changes in perceptions of labour law favourability, inputs and 
labour availability and unemployment

-1.5

-1

-0.5

0

0.5

1

1.5

2

2.5

3

-14

-12

-10

-8

-6

-4

-2

0

2

4

20
08

Q
1

20
07

Q
4

20
08

Q
2

20
08

Q
3

20
08

Q
4

20
09

Q
1

20
09

Q
2

20
09

Q
3

20
09

Q
4

20
10

Q
1

20
10

Q
2

20
10

Q
3

20
10

Q
4

20
11

Q
1

20
11

Q
2

20
11

Q
3

20
11

Q
4

20
12

Q
1

20
12

Q
2

20
12

Q
3

20
12

Q
4

20
13

Q
1

20
13

Q
2

20
13

Q
3

20
13

Q
4

20
14

Q
1

20
14

Q
2

20
14

Q
3

20
14

Q
4

20
15

Q
1

20
15

Q
2

Labour law perception Inputs and labour availability perception Unemployment q/q

Pe
rc

ep
ti

on
 c

ha
ng

e 
in

 %

U
ne

m
pl

oy
m

en
t 

ch
an

ge
 in

 %


Impacts of the liberalisation and re-regulation of the labour market in Slovakia

139Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

generally quite stable after the outbreak of the crisis. Rather, their perceptions correlate 
with the changes introduced to the Labour Code, and their pessimism is especially visible 
when re-regulation occurred, most notably after the 2012 changes introduced by the 
social democratic government. Therefore, we would argue that perceived labour market 
flexibility is not reflected in employers’ practices (more hiring and more permanent 
contracts), at least as far as standard employment arrangements are concerned. 

5. Conclusion

We argue that the story of Slovakia shows that legislative changes and policies are 
not necessarily the main driver of job creation and destruction in the environment 
of a very open economy, whose well-being largely depends on the fortunes of global 
capital. Attempt after attempt by politicians from the right to inject a new dynamism 
into job creation by making it easier to fire people and introducing new forms of 
employment failed to have an immediate, measurable impact on the aggregate level. The 
unemployment rate tends, meanwhile, to follow the economic fundamentals closely.

Similarly, the left likewise struggled meaningfully and durably to tackle precariousness 
in the labour market, which increased since the outbreak of the crisis and which remains 
at a heightened level in spite of the rapid change of policy on temporary contracts, from 
the most liberal in the region to one that is, along with the Polish, the most restrictive. 
The effects of these changes appear to be limited over time and mostly shift precarious 
work from one form to another rather than expand the creation of permanent jobs. 

Table 3 summarises the most important developments and their apparent effects. 

In light of this, it is surprising how much both trade unions and employers focus on 
influencing legislation as a key to influencing the functioning of the labour market. This 
is particularly puzzling in the case of employers, whose perception of labour law does 
not appear to be related at all to job creation, although their association continues to 

Table 3 Overview of changes in Slovak labour market regulation and the apparent effect of 
these changes

 Direction

Liberalisation

Re-regulation

 Legislative changes

Liberalisation of LC 
introduced by Law 
210/2003 and the 
257/2011 reform

Re-regulation of LC 
under 348/2007 
and 361/2012 

 Main aim

To increase appetite 
for hiring by making 
it easier to dismiss 
workers

To counter the 
changes introduced by 
liberal reforms of the 
LC and to fight against 
precarious employment

 Apparent effect

The reforms in early 2000s, including LC reform, were 
credited with launching a period of very fast growth of the 
economy and of employment. Nonetheless, this happened 
in the time of a great economic boom; therefore, it remains 
unknown if such a trajectory could be sustained in crisis 
times. Besides, the subsequent re-regulation of the LC did 
not seem to decrease the appetite for hiring until the effects 
of the crisis manifested themselves. The 2011 Amendment 
was abandoned shortly after coming into effect.

The increase in protection for workers did not seem to 
have any negative effects on aggregate employment. 
Nonetheless, the efforts to fight precarious employment 
seem to have led merely into changes in the forms of such 
practices rather than their elimination.


Brian Fabo and Mária Sedláková

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation140

lobby the government heavily for liberalisation. Meanwhile, important issues such as 
an unsatisfactory education structure and skill mismatch remain ignored by all the 
industrial relations actors in the country.

Therefore, our conclusion to the Slovak story is that, in spite of the high ideological 
politicisation of the labour market discourse, policy changes are not what primarily 
drives employment. Labour legislation does indeed play a crucial role in shaping the 
individual working conditions of employees, but the Slovak story shows that policy 
itself does not prevent the rise of precarious types of contracts or employees feeling 
that working under non-standard contracts is, to a large extent, not their choice. The 
frequent changes to the Labour Code that Slovakia regularly experiences thus amount 
more to a political demonstration of different governments of their alliances with the 
social partners than to evidence-based policy-making. 

References

Baboš P. and Lubyová M. (2016) Effect of labour code reform on unemployment duration in the 
course of crisis: evidence from Slovakia, Ekonomickỳ časopis, 64 (3), 218–237.

Bohle D. and Greskovits B. (2012) Capitalist diversity on Europe’s periphery, Ithaca, Cornell 
University Press.

Clauwaert S. and Schömann I. (2013) The crisis and national labour law reforms – a mapping 
exercise. Transfer, 19 (1), 121–124.

D’Apice P. (2014) The Slovak labour market in the wake of the crisis: did Okun’s law hold?, ECFIN 
country focus, 11 (4), 1-7. http://ec.europa.eu/economy_finance/publications/country_
focus/2014/pdf/cf_vol11_issue4_en.pdf

Dinga J. (2013) Zmrzačení dohodári. http://blog.etrend.sk/iness/zmrzaceni-dohodari-2.html
Drahokoupil J. and Kahancová M. (2017) Worker participation in Czechia and Slovakia, in Berger S., 

Pries L. and Wannöffel M. (eds) Companion to workers’ participation at plant level: a global and 
comparative perspective, Basingstoke, Palgrave Macmillan (forthcoming).

Eurofound (2015) New forms of employment: Case studies Slovakia. http://www.eurofound.
europa.eu/new-forms-of-employment.

Fabo B. (2015) Rediscovering Inequality and class analysis in post-1989 Slovakia, East European 
Politics & Societies, 29 (3), 588–597.

Fabo B. and Mudroň M. (2014) Economic sustainability in Slovakia, in Bukovskis K. (ed.) The politics 
of economic sustainability: Baltic and Visegrad responses to the European economic crisis, Riga, 
Latvian Institute of International Affairs, 107-125.

Fidrmuc J., Klein C., Price R. and Wörgötter A. (2013) Slovakia: a catching up euro area member in 
and out of the crisis, Policy Paper 55, Bonn, Institute for the Study of Labor. http://ftp.iza.org/
pp55.pdf.

Government of Slovakia (2002) Slovak Govenment Manifesto 2002-2006.
Government of Slovakia (2006) Slovak Govenment Manifesto 2006-2010.
Government of Slovakia (2010) Slovak Govenment Manifesto 2010-2014.
Government of Slovakia (2012) Slovak Govenment Manifesto 2012-2016.
Institute for Financial Policy (2014) Unemployment in Slovakia, Economic analysis - Policy paper 

30. https://www.finance.gov.sk/en/Components/CategoryDocuments/s_LoadDocument.
aspx?categoryId=698&documentId=605


Impacts of the liberalisation and re-regulation of the labour market in Slovakia

141Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Kahancová M. (2016) The rise of the dual labour market: fighting precarious employment in 
the new member states through industrial relations (PRECARIR) Country report: Slovakia, 
Research Report 19, Bratislava, Central European Labour Studies Institute. http://celsi.sk/en/
publications/research-reports/detail/19/the-rise-of-the-dual-labour-market-fighting-precarious-
employment-in-the-new-member-states-through-industrial-relations-precarir-country-report- 
slovakia

Kahancová M. and Martišková M. (2013) From collective bargaining to political action: trade union 
responses to precarious employment in the Slovak Republic. Research Reports 2, Bratislava, 
Central European Labour Studies Institute. http://www.celsi.sk/media/research_reports/celsi-
rr-2.pdf

Kahancová M. and Martišková M. (2015) Bargaining for social rights at the sectoral level: the case 
of Slovakia, Research Reports 9, Bratislava, Central European Labour Studies Institute. http://
www.celsi.sk/media/research_reports/CELSI_RR_9_final__1.pdf

Kahancová M. and Sedláková M. (2017) Slovak trade unions at a crossroads: from bargaining to the 
public arena, in Traub-Merz R. (ed.) Trade unions in transitions, Berlin, Friedrich-Ebert-Stiftung, 
[forthcoming]. 

Kahancová M., Bulla M. and Czíria Ľ. (2014) Study of impact of legislative reforms on industrial 
relations in Slovakia. Background ILO report (unpublished).

Kahanec M. and Fabo B. (2013) Migration strategies of crisis-stricken youth in an enlarged 
European Union, Transfer, 19 (3), 365-380.

Kohl H. and Platzer H. W. (2007) The role of the state in central and eastern European industrial 
relations: the case of minimum wages, Industrial Relations Journal, 38 (6), 614-635.

Kohl H. and Platzer H. W. (2003) Labour relations in central and eastern Europe and the European 
social model, Transfer, 9 (1), 11-30.

Lubyová M. and Štefánik M. (2015) Trh práce na Slovensku 2016+, Bratislava, Slovak Academy of 
Sciences. http://www.ekonom.sav.sk/uploads/journals/327_monografia-lubyova-stefanik-a-
kolektiv-web.pdf

OECD (2002) OECD economic surveys: Slovak Republic 2002, Paris, OECD.
Podnikateľská aliancia Slovenska (PAS) (2009) Flexibilita pracovného práva ako forma pomoci. 

http://alianciapas.sk/flexibilita-pracovneho-prava-ako-forma-pomoci
Podnikateľská aliancia Slovenska (PAS) (2011) Viac voľnosti znamená viac práce. http://aliancia 

pas.sk/viac-volnosti-znamena-viac- prace
Pogátsa Z. (2009) Tatra Tiger growth miracle or belated recovery? Acta Oeconomica, 59 (4), 

377–390.
Stark D. and Bruszt L. (1998) Postsocialist pathways: transforming politics and property in East 

Central Europe, Cambridge, Cambridge University Press.
Toth P. and Valkova K. (2015) Wage rigidities and jobless recovery in Slovakia: new survey evidence. 

Occasional Paper 3/2015, Bratislava, National Bank of Slovakia. http://www.nbs.sk/_img/
Documents/PUBLIK/OP_3_2015_Toth_Valkova_Wage_Rigidities_Jobless_Recovery.pdf

Voss E., Schöneberg K. and Rodriguez R.C. (2015) Collective bargaining in Europe in the 21st 
century, Luxembourg, Publication Office of the European Union. http://www.eurofound.europa.
eu/publications/report/2015/industrial-relations/collective-bargaining-in-europe-in-the-21st-
century


143Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Chapter 7 
Temporary employment, unemployment and employment 
protection legislation in Poland

Piotr Lewandowski and Iga Magda

1. Introduction

Temporary employment has risen substantially in Poland since the early 2000s, while 
the share of workers with open-ended contracts has declined. Between 2002 and 
2014, net employment in Poland increased by 2.07 million workers. This growth was 
spurred by the country’s strong macroeconomic performance and the rising educational 
attainment of the Polish workforce. However, almost the entire employment increase 
can be attributed to gains in temporary employment, which grew by 1.97 million workers. 
Employment under permanent contracts fluctuated at around 12.1 million during that 
period. The growth in temporary employment in Poland — both in absolute terms 
and as a share of total employment — started during the recession of the early 2000s, 
which was characterised by unemployment rates of over 20 per cent,1 and continued 
after macroeconomic conditions improved around 2004. The incidence of temporary 
contracts continued to rise up to 2007 and then stabilised at around 20-22 per cent of 
total employment (27-28 per cent of dependent employment) in 2008-2013. In 2014, 
Poland was the country with the highest share of temporary workers in the EU (22.0 
per cent of total employment, 28.3 per cent of dependent employment). In parallel, the 
unemployment rate in Poland declined substantially in the 2000s, from 20.2 per cent 
in 2002 to 7.2 per cent in 2008. It rose again during the Great Recession, but it peaked 
at about half the level it had reached a decade earlier.

However, in Poland — unlike in, for example, Spain in the 1980s — the rise in the 
incidence of temporary employment was not triggered by any substantial regulatory 
changes. Importantly, temporary contracts in Poland are heterogeneous themselves 
and include arrangements with various degrees of regulation. Moreover, some forms – 
civil law contracts – imply lower total tax wedge which translates into a lower total cost 
for employers and / or higher net earnings for workers. To understand the interplay 
between the incidence of temporary employment, unemployment and regulation in 
Poland, it is crucial to account for the heterogeneity of temporary contracts and look at 
regulations beyond employment protection legislation.
 
In this chapter, we discuss regulation and the incentives to use particular types of 
temporary employment in Poland. We present the evolution of their incidence between 
the early 2000s and middle 2010s and we identify the groups of workers who are the 

1. The question on temporary employment status was first introduced in the Polish LFS in 2002. Previously, 
the distinction was between regular work and casual work. Therefore, the data in these two periods are not 
comparable, and we analyse the incidence of temporary employment only from 2002 onwards.


Piotr Lewandowski and Iga Magda

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation144

most affected by this process. Using Polish LFS data, we also conduct a flow analysis 
which allows us to measure worker transitions between unemployment, temporary 
and permanent employment. Additionally, we discuss the role of state and the public 
sector in undermining employment standards and contributing to the high incidence 
of temporary employment becoming a new normal in Poland. We conclude with a 
summary of findings and an assessment of the policy initiatives taken in Poland, so far 
unsuccessfully, to reduce the incidence of temporary employment.

2. Non-standard employment in Poland

2.1 Types of non-standard employment in Poland

There are three main types of non-standard employment forms in Poland: fixed-term 
employment contracts based on the Labour Code (henceforth FTC); civil law contracts 
(not based on the Labour Code); and employment through temporary work agencies 
(henceforth TWAs). TWAs are regulated by a separate act but, in principle, they should 
provide workers with the social security and minimum wage guarantees mandated 
under the Labour Code. In this chapter, when using the term “temporary contracts” we 
refer to the sum of these three types of contract. Table 1 summarises the most important 
features of the various types of employment and civil law contract. Below we discuss 
them in more detail. Changes in the structure of employment under the various types 
of contract are analysed in section 3, which discusses the doubling of the incidence of 
temporary contracts (FTC, TWA and civil law contracts) between 2002 and 2014.

2.1.1 Fixed-term employment contracts
Of the non-standard employment forms in Poland, fixed-term employment contracts 
(FTC) are the most regulated. However, a fixed-term employment contract can be 
terminated by an employer without justification. Permanent employees’ contracts can 
be terminated only if a just cause (as defined in the Labour Code) is given. For years, 
notice periods were also shorter for FTCs than for permanent contracts but, since 22 
February 2016, the notice periods for both types of contract are identical. The shorter 
notice period and the ability to terminate a contract without justification have resulted 
in employers abusing FTCs: in 2012, 25 per cent of workers employed under an FTC had 
a tenure in the current workplace of over four years (Structure of Earnings Survey data). 
The rules pertaining to social security contributions and the minimum wage coverage of 
FTCs are identical to those for open-ended contracts.

2.1.2 Civil law contracts
Civil law contracts are work arrangements that are not regulated in the Labour Code 
and thus do not provide employees with any protections or rights guaranteed by the 
Labour Code. This is the first reason why employers find them attractive. The other 
reason is related to the lower tax wedge associated with these contracts that stem from 
various regulations on social security contributions.

The two types of civil law contracts that are used most frequently in Poland are the 
contract to perform specified work (umowa o dzieło) and the contract of mandate 


Temporary employment, unemployment and employment protection legislation in Poland

145Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

(umowa zlecenie). A contract to perform specified work must specify a particular 
outcome (tangible or intangible) that a contractor is expected to deliver. A contract of 
mandate can be used when the contractor provides a service but there is no requirement 
to specify an outcome.2 

An employer who hires a worker under a contract to perform specified work is not required 
to make any social security contributions (SSC) or health insurance contributions on 
behalf of the worker. The worker is only required to pay personal income tax. The size 
of the tax depends on whether the contract involves a transfer of copyright related to the 
outcome.3 In 2015, the income tax effectively ranged from 6.3 per cent to 14.1 per cent 
of the total labour cost for gross pay between PLN 1 750 and PLN 15 000 per month. 
In contrast, for an employment contract (both open-ended and fixed-term), the total 
tax wedge, including social security contributions, was much higher, ranging from 39.3 
per cent to 42.7 per cent in the same wage bracket. An employer who hires a worker 
under a contract of mandate may also be required to make social security contributions 

2. However, the interpretation and the enforcement of this rule can be lax. For instance, the Polish Supreme 
Court ruling from 18 September 2013 stated that painting a company office can be contracted as specific work 
(outcome), even though this task intuitively seems to represent a service.

3. Taxation is lower if the author (contractor) transfers copyright to the contractee. Copyright may apply to a 
spectrum of creative, intellectual and artistic works.

Table 1 Features of various employment contracts in Poland

 

Benefits and rights 
of workers

Social security benefits

Health insurance

Paid leave

Minimum wage requirement

Period of notice

Justification for terminating 
contract

Severance pay

2002

2012

 Labour Code contracts  Civil-law contracts

* The length of the notice period depends on length of service in the enterprise. There are three statutory notice periods in Poland: two 
weeks if the worker has been employed for less than six months; one month if the worker has been employed between six months and 
three years; and three months if the worker has been employed for three years or more. 
** The amount of severance pay depends on length of service in the enterprise. Workers employed for less than two years are entitled 
to severance pay equal to one month’s salary; workers employed between two and eight years are entitled to severance pay of two 
months’ salary; and workers employed for more than eight years are entitled to severance pay equal to three months’ salary. Regulations 
regarding severance pay apply irrespective of the type of contract.
*** In the available data, both types of civil law contracts are presented jointly. 
Source: own elaboration based on Gatti et al. (2014), LFS and Polish Ministry of Finance data

 Permanent

Yes

Yes

Yes

Yes

Yes*

Yes

Yes**

12.26

12.37

 Fixed-term 
(FTC)

Yes

Yes

Yes

Yes

Yes, but was 
shorter than in 
PLC until 2016

No

Yes**

0.94

2.45

Contract of mandate 
(umowa zlecenie)

Yes, but can be relatively low

Yes

No (upon agreement)

No

Upon agreement

No

Upon agreement

0.58***

1.04***

EmploymEmployment (millions of workers)

Contract to perform 
specified work 

(umowa o dzieło)

No

No

No (upon agreement)

No

Upon agreement

No

No


Piotr Lewandowski and Iga Magda

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation146

on behalf of the worker. Until 2015, if the contract of mandate was the worker’s only 
source of social insurance, all the worker’s SSC had to be paid. The resulting tax wedge 
equalled 33.3 per cent to 37.6 per cent of total labour costs (in the same wage bracket). 
However, the parties have often tried to reduce the total tax wedge by using a clause 
that stipulates that, if the worker has another source of social insurance — e.g. from 
an employment contract, from another contract of mandate, or from being a student 
aged up to 26 years — then the employer is not obliged to make any SSC in conjunction 
with the contract in question.4 Thus, a worker earning the minimum wage from an 
employment contract and additional income from a contract of mandate faced a tax 
wedge of between 27.6 per cent and 35.7 per cent of gross pay between PLN 1 750 and 
PLN 15 000 per month. In sum, the tax wedge is lowest for the contract to perform 
specified work, followed by contracts of mandate and by employment contracts.

Until 2017 the minimum wage was not binding on either type of civil law contract. Not 
surprisingly, the wages of civil law contract workers are relatively low.5 Furthermore, an 
individual who is working under a civil contract is not entitled to paid leave, sick leave, 
severance pay or maternity leave (unless the worker voluntarily made the sickness 
contributions that are obligatory for workers under Labour Code contracts). Likewise, 
the notice period is not guaranteed (though it can be stated in the agreement). The 
Civil Code does not restrict the number of civil contracts a worker can enter into with 
a given employer, so individuals may be trapped into signing a series of civil contracts 
over a long period of time. Finally, individuals who work under civil contracts could 
not become members of trade unions – this rule was declared unconstitutional by 
the Constitutional Tribunal in 2015 but, at the time of writing, the right of civil law 
contractors to join unions has not been legally implemented by the government.6

2.1.3 Temporary work agencies
The law that regulates the activities of TWAs in Poland was enacted in 2003. TWAs 
operate on the basis of a standard tripartite relationship: between a TWA, an employee 
and a user-employer. TWAs provide user-employers with workforce flexibility, lower 
labour costs and lower risks related to job mismatch. From the perspective of the 
worker, however, employment through a TWA is inherently precarious. The regulations 
that apply to TWA employment in Poland appear to be strict (and stricter than in 
many other EU countries) but they are, in practice, fairly loose. The law states that 
temporary agency work must be (i) seasonal/ transitory; or (ii) involve the performance 
of tasks that cannot be completed on time by the user’s permanent employees; or (iii) 
involve the performance of tasks otherwise performed by a permanent employee who is 
temporarily absent. The law also requires that workers are employed under fixed-term 

4. In January 2016, more strict regulations regarding the SSC contributions required under contracts of mandate 
were introduced. 

5. This in turn translates into lower future pensions in the Polish defined contribution pension scheme. 
Lewandowski et al. (2015) estimate that workers born in the early 1980s who entered the labour market under 
a civil law contract are expected to receive a pension that is on average 17 per cent lower than that of their peers 
who entered the labour market under a permanent employment contract.

6. The constitution guarantees the freedom to start and to operate a trade union (art. 12). However, this right was 
long interpreted as applying to employees only. The Constitutional Tribunal ruled in 2015 that a worker who is 
employed under a civil law contract also has the right to join a trade union. However, at the time of writing in 
October 2016, the law on trade unions has not yet been changed in line with that ruling.


Temporary employment, unemployment and employment protection legislation in Poland

147Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

employment contracts or employment contracts for the duration of a particular job (but 
still fall under the Labour Code). However, in comparison to a standard employment 
contract, this TWA-specific contract has a shorter notice period and less generous 
provisions regarding holidays, parental leave, etc. Poland also imposes limits on the 
length of time an individual can perform temporary work for a particular end-user firm 
(a maximum of 18 months over a period of 36 months, or of 36 months consecutively if 
the temporary agency worker is replacing an absent employee). However, this rule can 
be circumvented by moving the worker to another agency that serves the same end-user 
firm. Thus, many TWA workers may, in fact, work in a single position for a prolonged 
period of time. According to estimates by PFHR (2015), a Polish TWA association, only 
around 15 per cent of TWA workers are hired as permanent employees.

There are TWA-specific employment contracts, but the agencies can also circumvent 
some restrictions – in particular, the 18 month limit – by hiring workers under civil 
law contracts. The use of civil law contracts has become even more widespread among 
TWAs than in the overall economy. In 2004, according to the annual reports of the 
Ministry of Labour and Social Affairs, civil law workers accounted for 36 per cent of 
all individuals employed by TWAs but, by 2014, this figure had risen by 20 percentage 
points (MPiPS 2015). The majority of workers on civil law contracts accumulate no 
social security contributions and do not benefit from the legal protections that apply to 
permanent workers, such as rules regarding notice periods, paid leave, working hours 
or wage discrimination.

The potential to hire temporary workers may be abused by firms seeking to lower their 
labour costs, in part by reducing their social security contributions. For some firms, 
using TWAs may constitute a backdoor form of outsourcing. The weakness of the TWA 
market is reflected in its structure: there is a large number of small agencies (in 2013, 
40 per cent of the 5 100 employment agencies operated as self-employed or micro 
businesses); and their turnover is high (which increases the risk that social security 
contributions will not be paid and adds to the already-high degree of employment 
volatility associated with temporary work). The proliferation of small TWAs is enabled 
by the very low barriers of entry to this market.

2.2 The evolution of the regulatory environment

The changes in Polish labour law introduced between the late 1990s and the early 
2010s were minor modifications rather than substantial reforms. This is confirmed by 
quantitative measures of employment protection. Figure 1 shows that the strictness 
of the regulation of permanent contracts, as reflected by the OECD indicators of 
employment protection legislation (EPL), has not changed since the late 1990s. The 
regulation of temporary contracts was temporarily loosened in 2002 and was then 
tightened again from 2004 onwards. This short-lived loosening of the rules resulted 
from the brief removal of limitations on the number of renewals of fixed-term contracts. 
Before 2002, employers were permitted to renew a FTC with a given individual only 
twice, after which the employment contract had to be converted into an open-ended 
contract if it was renewed immediately. The change introduced in 2003 allowed the 


Piotr Lewandowski and Iga Magda

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation148

unlimited renewal of fixed-term contracts, but this was valid only until EU accession 
in 2004. After Poland joined the EU, new regulations were introduced that stated 
that employers are permitted to enter into only two fixed-term contracts with a single 
worker and that the third FTC automatically converts to an open-ended contract if 
signed within one month of the expiry of a previous contract. This development led to 
an increase in EPL regarding temporary contracts in 2005. Between 2004 and 2013, 
no more important changes were made to the hiring and firing rules that apply to 
temporary contracts. None of the law changes in Poland increased the gap between the 
regulation of permanent and the regulation of temporary contracts, which has been 
shown to be a crucial determinant of labour market segmentation in countries such as 
Spain (Dolado et al. 2002).

Table 2 summarises the regulatory changes between 2002 and 2015. There was no 
clear-cut tendency towards increasing or decreasing the strictness of labour regulation 
over this period. Generally, there was a trend towards loosening labour regulation in 
the early 2000s and towards tightening it from 2003 onwards. Besides the changes 
already discussed, regulations regarding the procedural aspects of severance payments 
and notice periods were tightened in 2003, while the regulation of collective dismissals 
was loosened. Important changes were introduced in 2014 and 2015. Employers are 
now obliged to make social security contributions on behalf of all workers contracted 
under a contract of mandate. The rules regarding FTC renewals were also tightened. 
Furthermore, on 22 July 2016 the parliament passed a bill aimed at expanding minimum 
wage coverage to civil law contracts.

Source: own elaboration based on EU-LFS, Eurostat and OECD EPL data

Figure 1 Labour market indicators (left axis) and index of strictness of employment 
protection on temporary employment (right axis) for Poland in 1998–2013

0.00

0.50

1.00

1.50

2.00

2.50

0

20

40

60

80

100

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Employment rate (15-64)
Temporary workers as percentage of total employment
Unemployment rate (15-64)
Strictness of employment protection, temporary employment - right axis
Strictness of employment protection, individual dismissals (regular contracts) - right axis


Temporary employment, unemployment and employment protection legislation in Poland

149Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

The employment protection indices do not account for some facets of Poland’s labour 
laws and broader regulatory framework that are central to the use of non-standard 
work in Poland. Among the concerns that have been raised about the OECD EPL index, 
discussed in the chapter by Myant and Brandhuber, this volume, the most important 
for Poland are related to the construction of the temporary employment regulation sub-
index; the non-coverage of some workers; interactions between employment protection 
and other institutions; and imperfect enforcement.

The main caveat regarding the construction of the EPL indicator on temporary 
employment as it applies to the Polish regulation is that the EPL indicator does not 
take into account rules regarding the premature termination of an FTC. In Poland, a 
fixed-term employment contract, unlike an open-ended contract, can be terminated by 
an employer without justification. Until 2016, the notice period for terminating a fixed-
term contract was shorter than for terminating an open-ended contract. It is much easier 
for Polish employers to terminate a fixed-term contract than an open-ended contract, 
so employers have incentives to use FTCs that are not reflected in the EPL indicator.

Non-coverage is also an issue. All of the key components of the Labour Code (i.e. those 
defining employment protection) apply to all firms regardless of size or sector, but 
workers employed under a civil law contract are not covered at all by the Labour Code 
provisions. In 2014, approximately one million workers (out of a total of approximately 
16 million) in Poland were working under a civil law contract and thus were not covered 
by key components of the employment protection legislation. The lenient regulations 
pertaining to this category of contract workers are not reflected in the EPL index at all.

Interactions between employment protection and other labour market institutions 
also matter. Workers who work under a civil law contract pay lower social security 
contributions than permanent employees who earn the same wage. Thus, both 
employers (because their total employment costs are lower) and workers (because they 
earn a higher net income) have financial incentives to use these contracts. The use of 
civil law contracts is especially common in low-wage segments of the labour market 

Table 2 Main changes in the Labour Code in Poland between 2002 and 2015

 Year

2002

2002

2002

2003

2003

2003

2003

2004

2013

2014

2015

 Implementation year

2003

2002

2003

2004

2003

2003

2004

2004

2013

2016

2016

 Policy field

Collective dismissals

Maximum duration of fixed-term contracts

Procedural requirements

Collective dismissals

Maximum number of renewals of fixed-term contracts

Notice and severance payments

Temporary agency work

Maximum number of renewals of fixed-term contracts

Large-scale deregulation (250 professions)

Social contributions for all contracts of mandate

Maximum total duration and renewals of FTCs

 Direction

Decreasing

Decreasing

Decreasing

Increasing

Decreasing

Increasing

Increasing

Increasing

Decreasing

Increasing

Increasing

Source: own elaboration based on LABREF


Piotr Lewandowski and Iga Magda

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation150

because social security contributions constitute most of the total tax wedge on low 
wages (Arak et al. 2014). Civil law contracts are not covered by the minimum wage, 
which was increased substantially between 2007 and 2014. It is therefore possible that 
civil law contracts are used by firms as a way to pay workers less than the minimum 
wage. The available data do not allow verification of how many workers on civil law 
contracts have been paid less than the minimum wage (or its full-time equivalent). 
However, Goraus and Lewandowski (2016) have found that Poland is the only Central 
and Eastern European country where minimum wage violations among temporary 
workers (a category that includes workers on civil law contracts) noticeably affect the 
overall incidence of minimum wage violations.
 

Finally, enforcement is an issue. Another example of the misuse of civil law contracts 
is relevant in this context. The Labour Code specifies that, if a civil law contract is used 
to employ an individual who is doing a job that meets the criteria of an employment 
relationship, the civil law contract should be converted into an employment contract. 
According to the Chief Labour Inspectorate’s annual reports, labour inspectors 
investigated the validity of 13 040 civil law contracts in 2015, 3 482 (27 per cent) of which 
were converted into employment contracts. In 2014, there were 14 028 such cases and 
3 525 (25 per cent) conversions; while in 2013, there were 8 751 such cases and 3 313 
(38 per cent) conversions. Data from the Ministry of Finance show that the number of 
individuals whose incomes were derived solely from civil law contracts amounted to 
0.97 million in 2013 and 1.04 million in 2014 and 2015. The number of controls thus 
seems to be far from sufficient. Table 3 indicates that the number of labour inspectors 
per 10 000 workers in Poland is above the European median and average. However, the 
number of inspection visits per inspector is far below the European median and average. 
This suggest that there are inefficiencies in the organisation of the labour inspection 
process. In 2015, several media outlets conducted interviews with labour inspectors 
(Ćwieluch 2015, Rozwadowska 2015). These interviews revealed that the organisation 
of the system incentivises inspectors to focus on small infringements, punishes them for 
not meeting targets for the number of fines imposed per month and encourages them to 
avoid serious cases that would need to be resolved by the labour courts.

Table 3 Labour inspection indicators in Poland, average for 2009-2015

 

Poland

EU median

EU average

 

50

107

129

Source: own elaboration based on LABREF

 

1.3

0.8

1.0

Poland

EU median

EU average

Inspectors per 10,000 employed persons Labour inspection visits per inspector 


Temporary employment, unemployment and employment protection legislation in Poland

151Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

3. The growth in temporary employment in Poland

3.1 Who are the temporary workers in Poland?

Between 2002 and 2014, the total number of temporary workers in Poland more than 
doubled, from 1.5 million in 2002 to 3.5 million in 2014 (Figure 2). This was partly 
fuelled by the increase in the incidence of civil law contracts. According to data from the 
Ministry of Finance, 1.04 million people in Poland were working solely under a civil law 
contract in 2014, up from 580 000 in 2002. Unfortunately, due to the lack of appropriate 
information from the LFS,7 it is impossible to identify the socio-demographic groups 
who were most likely to engage with this form of employment. However, based on Polish 
Social Security Institution (ZUS) data, Lewandowski et al. (2015) found that contracts 
of mandate were most prevalent among younger workers and women.

Employment through TWAs also rose (Figure 3). According to the Ministry of Labour 
data, the number of people working through TWAs more than quadrupled between 
2004 (167 000 workers) and 2014 (700 000). Women constituted a majority of TWA 
workers: of all workers employed through a TWA between 2008 and 2014, an average 
of 55 per cent were women (own estimate based on LFS data). Women constituted a 
minority of all workers (45 per cent on average between 2008 and 2014); thus, women 
were clearly more likely to have been working through TWAs than men.
 

7. In the Labour Force Survey, respondents are not asked about the type of temporary contract under which they 
are employed (i.e. whether it is a fixed-term or a civil law contract). On the other hand, the Structure of Earnings 
Survey data cover only individuals employed under an employment contract (either fixed-term or open-ended).

Source: own elaboration based on LFS and Ministry of Finance data

Figure 2 Numbers of persons working under various contracts in 2002–2014 (in millions)

12.0

13.0

14.0

15.0

16.0

0.0

1.0

2.0

3.0

4.0

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Total employment - right axis
Number of workers employed under temporary contracts
(fixed-term contracts, civil law contracts, etc.) - left axis
Self-employment outside agriculture with no employees- left axis
Number of taxpayers settling taxes only based on civil law contracts - left axis

0.6 0.6 0.7 0.7 0.8 0.7 0.8 0.7
0.8 0.9 0.9 1.0 1.0

0.9 0.9 0.8 0.8 0.9 0.9 1.0 1.0 1.1 1.1 1.0 1.0 1.11.5

1.9

2.2

2.7

3.0
3.3 3.3 3.2 3.2 3.2 3.2 3.2

3.5


Piotr Lewandowski and Iga Magda

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation152

Temporary employment has become widespread among all age and educational groups, 
yet the most intensive growth in temporary employment indicators has occurred among 
individuals aged 20-29 (Lewandowski et al. 2015). Approximately 294 000 people aged 
20-29 were working under a temporary contract in 2000, yet this figure had risen to 
more than 1.35 million by 2006. In absolute terms, the temporary employment level 
among young adults aged 20-29 reached its peak in 2007 (more than 1.4 million) and 
then slightly decreased during and in the aftermath of the Great Recession (to 1.34 
million in 2014). Between 2003 and 2007, an average of 48 per cent of the women and 
44 per cent of the men working under a temporary contract were aged 20-29 but, by 
2011-2014, these shares had dropped to 40 per cent for both sexes (Figures 4-5). On the 
other hand, the share of people aged 30-39 in total temporary employment increased 
(from 20 per cent in 2000 to 29 per cent in 2014). Of all age groups, workers aged 
30-39 experienced the second highest level of growth in temporary employment. The 
increasing incidence of temporary employment has affected not just people in the early 
years of their career, but older adults as well. In 2014, for example, nearly one in three 
temporary workers (32 per cent of male and 30 per cent of female temporary workers) 
was aged 40-64.

Temporary workers also tend to be less educated than permanent employees. Figure 6 
presents the structure of open-ended and temporary employment by education. In 
2014, tertiary education graduates accounted for 25 per cent of all temporary workers 
and for 39 per cent of all permanent workers (LFS data). The shares of people with 
post-secondary or vocational secondary education were comparable in both groups of 
workers (26 per cent of temporary workers, 27 per cent of permanent workers). The 
breakdown of less-educated workers in temporary versus permanent employment by 
highest educational attainment is as follows: 13 per cent versus 8 per cent with secondary 
education; 28 per cent versus 23 per cent with basic vocational education; and 9 per cent 
versus 3 per cent with primary education (2014 LFS data). These patterns are reflected 
in statistics showing how often workers with particular educational levels tend to work 

* In the first year in which TWAs were operating, not all entities were obliged to report temporary work; hence, the number of TWAs in 
2003 is probably underestimated. 
Source: own elaboration based on “Informacja o działalności agencji zatrudnienia w 2014r.” 

Figure 3 Numbers of persons employed through TWAs between 2003-2014 (in thousands)

0

100

200

300

400

500

600

700

800

2003* 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014


Temporary employment, unemployment and employment protection legislation in Poland

153Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

under a permanent or a temporary contract. Of all workers with tertiary education 
(excluding agriculture), up to 80 per cent were employed under an open-ended contract 
in 2014. This share was significantly lower for workers in other educational groups, 
particularly for those with only primary or lower secondary education. The least-skilled 
workers, or those with primary or lower secondary education only, were equally likely 
to be in temporary or permanent employment in 2014.

 

Source: own calculations based on LFS individual data (Figures 4-5)

Figure 4 Temporary employment structure by age group in the period 2000-2014, 
women (per cent)

Figure 5 Temporary employment structure by age group in the period 2000-2014, 
men (per cent)

0%

20%

40%

60%

80%

100%

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

less than 20 20-29 30-39 40-64 65 or more

0%

20%

40%

60%

80%

100%

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

less than 20 20-29 30-39 40-64 65 or more


Piotr Lewandowski and Iga Magda

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation154

3.2 Flows between permanent, temporary employment and unemployment

The assessment of the economic and the social impact of widespread temporary 
employment largely depends on whether a temporary employment spell is a stepping 
stone to permanent employment or is a dead end. It also depends on who are the workers 
occupying temporary jobs; i.e. whether they were previously in permanent employment 
but were downgraded, or whether they were previously unemployed and were entering 
employment. We cannot fully answer these questions because the data available allow us 
to analyse labour market flows only over a single year (with the LFS data), whereas ca-
reer transitions from joblessness to temporary and permanent employment tend to take 
place over longer periods. Nevertheless, we can shed light on these issues via an analysis 
of one-year transitions between unemployment, inactivity and various forms of work.

Source: own calculations based on LFS individual data

Figure 6 Structure of permanent and temporary workers in Poland by education in 2014 
(per cent)

0%

20%

40%

60%

80%

100%

Structure of persons working under
open-ended contracts by education in 2014.

Structure of persons working under
temporary contracts by education in 2014.

higher post-secondary / vocational secondary upper secondary
basic vocational primary, lower secondary and below

9%3%

29%
23%

13%

8%
26%

27%

23%
39%

Table 4 Yearly labour market flows of people aged 15-64 in Poland, average 2003-2014 
(per cent)

 t + 1

t

Permanent Employment

Temporary Employment

Self-employment

Unemployment

Inactivity

 Permanent 
Employment

 94.0 

 15.5 

 1.0 

 4.2 

 0.9

 Temporary 
Employment

  1.5 

 70.5 

 1.2 

 18.7 

 2.9

 Self-
employment

   0.6 

 1.2 

 94.7 

 2.4 

 0.6

 Unemployment

    1.3 

 7.2 

 0.8 

 56.6 

 3.1

 Inactivity

     2.6 

 5.6 

 2.2 

 18.1 

 92.4

Source: own calculations based on Polish LFS data


Temporary employment, unemployment and employment protection legislation in Poland

155Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

The flows of workers between permanent and temporary employment in Poland were 
relatively limited.8 Table 4 shows that, on average in 2003-2014, 94 per cent of workers 
with a permanent contract retained their status one year later, and 1.5 per cent had 
moved to a temporary job; while 70 per cent of temporary workers remained in a 
temporary job one year later, and 15 per cent had moved to permanent employment. 
The fraction of workers remaining in a temporary job one year after the survey (though 
not necessarily in the same job) rose from 61 per cent in 2003 to 80 per cent in 2014 

8. Data issues have meant that, when analysing labour market flows, we have had to group fixed-term contracts, 
civil law contracts and temporary agency work into a single category of temporary workers.

Source: own calculations based on Polish LFS data (Figures 7-8)

Figure 7 Labour market flows from temporary employment in Poland, 2003-2014, 
people aged 15-64 (per cent)

Figure 8 Labour market flows from permanent employment in Poland, 2003-2014, 
people aged 15-64 (per cent)

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Inactivity Permanent Employment Self-employment
Temporary EmploymentUnemployment

50%

60%

70%

80%

90%

100%

0%

2%

4%

6%

8%

10%

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Inactivity Permanent Employment (right axis) Self-employment
Temporary EmploymentUnemployment


Piotr Lewandowski and Iga Magda

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation156

(Figure 7). Together with the increase in the pool of temporary workers, this trend 
translates into a significant growth in the number of temporary workers who had the 
same temporary worker status one year previously (which indicates that they remained 
in a temporary job for at least one year). This number grew threefold between 2004 and 
2014, from 0.7 million to 2.1 million, with the steepest increase occurring between 2007 
and 2012. The flows from temporary to permanent employment averaged 15 per cent in 
2003-2014. On average in 2003-2014, the largest flows from temporary to permanent 
jobs (18 per cent) were among the 25-34 age group, while the smallest flows were among 
the 55-64 age group (10 per cent). The incidence of flows from temporary to permanent 
employment declined over time, from approximately 17 per cent in the early 2000s to 

Source: own calculations based on Polish LFS data (Figures 9-10)

Figure 9 Labour market flows from unemployment in Poland, 2003-2014, 
people aged 15-64 (per cent)

Figure 10 Labour market flows from inactivity in Poland, 2003-2014, 
people aged 15-64 (per cent)

Inactivity Permanent Employment Self-employment
Temporary EmploymentUnemployment

0%

10%

20%

30%

40%

50%

60%

70%

80%

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Inactivity (right axis) Permanent Employment Self-employment
Temporary EmploymentUnemployment

50%

60%

70%

80%

90%

100%

0%

1%

2%

4%

5%

6%

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014


Temporary employment, unemployment and employment protection legislation in Poland

157Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

approximately 11 per cent in the early 2010s. Transitions to open-ended employment 
declined for all age groups, but most significantly among workers aged 15-24 and 25-34.

At the same time, temporary jobs were becoming increasingly important for transitions 
from unemployment to employment. This does not mean that, if there were no 
temporary jobs, the unemployed who took them would have been unable to find another 
job. However, there is also no reason to believe that these individuals would have found 
permanent employment in the absence of temporary jobs. What is clearly visible in 
the data is that more unemployed people found temporary jobs than permanent jobs 
(Figure 9). Between 2003 and 2014, the yearly flows from unemployment to permanent 
employment oscillated between 3 per cent and 7 per cent, at an average of 4 per cent. 
Over the same period, the yearly flows from unemployment to temporary jobs were 
much higher and increasing, rising from 12 per cent in 2003 to 24 per cent in 2014; 
and involved an average of 19 per cent of the unemployed (Table 4). On the other hand, 
flows from temporary employment to unemployment decreased from 13 per cent in 
2003 to 4 per cent in 2014, which was related to the unemployment rate decreasing 
substantially over this period. Meanwhile, flows to unemployment affected between 
1 per cent and 2 per cent of workers with permanent contracts (Figure 9), depending on 
the overall macroeconomic conditions. 

Flows from inactivity to temporary employment were also more common than flows to 
permanent employment (on average in 2003-2014: 3 per cent to temporary and 1 per 
cent to permanent jobs, cf. Table 4).9 The largest flows from inactivity to temporary jobs 
involved young people. On average in 2003-2014, 7 per cent of inactive people aged 25-
34 found a temporary job, compared to 4 per cent of inactive people aged 35-44. The 
fraction of inactive people aged 25-34 who moved to a temporary job was the highest in 
2013, but only 4 per cent of inactive people aged 25-34 found a permanent job in that 
year. This suggests that, for jobless people, temporary employment was an important 
avenue to employment.

This flow analysis shows that temporary employment in Poland grew primarily 
because increasing numbers of people remained in a temporary job for more than one 
year. Furthermore, the incidence of temporary employment grew and it became an 
increasingly absorbing segment of the labour market: in 2014, 80 per cent of temporary 
workers were still in a temporary job one year later, while the remaining 20 per cent were 
almost as likely to have become jobless as to have upgraded to a permanent contract.

4. State role in undermining employment standards

The incidence of temporary jobs in the public sector has been consistently lower than in 
the private sector (Figure 11), but the state and the public sector have played important 
roles in increasing the incidence of temporary jobs and in changing public perceptions 
of non-standard employment forms. The share of temporary workers in public sector 

9. Flows from temporary employment to inactivity were stable over time and involved an average of 6 per cent of 
temporary workers (Table 4).


Piotr Lewandowski and Iga Magda

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation158

employment nearly tripled between 2001 and 2014. This rising trend reflected the 
practice of hiring new workers under a fixed-term contract, but also under a civil law 
contract (NIK 2010). The latter practice gradually became widespread in the public 
administrative agencies, largely because local and central administrative offices were 
seeking not to increase, or even reduce, their payroll (NIK 2015). For instance, in 2012 
the Ministry of Labour and Social Policy employed 14 per cent of its workforce under 
civil law contracts; a share that was substantially higher than the national average of 
6 per cent in 2012 (Pawłowska 2012). The rising incidence and acceptance of employment 
under a civil law contract in public administrative agencies, state-owned companies 
and universities contributed to the perception that these arrangements represented a 
‘new normal’ in labour relations. This trend, in turn, is likely to have increased workers’ 
acceptance of such arrangements.

The shift in the regulation of public procurement represents another example of the 
state’s role in undermining employment standards. Public sector institutions began 
to outsource cleaning and security services to the private sector but paid no attention 
to the quality of employment offered by subcontractors. Even worse, they actually 
indirectly encouraged contractors to contract workers on precarious contracts (with 
no social security contributions or minimum wage protection) by using the lowest 
price as the only selection criterion (UOKIK 2013: 35-39, 61-62). Duda (2016: 14-16) 
showed how the practice of lean government led to the outsourcing of large numbers 
of auxiliary government workers (in services, mainly cleaning and surveillance) to 
private companies in the mid-2000s and at the beginning of the 2010s, and that this 
practice led to a significant deterioration in conditions for these workers. They became 
much more likely to lose their job (or to leave their job due to the difficulties they 
encountered) and to be employed under a civil law contract with no, or a minimum 
level of, social security contributions. The lowest price criterion was inherent in the 
concept of lean government, which was supposed to reduce the operational costs of 
public administration.

Source: own calculations based on Polish LFS data

Figure 11 Incidence of temporary jobs in the private and public sectors in Poland, 
2001-2014, per cent of paid employment 

0%

5%

10%

15%

20%

25%

30%

35%

40%

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Public Private


Temporary employment, unemployment and employment protection legislation in Poland

159Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Attempts (in 2014) to change the public procurement system so that price was no longer 
the sole criterion used were unsuccessful: the additional criteria (such as ‘encouraging 
subcontractors to hire employees under labour contracts’) that were introduced were 
not obligatory and most institutions did not use them.10 Public companies, public 
universities, and local and regional governments continued to evaluate contractors’ 
bids on the basis only of price. Duda (2016, p. 32-33) found that in just seven out of 
30 public institutions she analysed, the tenders included special clauses that required 
contractors to hire workers under permanent employment contracts. Moreover, in 
three out of these seven cases, the contractors circumvented the rules in a number of 
ways by, for example, employing workers part-time (e.g. 1/8 of full-time) and paying 
the remaining wages under civil law contracts for which social security contributions 
or compliance with the minimum wage was not required. Indeed, she found that, in 
some cases, workers were being paid 50 per cent less than the minimum wage and 
that, in other cases, managers were employed as ‘cleaning workers’ in order to meet the 
employment contract targets.

Public sector employees whose jobs were outsourced to the private sector were often 
transferred to a new company (in line with the Labour Code regulations), but they had 
the right to retain the same working conditions (contracts, wages, working time) for a 
certain period of time only, usually one year. Afterwards, most firms changed the working 
conditions, usually by terminating open-ended employment contracts and offering civil 
law contracts instead, reducing employees’ wages and increasing the workload (Duda 
2016). In addition to increasing the level of precariousness in this segment of the labour 
market, these practices led to concerns being raised about health and safety among both 
workers and public sector clients (e.g. in hospitals or courts where cleaning and security 
tasks were outsourced). 

The case of the restructuring of the Polish public broadcaster, TVP SA, offers another 
example of how the new, lower employment standards were shaped in the public sector. 
In 2014, TVP transferred approximately 16 per cent of its workforce (journalists, editors, 
make-up artists and graphic designers) to a private firm, with a year-long guarantee 
of unchanged employment conditions. According to an official resolution of the TVP 
board, it was also anticipated that many of the outsourced employees would continue 
working, but as self-employed individuals (NIK 2014). This move was aimed at reducing 
the costs related to paid absence (such as sick leave) and social security contributions. 
After the guaranteed employment period expired, most employees were not offered new 
contracts and their relationship with TVP was terminated.

Moreover, in several public services, fixed-term employment contracts have been 
introduced as the default contract type for entrants. This practice is especially prevalent 
in the public education system, in which apprentices (the first career stage for graduates) 
and so-called contract teachers (second stage) are employed on fixed-term contracts. 
In 2014, there were approximately 140 000 individuals occupying such positions. The 

10. The 2016 reform also aims at reducing the number of civil law contracts used by contractors by introducing a 
requirement that Labour Code contracts must be used ‘if the jobs fall under a category of paid employment’. 
However, it is not clear if – and, if so, how – these rules will be enforced (http://prawo.gazetaprawna.pl/
artykuly/963426,koniec-przetargowego-paralizu-nowelizacja-odblokuje-zamowienia-publiczne.html).


Piotr Lewandowski and Iga Magda

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation160

other important group is that of university teachers: except for tenured professors, all 
university lecturers and professors are employed under fixed-term contracts. In 2014, 
about 75 000 belonged to this group. The third important group is made up of resident 
doctors, who are employed by hospitals on fixed-term contracts during the period 
of their career known as specialisation practice. In 2014, there were approximately 
10 000 resident doctors and apprentices (also on temporary contracts) in the public 
healthcare system. In total in 2014, the public sector employed approximately 225 000 
temporary workers in early career stages in respected professions such as teaching 
and as professors and doctors. Working in a temporary position can be an appropriate 
approach to building a career path in academia or healthcare, but it is also possible that 
this widespread practice has contributed to the increase in public acceptance of the use 
of temporary contracts.

Ultimately, these various actions and measures undertaken in the public sector all appear 
to have contributed to the weakening of employment standards, the proliferation in the 
use of non-standard jobs and the evolution of their perception by labour market actors. 

5. Conclusions

In the early 2000s, an unemployment rate above 20 per cent constituted the main 
labour market concern in Poland. By the late 2000s, this rate had declined to single-
digit figures but most of the new jobs that led to this reduction in unemployment were 
temporary. Virtually all of the net employment growth between 2002 and 2014 in 
Poland was in temporary employment and its share in total employment became the 
highest in the EU. The incidence of both fixed-term and civil law employment contracts 
increased. Civil law contracts are especially precarious as they are not covered by the 
Labour Code. These contracts can be terminated without cause or a notice period, and 
those employed under them may not receive full social security contributions and are 
not covered by the minimum wage. The issue of precarious employment has replaced 
unemployment as the most pressing labour market challenge in Poland. The growing 
incidence of employment with no, or very low, social security contributions aggravates 
the problems of the healthcare and pension systems and offers rather gloomy prospects 
to precarious workers, many of whom will find it difficult to accrue even the minimum 
level of old-age pension benefits.

Importantly, there was no single reform of the regulatory framework that could have 
triggered the increase in the incidence of non-standard employment in Poland. This 
distinguishes Poland’s experiences from those of countries like Spain, where temporary 
employment grew in response to employment protection reforms that made it easier for 
employers to hire workers under temporary contracts. Despite the drawbacks of the OECD 
Employment Protection Legislation index, the story it tells about regulation in Poland is 
largely accurate: there were no legal changes that substantially changed the incentives to 
use temporary contracts and that can be identified as the culprits behind the temporary 
employment boom. Instead, there was a gradual increase in the use of temporary job 
contracts and civil law contracts, while minor regulatory changes sometimes loosened, 
but sometimes tightened, the regulations regarding temporary employment.


Temporary employment, unemployment and employment protection legislation in Poland

161Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

It appears that the boom in temporary contracts was fuelled both by the cost 
competitiveness strategies used by employers to minimise labour costs and the increasing 
weakness of the state. Employers took advantage of the very lenient rules governing 
these arrangements, including the ease of termination under fixed-term contracts, the 
limited social security contributions required under civil law contracts and the almost 
non-existent bureaucratic burden associated with civil law contracts. The state failed to 
enforce the existing regulations in full (such as non-compliance with the requirement to 
employ workers under Labour Code-based contracts), while weak and ineffectual labour 
inspectorates were ill-prepared to cope with abuses. Public administrative agencies and 
the public sector in general also helped to undermine employment standards. First, 
the public sector increasingly employed workers under civil contracts and outsourced 
support jobs to private firms that competed for contracts by minimising personnel costs 
and shifting workers to cheaper civil law contracts. Second, the public sector employed 
all entry-level workers in education and healthcare under fixed-term contracts, 
a practice that may have had spillover effects on public acceptance of temporary 
contracts. Finally, collective bargaining was largely decentralised. The partners involved 
in the Tripartite Social Dialogue Commission (which ceased its activities in 2014 and 
was dissolved in 2015) had low levels of workforce coverage and their activities were 
weakly coordinated. These developments have led to a further deterioration in labour’s 
position and bargaining power in the workplace, and have hindered any attempts to 
create a concerted policy agenda that would seek a new balance between the demands 
of employers for flexibility and cost effectiveness, the demands of workers for secure 
and high-quality jobs and the demands of the unemployed for good job employment 
prospects.

In the current debates, a number of ideas for improving this situation have been 
proposed, including closing the existing loopholes in the law by increasing the social 
security contribution requirements associated with civil law contracts and providing 
civil law contractors with hourly minimum wage protection. Yet, we believe these ideas 
have two main drawbacks. The first drawback is related to enforcement. Enforcing the 
existing regulations has already been shown to be problematic in Poland and successfully 
implementing new policies could thus be even more challenging. The second drawback 
is that these measures could represent a de facto legitimation of the use of civil law 
contracts as a regular substitute for permanent employment contracts. Higher social 
security contributions, the right to join unions and minimum wage coverage are all 
valuable provisions but, even if they are enacted, workers on civil law contracts would 
still have no contract termination protections or a guaranteed right to paid holidays or 
sick leave. Blurring the line between Labour Code-based contracts and civil law contracts 
by improving levels of social security or minimum wage coverage may create the illusion 
that serious progress is being made and may actually hamper further reforms aimed at 
increasing the job security of civil law contract workers.

Acknowledgements
The authors acknowledge the assistance from Szymon Górka, Roma Keister, Aneta Kiełczewska and 
Agata Miazga.


Piotr Lewandowski and Iga Magda

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation162

References

Arak P., Lewandowski P. and Żakowiecki P. (2014) Dual labour market in Poland – proposals for 
overcoming the deadlock, IBS Policy Paper 1/2014, Warsaw, Institute for Structural Research 
(IBS).

Coe N. M., Johns J. and Ward K. (2008) Flexibility in action: the temporary staffing industry in the 
Czech Republic and Poland, Environment and Planning A, 40 (6), 1391-1415.

Ćwieluch J. (2015) Grzywienka, wystąpionko, nakazik, Polityka 21 lipca. http://www.polityka.
pl/tygodnikpolityka/spoleczenstwo/1626437,1,inspektor-panstwowej-inspekcji-pracy-o-
bezradnosci-wobec-pracodawcow.read

Dolado J.J., Garcia-Serrano C., Jimeno Juan F. (2002) Drawing lessons from the boom of temporary 
jobs in Spain, Economic Journal, 112 (480), F270-F295.

Duda K. (2016) Outsourcing usług ochrony oraz utrzymania czystości w instytucjach publicznych, 
Wrocław, Ośrodek Myśli Społecznej Im. Ferdynanda Lassalle’a. 

Gatti R., Goraus K. and Morgandi M. (2014) Balancing flexibility and worker protection. 
understanding labor market duality in Poland, Working Paper 98274, Washington DC, World 
Bank. 

Goraus K. and Lewandowski P. (2016) Minimum wage violation in Central and Eastern Europe, IBS 
Working Paper 3/2016, Warsaw, Institute for Structural Research (IBS).

GUS (2014a) Monitoring rynku pracy, Warsaw, Główny Urząd Statystyczny
GUS (2014b) Rocznik Statystyczny Pracy 2012, Warsaw, Główny Urząd Statystyczny.
LABREF database, DG EMPL, European Commission. http://ec.europa.eu/social/main.

jsp?catId=1143&intPageId=3193&langId=en
Lewandowski P., Stroński K. and Keister R. (2015) Labour market segmentation and pensions in 

Polish defined-contribution scheme, IBS Working Paper 9/2015, Warsaw, Institute for Structural 
Research (IBS).

MF (2003) Informacja dotycząca rozliczenia podatku dochodowego od osób fizycznych 
opodatkowanych na ogólnych zasadach za 2002 rok. Warszawa, Ministerstwo Finansów.

MF (2014) Informacja dotycząca rozliczenia podatku dochodowego od osób fizycznych za 2013 rok. 
Warszawa, Ministerstwo Finansów.

MPiPS (2004) Raport z działalności agencji zatrudnienia w 2003 roku, Warszawa, Ministerstwo 
Rodziny, Pracy i Polityki Społecznej.

MPiPS (2005) Raport z działalności agencji zatrudnienia w 2004 roku, Warszawa, Ministerstwo 
Rodziny, Pracy i Polityki Społecznej. 

MPiPS (2015) Informacja o działalności agencji zatrudnienia w 2014 roku, Warszawa, Ministerstwo 
Rodziny, Pracy i Polityki Społecznej. 

NIK (2010) Informacja o wynikach kontroli naboru pracowników na stanowiska urzędnicze w 
jednostkach samorządu terytorialnego, Zielona Góra, Najwyższa Izba Kontroli.

NIK (2014) Produkcja zewnętrzna dla Telewizji Polskiej S.A., Warszawa, Najwyższa Izba Kontroli.
NIK (2015) Zlecanie podstawowych zadań organów władzy publicznej, Warszawa, Najwyższa Izba 

Kontroli.
Pawłowska M. (2012) Premier potępia umowy śmieciowe, a jego ministerstwa zatrudniają tak setki 

osób. Resorty łamią prawo?, http://natemat.pl/11567,premier-potepia-umowy-smieciowe-a-
jego-ministerstwa-zatrudniaja-tak-setki-osob-resorty-lamia-prawo

PFHR (2015) Rynek agencji zatrudnienia w 2014 roku, Warszawa, Polskie Forum HR. 


Temporary employment, unemployment and employment protection legislation in Poland

163Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Rozwadowska A. (2015) Trudny zawód inspektora pracy, http://wyborcza.biz/
biznes/1,147141,18475377,trudny-zawod-inspektora-pracy.html

UOKIK (2013) Raport: system zamówień publicznych a rozwój konkurencji w gospodarce, Warszawa, 
Urząd Ochrony Konkurencji i Konsumentów.


165Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Chapter 8 
The atypical and gendered ‘employment miracle’ in 
Germany: a result of employment protection reforms or 
long-term structural changes?

Karen Jaehrling

1. Introduction

Unlike in other countries, the ‘Great Recession’ has not intensified the growth in 
atypical employment in Germany; in fact, the last few years even saw a slight decrease. 
However, this has barely changed the high levels of income inequality and labour market 
segmentation which had evolved in the years before the crisis. The current situation 
is therefore characterised by novel labour market structures in which a high level of 
atypical employment and precariousness co-exist with an all-time high for the level of 
employment. According to the view shared by most observers, Germany is thereby a 
long way from a more inclusive employment model that, up until the 1990s, used to be 
a defining feature for large parts of the national economy.

Despite these ambiguous developments in long-term perspective, the resilience of the 
German economy in the face of the crisis and continuous employment growth against 
European trends has made the German employment system a role model in political 
reform debates across Europe in the aftermath of the crisis. The ‘Hartz’ reforms at 
the beginning of the 2000s feature as an important element of the new employment-
friendly institutional environment in Germany that helped to buffer the effects of the 
crisis. In this reading, the reforms – much in line with the OECD’s 1994 Jobs Strategy – 
have removed barriers to job creation to the benefit of labour market outsiders. The 
asymmetrical relaxation of employment protection legislation has, however, given rise 
to critical assessments, including by the OECD itself, pointing to consequential limits 
on upward mobility for non-permanent workers who remain trapped in insecure jobs, 
and to negative effects for social cohesion (OECD 2006; OECD 2014).

Against the background of these ambiguous and partly contradictory evaluations it is 
therefore of particular relevance to assess empirically what factors have contributed to 
the novel labour market structure in Germany and how the costs and benefits of this 
change are distributed. The following analysis aims to show that this requires taking 
account of the wider institutional environment of employment protection reforms and 
both to acknowledge the impact of long-term structural changes on the labour market 
and analyse how they are amplified or mitigated by forms of employment protection. 

Taking stock of the available literature and statistics, it is shown, firstly, that the 
‘employment miracle’ that started in the mid-2000s was predominantly based on a 
growth of ‘atypical employment’, not least as a result of institutional reforms (section 3). 
By contrast, the reforms were of rather little importance to one long-term trend that has 
contributed strongly to employment expansion, namely the growth of part-time jobs in 


Karen Jaehrling

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation166

female-dominated quasi-public industries – a trend that has been largely ignored by 
most reviews of the ‘German job miracle’ (section 4). Finally, section 5 looks at available 
evidence on the upwards mobility of non-standard employees and discusses potential 
explanations for the obviously rather limited ‘stepping stone’ effect of atypical jobs. To 
start with, however, section 2 gives a brief overview of the most important changes in 
the institutional environment, including employment protection reforms.

2. Asymmetrical employment protection reforms and their wider 
institutional environment

Germany is among the countries with the most polarised employment protection 
legislation, according to the OECD EPL index. Traditionally high restrictions on the 
individual and collective dismissal of employees with regular contracts have remained 
virtually unchanged, but the EPL index value for employees with a temporary contract 
has dropped considerably since the mid-1990s (see the Introduction chapter by Myant 
and Piasna in this volume). Table 1 summarises the most important legislative changes. 
It confirms that there have already been substantial relaxations in the use of fixed-term 
and temporary agency contracts since the mid-1980s. The reforms at the beginning 
of the 2000s have brought about the further deregulation of temp agency work in 
particular, as well as the introduction of mini-jobs. 

The apparent stability for employees on regular, open-ended contracts conceals 
important changes for this group, however. At the legislative level, the most important 
reform was to raise the firm-size threshold for the application of dismissal protection law 
from five to ten full-time equivalent employees. The result is that an additional 10 per 
cent of dependent employees were thereby excluded from dismissal protection (Koller 
2010) and, overall, it can be assumed that around 20 per cent of dependent workers are 
not covered by this law.1 It is therefore difficult to understand why this reform in 2004 
has not translated into any change in the OECD index value for individual and collective 
dismissal regulation.2 

Moreover, by focusing exclusively on the legislative level, the EPL index tends to 
underestimate changes in de facto employment protection as a result of weakened 
institutional preconditions for the effective enforcement of the law. In the case of 
collective dismissals, the application of the law hinges essentially on the existence of 
works councils since they are endowed with substantial bargaining power in the event 
of individual and collective dismissals. In fact, empirical evidence shows that works 
councils generally reduce the separation rate in German companies (e.g. Hirsch et al. 
2010; Grund et al. 2015). Apart from their co-determination rights in case of dismissals, 
this is also attributed to a more indirect effect, namely works councils’ general ability 
to ‘voice’ employees concerns and thereby reduce voluntary ‘exits’ by employees. The 

1. In 2014, 17 per cent of employees were working in micro enterprises with up to nine employees (either full-time 
or part-time) (Bechmann et al. 2015: 17); the group excluded from dismissal protection is still larger since the 
law only applies to firms with more than ten full-time equivalent employees.

2. Dependent employees in small firms nevertheless remain covered by social security and other statutory labour 
rights (e.g. on sickness pay, paid holidays, etc.).


The atypical and gendered ‘employment miracle’ in Germany

167Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Table 1 Most important employment protection reforms in Germany since mid-1980s

* Firm-size threshold was first raised in 1996; the regulation was cancelled in 1999 and reintroduced in 2004. 
Source: author’s compilation

 

Firm-size threshold for application of dismissal protection raised from minimum of five to ten FTE 

In the case of dismissal on operational grounds, employers can offer a redundancy payment (of 0.5 monthly 
wage per year employed) in a letter of notice, in exchange for the employee forgoing appeal to court 

FTC possible without specifying an objective reason, for up to 18 months (no limits imposed on FTC with 
objective reason) 

Overall duration of FTC without objective reasons increased (18 " 24 months). Three permissible 
(seamless) renewals within 24 months 

Specific rules implying fewer restrictions for persons aged 60 and older

Specific rules extended to persons aged >58 (age limit further lowered to >52 in 2003) 

FTC without objective reasons restricted to new hires. Clarification of ‘objective’ reasons for FTC (based on 
previous jurisprudence) 

Maximum assignment period at same hiring company progressively widened (1985: three " six months; 
1994: nine; 1997: 12; 2001: 24 months)

Relaxations with regard a) ‘synchronisation ban’ = ban on employing TAW on a contract covering only the 
assignment period; b) employing TAW on a fixed-term contract (FTC) c) re-employing TAW 

Maximum limits for assignment period lifted. Synchronisation ban + restrictions with regard to FTC + re-
employment abolished 

Equal pay principle introduced; but opening clause for collective agreements 

Introduction of hourly minimum wage for TAW: (€ 7.89 West/€ 7.01 East); increased to € 9.00/€ 8.50 
in 2016

Maximum assignment period restricted to 18 months; equal pay after 9/15 months at the latest (on condition 
of collective agreement, otherwise from 1st day); loophole closed for ‘hidden’ TAW (bogus subcontract work) 

 

Exemptions from taxes and social security contributions for jobs with low monthly income. Income 
threshold progressively increased (1999: DM 630 = € 325) 

Tax + social security exemptions for mini-jobs as a second job abolished

Employers’ contributions to social security introduced (at 22 per cent of gross income = level of regular 
employees)

Income threshold raised (€ 325 " € 400 / month); hours threshold (max 15h/week) abolished 

Tax+social security exemptions for mini-jobs as a second job reintroduced 

Mini-jobbers can opt-in to statutory pension insurance

Employers’ contributions to social security raised from 22 per cent to 30 per cent 

Mini-jobbers have to opt-out if they wish to remain excluded from pension insurance. Pay threshold raised 
to € 450/month

 

2004 
(1996*)

1985

1996

2001

Since 1985

1997

2002/2003

2012

From 2017

Since 1960s

1999

2003

2006

2013

 Standard employment

 Temp agency work (TAW)

 Marginal part-time employment (‘mini-jobs’) 

 Fixed-term contracts (FTC)


Karen Jaehrling

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation168

decline in the presence of works councils in German establishments, in particular 
in medium-sized companies (see Ellguth and Trinczek 2016), is therefore bound to 
weaken the effective enforcement of employment protection legislation. Changes in the 
Works Council Act in 2001 have tried to address the representation gap in small and 
medium sized companies, e.g. by speeding up the procedures for setting up a works 
council in companies with 5-50 employees, and by granting temp agency workers (after 
three months in the same hiring company) voting rights in works council elections. 
However, in 2012, only 6 per cent of small firms (5-50 employees) had a works council 
(Ellguth and Kohaut 2013). More far-reaching reform proposals from trade unions and 
some political parties aimed at increasing the prevalence of works councils and/or their 
co-determination rights with regard to the use of atypical employment have, so far, 
failed (see Absenger and Priebe 2016; Deutscher Bundestag 2015). 

These reforms in employment protection legislation have been accompanied by social 
policy reforms which have indirectly affected employment protection, mostly by 
modifying incentives on the labour supply side. 

Firstly, the ‘Hartz’ reforms have supported a general recommodification of labour, in 
two ways: the unemployed are now expected to accept any job offer, virtually without 
restrictions regarding occupation, skill levels and wages.3 Additionally, earnings-related 
benefits have lost in importance (the reforms have abolished unemployment assistance, 
reduced the maximum duration of unemployment benefit and tightened eligibility 
criteria). In conjunction with the high share of low-wage work – leading to very low-
wage replacement even for part of those still entitled to unemployment benefits4 – 
this has contributed to raise the at-risk-of-poverty rate among the unemployed to the 
highest level in the EU (2013: 86 per cent, compared to 67 per cent in the EU-28).5 
Thus, the imminent risk of falling into poverty is certainly higher for those in atypical 
employment, but the risk is real for standard employees as well. 

A second important reform bundle relates to early retirement which was used extensively 
in the past in order to cushion negative demand shocks and structural unemployment. 
From the second half of the 1990s, a number of reforms to the pension system and the 
unemployment benefit system have reduced early retirement options and increased the 
financial disincentives for exiting the workforce before the legal retirement age (which, 
additionally, is currently being successively delayed to 67). This might contribute to 
diminish the employment effects of negative demand shocks – and this was indeed 
noted as one factor explaining the ‘resilience’ of the German labour market in the Great 
Recession (Knuth 2014: 27). However, it also raises the question if and how employers 
seek to substitute for this loss of external flexibility through other means, e.g. the use of 
temp agency work. 

3. This means that the unemployed risk being sanctioned with benefit cuts if they refuse job offers that do not 
match their occupation and skill level. In practice, employment agencies may nevertheless first try to place the 
unemployed in jobs matching their occupational profile.

4. More than 50 per cent of male unemployment benefit recipients received a monthly benefit of less than € 900 in 
2014; among female benefit recipients, the share was 75 per cent (Sozialpolitik aktuell 2016). 

5. Source: data provided by Eurostat, based on EU-SILC, referring to the share of the unemployed (aged between 
18 and 64) with household income below 60 per cent of median equivalised household income.


The atypical and gendered ‘employment miracle’ in Germany

169Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

The interdependent or complementary relationship between EPL in a narrower sense 
(i.e. the de- or re-regulation of the labour market) and other policy fields, in particular 
social policy and industrial relations, has been widely acknowledged in academic 
research on the rise of precarious forms of work in Germany and elsewhere. This research 
is challenging orthodox economic theory which predicts that the negative effect of rigid 
EPL is reinforced by highly centralised collective bargaining, high union density and 
high unemployment benefits (see e.g. Heckmann 2003; and Abrassart 2015 for a recent 
study testing these assumptions). A range of authors have highlighted how, rather to the 
contrary, a decline in union density, the decentralisation of collective bargaining and 
cuts in unemployment benefits have tended to reinforce the asymmetrical relaxation of 
EPL and to channel the risks to the periphery of the labour market, either intentionally 
or unintentionally (Palier and Thelen 2010; Eichhorst and Marx 2012; Hassel 2014). The 
evidence presented below generally confirms the asymmetrical distribution of risks, but 
also points to the increased risks for standard workers and highlights how this, in turn, 
might paradoxically additionally hamper upwards mobility for non-standard workers.

3. The atypical employment miracle: the role of institutional 
reforms and the long-term trend in ‘wage flexibility’

The mid-2000s saw a trend reversal on the German labour market. Unemployment 
had almost continuously increased since the 1990s, but unemployment and inactivity 
began to drop from 2005 and an increasing GDP was accompanied by a substantial and 
steady employment growth that was only briefly interrupted by the economic crisis in 
2009 (Figure 1). 

Source: EU-LFS, provided by Eurostat, own calculations 

Figure 1 Trends in GDP, working age population, employment and unemployment 
2000-2015 (Index: 2005=100)

70

75

80

85

90

95

100

105

110

115

120

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015
GDP Population 15-64 Employed Unemployed +Inactive

2000: 
55,076 population 15-64 
35,976 employed
15,979 inactive  

3,120 unemployed 

2015: 
52,964 population 15-64   
39,176 employed     
11,847 inactive  
1,941 unemployed  


Karen Jaehrling

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation170

The ‘German employment miracle’ is, however, to a large extent based on a growth 
in atypical employment: more than 1.5m (60 per cent) of the additional employment 
created between 2000 and 2015 was in either fixed-term contracts, temp agency work, 
mini-jobs or regular part-time work of up to 20 hours per week (see Table 2). The 
number of atypical employees has slightly declined since 2010 but, at 23.3 per cent, their 
share is still larger than it was at the last cyclical peak in 2000 (20.1 per cent).6 Within 
standard employment (as defined by the Federal Statistical Office, i.e. an open-ended 
contract of more than 20 hours/week, covered by social security, and excluding temp 
agency work), there has been a shift from full-time to part-time jobs of more than 20 
hours per week. Their inclusion in the definition of ‘standard employment’ is debatable, 
given that part of these long(er) part-time jobs provide relatively low earnings and a 
limited upwards perspective. The assertion of a recent decline in the overall number of 
atypical jobs therefore needs to be treated with some caution.

The question to what extent this trend reversal, as well as the particular form it took, has 
been caused by the institutional reforms and who was affected by it has fueled political 
debates and stimulated research ever since.
 
Firstly, with regard to the question of the extent to which the increase in atypical and 
low-waged jobs is an effect of the institutional reforms, the available empirical evidence 
suggests that the institutional reforms at the beginning of the 2000s did not kick-off, but 
rather amplified, more long-standing trends that had started in the 1990s. Both wage 
inequality and non-standard employment had already begun to grow during the 1990s 
(see Table 1 and Dietz et al. 2013 for atypical employment; and, for wage inequality, 
Bosch and Weinkopf 2008; Dustmann et al. 2009). However, as we have seen above, 
atypical employment increased strongly after 2000 as well, and the bulk of this increase 
occurred between 2002 and 2007, taking its share of all dependent employees from 

6. However, the figures above exclude an important number of atypical jobs – e.g. those held by students or elderly 
people aged 65 and over. 

Table 2 Employees in atypical and standard jobs, 2000-2015 (in 000)

 

1991

2000

2005

2010

2015

2000-15

Solo 
self-empl.

1,284

1,697

2,110

2,169

1,991

294

Full-time

25,197

22,130

20,159

20,560

21,422

-708

 

Part-time 
> 20h

1,751

1,720

1,979

2,571

3,410

1,690

 

Total*

4,437

6,012

6,854

7,945

7,534

1,522

 

Fixed-
term

1,968

2,265

2,498

2,858

2,531

266

 

Part-time 
up to 20h

2,555

3,944

4,673

4,942

4,844

900

 

Mini-job

654

1,749

2,416

2,517

2,339

590

 

TAW

n.a.

n.a.

743

666

n.a.

 

Total

31,385

29,862

28,992

31,076

32,367

2,504

Standard (=open-
ended, no TAW)

Atypical

Dependent employment

Figures refer to employees aged 15-64, not in education, and to their main job only. 
*The different categories of atypical jobs (fixed-term, part-time...) are overlapping, but the total number of employees on atypical jobs 
does not double-count them. 
Source: Statistisches Bundesamt (website), based on German LFS (Mikrozensus)


The atypical and gendered ‘employment miracle’ in Germany

171Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

20.4 per cent to 25.7 per cent. Atypical employment increased most strongly among low-
skilled workers (from 31.3 per cent in 2001 to 39.9 per cent in 2007), but it increased for 
those with a vocational degree as well (from 19.5 per cent to 25.0 per cent) (Statistisches 
Bundesamt 2008) – including employees in core manufacturing sectors (see Benassi 
2016). Wage inequality, which increased from the mid-1990s following long years of 
wage moderation, outsourcing and the decline in collective bargaining, also received a 
strong additional boost from 2003 that lasted until 2009. The drop in real wages was 
particularly strong in the lowest quintile of the wage distribution (Card et al. 2013; 
Felbermayr et al. 2015) but also led to decreases at the median wage level.7 Focusing on 
low-waged work (two-thirds of the median wage), Kalina and Weinkopf (2015) provide 
some approximate evidence on how standard and non-standard workers have been 
affected by the rise in wage inequality: between 1995 and 2013, the share of low-wage 
workers has increased most strongly in fixed-term employment (+13 percentage points) 
and mini-jobs (+9 percentage points), raising their share to 42 per cent among fixed-
term workers and 76 per cent among mini-jobbers (compared to 24 per cent in the 
overall group of dependent employees). Even so, low-wage work has also increased for 
those in open-ended contracts (+4 percentage points), according to the same study.
 
With regard to the question of how exactly the institutional reforms have translated into 
this atypical employment miracle, observers predominantly emphasise the effect on the 
labour supply side, as intended by the reforms. A number of studies (Fahr and Sunde 
2009; Klinger and Rothe 2012; Krebs and Scheffel 2013; Klinger and Weber 2014; 
Stops 2016) have found that the reforms have contributed to a better functioning of 
the labour market, by permanently (not just cyclically) increasing job-search intensity 
among the unemployed and improving ‘matching efficiency’, i.e. speeding up the 
matching of the unemployed and job vacancies. This is consistent with findings which 
show that the reform has increased employees’ fear of unemployment (Erlinghagen 
2010) and altered the job concessions and search behaviour of unemployed people (e.g. 
Rebien and Kettner 2011). Knuth has pointed out that this can be seen as indicating 
a sort of ‘deterrent effect’ of the ‘Hartz’ reforms that both accelerated the transitions 
of the short-term unemployed into employment (as they want to avoid having to 
claim the new means-tested benefit after the first year of unemployment) and also 
prepared employees to make wage concessions in return for keeping their job during 
the Great Recession (Knuth 2014: 6).8 This view is supported by the analysis of Engbom 
et al. (2015) showing that earnings losses after a spell of short-term unemployment 
considerably increased after the ‘Hartz’ reforms. Other elements of the overall reform 
package, namely the reduced early retirement options mentioned above, partly explain 
why the rise in employment was particularly strong among older people (aged 55-64). 
Yet it is also a result of a cohort effect, since female cohorts entering this age group had 
a higher employment rate than the previous generation (Knuth 2014: 22).
 
Thus, there seems to be little doubt that the reforms have increased pressure on the part 
of both employees and the unemployed to take up (or stick to) jobs even with poor terms 

7. This is a different pattern than in the previous decade, when the rise in earnings inequality was mainly a result 
of disproportionally strong increases at the higher end (Dustmann et al. 2014).

8. Even so, from 2007 the absolute number of the long-term unemployed dropped strongly as well and, since 2011, 
stands at less than 1.1m, a lower level than in the mid-1990s (source: Sozialpolitik aktuell).


Karen Jaehrling

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation172

and conditions, thereby contributing to the rise in wage inequality and non-standard 
employment. By contrast, it is a less consensual matter whether this growth of low-
waged and atypical jobs has also contributed to the increase in aggregate employment 
levels or whether overall employment growth has been caused by other factors and 
would have occurred even without the help of the rise in inequality. With regard to these 
macroeconomic effects, a few researchers hold that the reforms had few effects and that 
the ‘German jobs miracle’ is mainly to be explained by strong GDP growth (Herzog et 
al. 2013). A predominant reading in the economic literature is, however, that the rise 
in low-waged and atypical employment has, in fact, contributed to employment growth 
and greater job opportunities, in particular for those at the margins of the labour market.

Two distinct explanations for such a positive relationship can be distinguished in 
the literature: Summarised in a somewhat stylised way, the first explanation stresses 
that additional employment has been created through greater flexibility and market-
clearing wages, in particular in low-paid service sector occupations (e.g. Eichhorst 
and Tobsch 2015; Burda and Seele 2016). The second explanation focuses rather on 
the external effects of wage moderation in the service sector: this has created a cost-
containing environment for the manufacturing sector and helped to keep labour costs 
in export-oriented sectors down, thereby improving competitiveness (e.g. Hassel 2014; 
Dustmann 2014; Klinger and Weber 2015).
 
Both explanations are certainly plausible assumptions that are, in part, backed up by 
the empirical findings provided by the studies, but some aspects raise some doubt with 
regard to the magnitude of these effects as well as with regard to the lessons to be learnt: 

— Firstly, wage moderation, particularly at the lower end of the wage distribution, 
tends to depress private consumption and thereby internal demand. According 
to model calculations by Herzog-Stein et al. (2013), employment growth between 
1999 and 2011 would have been stronger if wages had developed in line with 
productivity increases and inflation, and even more so if supported by higher 
public demand made possible by forgoing cuts in taxes and social security 
contributions. This finding does not contradict the assumption that employment 
growth in Germany was a result of wage moderation (and occurred at the expense 
of other countries’ employment levels), but rather highlights that there would 
have been other alternatives yielding the same or even better macroeconomic 
results, without the downside of a strong increase in inequality. In a similar vein, 
another recent simulation study finds that German gross domestic product would 
have increased more strongly between 1991 and 2015 if income inequality had 
remained the same as in 1991. The study attributes this to the immediate negative 
effect on consumption, but also to the more long-term negative effect of income 
inequality on individuals’ ability and propensity to invest in skills and training 
(Albig et al. 2016).

— Secondly, the available empirical evidence suggests that atypical employment has, 
in fact, partly substituted for regular employment: for instance, Hohendanner 
and Stegmaier (2012) show that, in some of their companies, mini-jobs grew 
simultaneously with a decline in jobs covered by social security, thus pointing 


The atypical and gendered ‘employment miracle’ in Germany

173Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

at substitution effects. This negative correlation was strong and significant in 
particular in industries with a high share of mini-jobs – retail, hospitality, health 
and social care – and in small firms across the economy. With regard to temp 
agency work, Jahn and Weber (2012) apply a more rigorous method of estimating 
substitution effects (including possible macroeconomic effects) and find that 
around half of the temp agency jobs created between 1991 and 2010 substituted 
regular dependent employment covered by social security. 

Against this background, it seems fair to conclude that, while there have undoubtedly 
been important changes in job security and earnings, there is less clarity if and to 
what extent this has had beneficial effects on aggregate employment levels. With a few 
exceptions (e.g. Jahn and Weber 2012), most analyses finding positive employment 
effects fail to quantify in a meaningful way how much of the employment growth can be 
attributed to greater (wage) flexibility. Both the magnitude of the employment effects 
and the question whether there would have been alternatives is, however, crucial when 
it comes to drawing policy conclusions since a weak effect would hardly justify the 
strong downside of greater insecurity across large parts of the workforce. 

With regard to the latter, the available evidence allows the conclusion that the 
institutional reforms are part of the explanation for this rising inequality, albeit that 
other long-term trends account for this as well. The evidence also confirms that the risks 
of being low-paid and on an atypical contract are strongly correlated and concentrated 
at the margins of the labour market (e.g. among low-skilled employees). Yet the unequal 
distribution of risks does not mean that standard workers have been spared. Over the 
last 15 years, not only have unemployment benefits come to provide lower and shorter 
social protection for all, but available jobs provide less security and income for standard 
workers as well, as indicated by the decrease in the median wage, the spread of low-
wage work among standard workers and the increased share of atypical employment 
among those with a vocational degree. This is important to retain, not only for the 
sake of getting a more nuanced picture of changes in job security and earnings in the 
aftermath of the reforms, but also for the sake of explaining mobility patterns in the 
labour market, as I will argue further below (section 5). 

4. A gendered employment miracle: the role of working time 
flexibility, part-time work and public sector employment 

There is a more or less converging view across different research strands that, besides 
the institutional reforms and the long-term trend of wage moderation, other long-
term structural changes need to be taken into account in order to explain the ‘German 
employment miracle’. 

One trend in particular has received attention, namely the re-distribution of working 
time. Several studies have, for instance, highlighted the use of short-time working and 
other instruments of internal flexibility, such as working time accounts, as a means of 
buffering the employment impact of the Great Recession – which was comparatively 
short-lived in Germany (Möller 2010; Burda and Hunt 2011; Herzog-Stein and Zapf 


Karen Jaehrling

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation174

2014). However, the re-distribution of working hours across a larger number of 
employees started well before the Great Recession and also well before the ‘Hartz’ 
reforms: Figure 2 shows that, while the volume of working hours increased by merely 
1.9 per cent between 2000 and 2015, the number of employees increased almost four 
times as much (+7.8 per cent). 

Therefore, the instruments of internal flexibility, such as the use of short-time working, 
working time accounts and the reduction of overtime, etc., have certainly helped to 
stabilise employment levels over the short-term (i.e. during the crisis), but they seem 
to play a minor role in explaining the long-term increase in employment levels. This 
is, almost exclusively, the result of an increase in part-time employment (see Table 3): 
(near) full-time employment (35+ hours) has merely returned to the levels it had during 
the peak of the last economic boom (2000), but the number of part-time employees 
increased by 3.4m between 2000 and 2015. According to calculations provided by 
Burda and Seele (2016: 12), the growth of part-time employment was strongest in the 
lower segments of the hourly wage distribution after 2003, whereas it had previously 
been concentrated on the upper segments.
 
Strikingly, the critical role of (low-waged) part-time employment has received little 
attention in the debate about the ‘German labour market miracle’, which is mirrored in 
the restriction of many of the analyses quoted above to full-time employment and some 
even to male full-time employment. The result, often left unmentioned, is the gender 
bias of employment growth: 80 per cent of employment growth between 2000 and 2015 
is female employment and more than 90 per cent of this is part-time work (see Table 3).

Figures refer to all employees and all working hours (i.e. including self-employed and secondary jobs). 
Source: own compilation based on data from IAB. Working time accounts data provided by Wanger et al. 2015 and Fuchs et al. 2016

Figure 2 Volume of annual working hours (million) and number of employees (000), 
1991-2015

40,000

45,000

50,000

55,000

60,000

30,000

35,000

40,000

45,000

50,000

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

Total volume of annual working hours (million) (right hand axis)
Number of employees (000) (left hand axis)

60,261

58,250
56,907

57,906

55,850

57,950

56,133

57,912

57,763

58,999


The atypical and gendered ‘employment miracle’ in Germany

175Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Given the strong gender segregation of the German labour market, this part-time 
and gender bias requires a review of common explanations for the ‘resilience’ of the 
German labour market which emphasise dynamics of particular importance to the 
male-dominated manufacturing sector (e.g. short-term working and wage moderation) 
and help to explain why employment has not decreased here to the same extent as in 
other countries. However, in order to explain the steady employment growth, it seems 
to be of much greater importance that the Great Recession obviously has not stopped 
one long-term structural trend, namely the shift to predominantly female part-time 
employment. This job growth was strongest in sectors that are only very weakly linked 
to the manufacturing sector: the bulk of additional jobs was created in ‘quasi-public’ 
service industries, in particular education, health and social care. More than 50 per 
cent of the overall employment growth between 2000 and 2008 was in education, 
health and social care and more than 40 per cent of it in the period between 2008 and 
2013 (see Brenke 2015: 83). This was not merely reached through a re-distribution of 
working time across more heads: the volume of working hours increased by 11 per cent 
in ‘quasi-public’ sectors in the period between 2000 and 2015, while it shrank by 6 per 
cent in manufacturing.9 

The contributions in Karamessini and Rubery (2014) have shown that the differential 
impact of the crisis by gender is a rather common feature across European countries, 
primarily as a result of gender segregation in labour markets: the industries hit hardest 
and most immediately by the fall in demand were those dominated by male employees; 
whereas the austerity measures set in the second round of the crisis predominantly 
affected female-dominated (quasi-public) industries. Overall, female employment 
rates dropped less strongly than male ones. Even so, the Great Recession has thereby 

9. Source: own calculations, based on National Accounts (VGR) data provided by the Federal Statistical Office 
Website (www.destatis.de).

Table 3 Employees by usual hours worked in main job, 2000-2015 (000)

Figures refer to all employees (including self-employed) aged 15-64. 
Source: EU-LFS (via OECD.Stat), own compilation

2000

2015

2000-15

2000

2015

2000-15

2000

2015

2000-15

Total

All

35,977 

39,176 

+3,199 

Women

15,789 

18,368 

+2,579 

Men

20,188 

20,808 

+620 

1 to 19 

3,276 

4,366 

+1,090 

2,733 

3,372 

+639 

544 

995 

+451  

20 to 29  

2,922 

3,925 

+1,003 

 

2,586 

3,335 

+750 

 

336 

590 

+254  

30 to 34  

 

1,271 

2,587 

+1,316 

 

1,070 

2,069 

+999 

 

201 

518 

+317 

Total 1 to 34 

7,469 

10,878 

+3,410 

6,388 

8,776 

+2,387 

1,081 

2,103 

+1,022

By usual weekly working hours in main job

35 + 

28,508 

28,298 

-210 

9,401 

9,592 

+192 

19,107 

18,705 

-402


Karen Jaehrling

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation176

interrupted the long-term upwards trend in female employment in many European 
countries. This is different from the growth pattern in Germany (see Table 4). Here, 
the increase in the female employment rate and the growth in quasi-public sector 
employment remained strong, and was virtually the same in the seven years leading 
up to the crisis (2000-07) and in the seven years afterwards (2008-15), whereas the 
average growth dynamic in the EU-27 strongly slowed down after 2008, for both public 
sector employment and the female employment rate. 

This raises the question of what may be the reasons behind these different dynamics. 
One obvious factor is certainly that Germany has not experienced the same pressure 
on public budgets as other European countries. There might, however, also be other 
reasons that have had an impact more specifically on female participation rates, such as 
the delayed modernisation of gender roles in Germany which resulted, among others, 
in a delayed expansion of institutional child care facilities from the mid-1990s. This 
could explain not only the strong rise in the female labour supply but also the increasing 
labour demand in quasi-public services as care tasks are transformed into paid work.
 
In any case, this continuous employment growth in the ‘quasi-public’ segment is, to 
some extent, at odds with the functionalist explanation that low wages in the service 
sector helped to keep down labour costs in export-oriented sectors since these jobs are, 
to an important extent, funded by social security contributions and company taxes. One 
might argue that the strong performance of export-oriented industries has contributed 
to refinance job growth in the quasi-public sector – albeit often in the form of jobs with 
relatively low and obviously even declining wages. In fact, the available data on hourly 
earnings show that ‘wage moderation’ was much stronger in the service sector than in 
the manufacturing sector. Between 2006 and 2014, median nominal wages increased 
by 14 per cent in industry and construction (NACE B-F), but only by 5 per cent in 
business services (NACE G-N) and by 4 per cent in other service industries (NACE P-S) 
dominated by education, health and social care; and there was even no increase at all 
(0 per cent) for part-time employees in this last group of industries.10

10. Source: own calculations based on data from Structure of Earnings Survey, provided by Eurostat.

Table 4 Change in employment rates and in quasi-public sector employment between 
2000-07 and 2008-15

*=public administration, education, health and social care (sectors L-N in NACE Rev 1.1 (till 2007); O-Q in NACE Rev. 2 (from 2008)

Employees in (quasi-) public 
sector employment*

Female employment rate

 (change in percentage points)

2000-07

+10%

2007: 63.2%

(+5.5 pp)

2008-15

+10%

2015: 69.9%

 (+5.6 pp) 

2000-07

+13%

2007: 58.2%

(+4.5 pp)

2008-15

+6%

2015: 60.4%

(+1.5 pp)

Germany EU-27


The atypical and gendered ‘employment miracle’ in Germany

177Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

5. Labour market mobility: Stepping stones or traps 

Even if atypical and low-waged employment has partly replaced regular employment 
and is therefore not entirely or even not predominantly additional employment, a 
beneficial effect that both might have is in being more accessible to disadvantaged 
groups and serving as entry points for them to the labour market and, further on, as 
stepping stones to regular employment. It is something often assumed in political 
debates, but the share of atypical employment increasing strongly among, for example, 
young people is not by itself indicative here as it does not indicate higher entry rates for 
these groups but only that, if they enter the labour market, they are increasingly forced 
to take this route. Gebel and Giesecke (2016), for instance, find that deregulating 
the use of temporary contracts across several European countries has increased the 
risks for young people of temporary employment but it has not reduced the risks of 
unemployment among them. More fine-grained analyses are therefore required that 
follow the labour market trajectories of individuals and try to disentangle how, for 
example, taking up a mini-job or a temporary contract benefits them in the longer run 
– compared both to peers who have not experienced spells of atypical employment and 
to previous cohorts. 

Empirical studies on transition rates (from atypical to regular employment) have 
repeatedly confirmed that fixed-term contracts are better ‘stepping stones’ than mini-
jobs or temp agency jobs (e.g. Gensicke et al. 2010; Gebel 2013) – albeit with the 
exception of low-skilled workers for whom firms obviously predominantly use fixed-
term contracts as a means of external flexibility and not as an extended probation 
period (Schmelzer et al. 2015). 

With regard to mini-jobs, one study finds that, compared to remaining unemployed, 
taking up a mini-job only increases the probability of transition to regular employment 
for a very specific group, namely for the long-term unemployed, and this only if the 
mini-job is in the same sector as the previous job (Caliendo et al. 2012). The findings 
of Wippermann (2012) also call into question the ‘transitory’ character of mini-jobs; 
according to his retrospective survey, people employed as mini-jobbers remained on 
average in such jobs for 79 months. It is important to retain here that the limited upwards 
mobility of mini-jobbers cannot be explained solely by their (adaptive) preferences, 
e.g. the intention of mothers to match working time volume to care responsibilities: 
even after controlling for working time preferences and further socio-demographic 
factors, mini-jobbers move considerably less frequently into standard employment 
relationships (Brülle 2013). A recent study by Lietzmann et al. (2016) focuses on the 
group of unemployed singles taking up a mini-job and finds that, for those who are 
unemployed for at least five months, the probability of being employed in a regular job 
increases by between ten and twenty percentage points compared to their unemployed 
peers.
 
Finally, with regard to temp agency workers, their upwards mobility has been shown to 
be very weak, if indeed it exists at all. Baumgarten and Kvasnicka (2011) and Burkert 
et al. (2014) find no statistically significant effect, while Lehmer and Ziegler (2010) 
find that TAW is a ‘small bridge’, at least for the long-term unemployed, raising their 


Karen Jaehrling

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation178

probability of being employed in a job outside the temp agency (compared to their 
statistical twins who remained unemployed) by twenty percentage points. Nevertheless, 
according to the additional calculations of the same authors, despite the economic 
upswing, only a small minority of the unemployed who took up a TAW job in 2006 were 
predominantly employed in a job outside the temp agency industry in the following 
two-year period (ranging from 13 per cent to 22 per cent, depending on their previous 
employment history). 

These findings broadly confirm, in particular for mini-jobs and temp agency work, 
something that the OECD has identified as a problem, namely that atypical employment 
very often works as a trap, or even a revolving door, instead of as a stepping stone; and 
hence that the disadvantages of atypical jobs are not offset by higher upwards mobility 
at a later stage of individual careers. The OECD has tended to attribute this to high(er) 
levels of EPL among standard workers: ‘When regulations on regular contracts remain 
overly strict, employers tend to recruit mainly through temporary contracts and are 
reluctant to convert these contracts into permanent ones. The result is an increased 
concentration of labour turnover on workforce groups who are over-represented in 
temporary jobs, potentially trapping some of them into a future of “precarious” jobs’ 
(OECD 2006: 96). 

However, there is a possible alternative explanation which relates to changes in overall 
mobility patterns: several studies show that labour turnover decreased compared to 
the economic upswing around 2000, and more strongly so as a result of a decrease in 
separation rates (Gianelli et al. 2013; Bechmann et al. 2015). Around half of this decrease 
is due to a reduction in voluntary leavers (Bechmann et al. 2014). Apart from fewer early 
retirement options that, at least transitorily, reduce elderly workers’ premature exit 
from the workforce, another likely explanation for this lower separation rate is, again, 
the ‘deterrent effect’ of the institutional reforms as well as the general deterioration in 
wages and job quality: if unemployment is associated with higher income losses and 
insecurity, both during unemployment spells (due to lower and shorter benefits) and 
afterwards (because the jobs ‘on offer’ are more often low-paid and/or atypical), this 
will also reduce voluntary exits by those in employment. The strong increase in the use 
of fixed-term contracts and TAW as a prolonged probation period also increases the 
risks of job-to-job transitions for employees. 

This is a different explanation for reduced levels of mobility in dualised labour markets 
than the orthodox explanation offered by the OECD (see above): the OECD attributes 
the reduced opportunities for upwards mobility to employers’ strategies in adjusting 
to ‘overly strict’ employment protection for regular workers, but the reduced number 
of voluntary leavers points to the role played by employees’ strategies in coping with 
increased levels of insecurity (via making fewer voluntary exits). Obviously, addressing 
the latter source of mobility requires distinct political responses than merely levelling 
down employment protection for regular workers. 


The atypical and gendered ‘employment miracle’ in Germany

179Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

6. Conclusion

It is widely acknowledged across different research strands and ideological camps that 
the institutional reforms at the beginning of the 2000s, as well as the asymmetrical 
relaxation of employment protection legislation in the previous decade, have tended 
to increase labour supply and speed up the matching process, mainly through their 
impact on the supply side (job search behaviour, wage concessions). This has allowed 
employers to recruit on worse terms and conditions than before, albeit that the reforms 
have merely amplified trends that were already underway since the mid-1990s. It 
is a less consensual matter if and to what extent the deterioration of wages and the 
spread of atypical forms of employment have also contributed to increase aggregate 
employment levels, or whether this is mostly the effect of other structural changes – like 
the redistribution of working time that was made possible in particular by an increase 
in the female labour supply.
 
With regard to these long-term structural changes, the above analysis reveals that 
reviews of the ‘German labour market miracle’ have so far neglected the importance 
of one trend in particular, namely that the last 15 years were characterised by a heavily 
gender-biased employment growth. This requires a review of the common explanations 
of the ‘resilience’ of the German labour market which have emphasised dynamics that 
were of particular importance to the male-dominated manufacturing sector (e.g. short-
term working and wage moderation) and help to explain why employment has not 
decreased here to the same extent as in other countries. But in order to explain the 
pattern of steady employment growth, it seems to be of much higher importance that, 
unlike in other European countries, the Great Recession has not slowed down or even 
frozen one long-term structural trend, namely employment expansion in female and 
part-time dominated occupations, mostly in sectors that are only very weakly linked 
to the manufacturing sector (education, health, social care). Thus, in a comparative 
perspective the different employment dynamics in Germany compared to its European 
neighbours cannot merely be attributed to the competitiveness of the German 
manufacturing sector, but also seem to have their roots in the different development of 
female labour supply and demand. This requires further research on the factors behind 
this development.
 
One factor that is rather obvious is the delayed modernisation of gender roles in 
Germany, as noted above. The demographic change – implying not least an increasing 
share of elderly people in need of care – also contributes to increased labour demand 
in the quasi-public sector. Several indicators presented above, however, suggest that 
employment growth in these services has been accompanied by a decline in job quality 
(in terms of wage levels, or a spread of mini-jobs substituting for jobs covered by social 
protection). Hence the EPL reforms have probably contributed to shape the form in 
which job growth took place. However, it seems likely that, even without these reforms, 
increased labour demand would have materialised in more (and rather better) jobs.
 
With regard to policy implications, two more results of the analysis above require 
specific attention. Firstly, the reviewed evidence shows that institutional reforms have 
certainly channelled risks asymmetrically to those on atypical contracts. However, the 


Karen Jaehrling

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation180

decline in real wages has affected a much larger group, including standard workers, and 
this can, not least, be attributed to a ‘deterrent effect’ emanating from unemployment 
benefit reform and from increased levels of atypical employment that contribute to 
raise workers’ willingness to make concessions on wages and other working conditions. 
Moreover, the long-term trend of a re-distribution of working hours and the widespread 
use of all kinds of instruments allowing for internal working time flexibility have 
also contributed to increase employers’ leeway for flexibly adapting the workforce to 
fluctuations in demand. All this, however, does not seem to have greatly reduced the use 
of atypical work as an additional source of flexibility, as its persistently high level shows. 
This calls into question the usual assumption (by OECD and the EU) that standard 
and non-standard forms of work substitute for each other (i.e. the more flexibility for 
standard employment, the less flexibility is required to be shifted to non-standard 
work). It rather suggests that once companies have become accustomed to an extensive 
use of atypical forms of employment they stick to them even when the environment 
changes, or at least they are slow in changing these practices.

Secondly, next to the obvious disadvantage of increased inequality, greater (wage) 
flexibility and a general sense of increased insecurity may also be responsible for the 
reduced number of voluntary leavers which, in turn, also limits the number of job 
vacancies that are open to unemployed or employees on non-standard jobs. This is a very 
different explanation for the limited upwards mobility of non-standard workers than 
the orthodox explanation advanced by the OECD, which stresses the negative impact 
of too high EPL for standard workers. Obviously, supporting job-to-job transitions and 
thereby enhancing labour turnover requires distinct political responses than simply 
levelling down employment protection for regular workers. At the same time, this is 
also a somewhat different explanation than that suggested by the insider/outsider 
theorem underlying much of the current political and academic debates: the latter 
implies that non-standard workers’ risks have increased because standard workers have 
been spared, whereas the hypotheses advanced here means that non-standard workers’ 
risks have increased even more because standard workers have been affected as well. 

References

Abrassart A. (2015) Low-skill jobs or jobs for low-skilled workers? An analysis of the institutional 
determinants of the employment rates of low-educated workers in 19 OECD countries, 
1997-2010, Journal of European Social Policy, 25 (2), 225-241.

Absenger N. and Priebe L. (2016) Das Betriebsverfassungsgesetz im Jahr 2016 - 
Mitbestimmungslücken und Reformbedarfe, WSI-Mitteilungen, 69 (3), 192-200. 

Albig H., Clemens M., Fichtner F., Gebauer S., Junker S. and Kholodilin K. (2016) Zunehmende 
Ungleichheit verringert langfristig Wachstum: Analyse für Deutschland im Rahmen eines 
makroökonomischen Strukturmodells, Bonn, Friedrich-Ebert-Stiftung.

Baumgarten D., Kvasnicka M., Landmann J. and Thode E. (2012) Durchlässiger Arbeitsmarkt durch 
Zeitarbeit?, Gütersloh, Bertelsmann Stiftung, 

Bechmann S., Dahms V., Tschersich N., Frei M., Leber U. and Schwengler B. (2014) Betriebliche 
Qualifikationsanforderungen und Probleme bei der Besetzung von Fachkräftestellen, IAB-
Forschungsbericht 14/2014, Nürnberg, Institut für Arbeitsmarkt- und Berufsforschung.


The atypical and gendered ‘employment miracle’ in Germany

181Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Bechmann S., Dahms V., Tschersich N., Frei M., Schwengler B. and Möller I. (2015) Wandel der 
Betriebslandschaft in West- und Ostdeutschland: Ergebnisse aus dem IAB-Betriebspanel 2014, 
IAB-Forschungsbericht 9/2015, Nürnberg, Institut für Arbeitsmarkt- und Berufsforschung.

Benassi C. (2016) Liberalization only at the margins? Analysing the growth of temporary work in 
German core manufacturing sectors, British Journal of Industrial Relations, 54 (3), 597-622.

Bosch G. and Weinkopf C. (eds.) (2008) Low wage work in Germany, New York, Russel Sage 
Foundation.

Brenke K. (2015) Wachsende Bedeutung der Frauen auf dem Arbeitsmarkt, DIW-Wochenbericht 
5/2015, 75-86.

Brülle J. (2013) Unterschiede in den Arbeitsmarktchancen von atypisch Beschäftigten: Effekte von 
Beschäftigungsformen oder Erwerbspräferenzen?, Zeitschrift für Soziologie 42 (2), 157-179.

Burda M. and Hunt J. (2011) What explains the German labor market miracle in the great 
recession? NBER Working Paper Series 17187, Cambridge, National Bureau of Economic 
Research. 

Burda M. and Seele S. (2016) No role for the Hartz reforms? Demand and supply factors in the 
German labor market, 1993-2014, SFB 649 Economic Risk Discussion Paper 2016-010, Berlin, 
Humboldt-Universität zu Berlin.

Burkert C., Garloff A. and Lepper T. (2014) Arbeitnehmerüberlassung in Hessen: Sprungbrett in 
reguläre Beschäftigung, Vermeidung von Arbeitslosigkeit oder gefangen in der Leiharbeitsfalle? 
IAB Regional 1/2014, Hessen, Institut für Arbeitsmarkt- und Berufsforschung. 

Caliendo M., Künn S. and Uhlendorff A. (2012) Marginal employment, unemployment duration and 
job match quality, IZA Diskussionpapier 6499, Bonn, Forschungsinstitut zur Zukunft der Arbeit. 

Card D., Heining J. and Kline P. (2013) Workplace heterogeneity and the rise of German wage 
inequality, Quarterly Journal of Economics, 128 (3), 967-1015.

Crimmann A., Ziegler K., Ellguth P., Kohaut S. and Lehmer F. (2009) Forschungsbericht zum Thema 
“Arbeitnehmerüberlassung“, Forschungsbericht Arbeitsmarkt 397, Berlin: Bundesministerium für 
Arbeit und Soziales.

Deutscher Bundestag (2015) Materialien zur öffentlichen Anhörung von Sachverständigen in 
Berlin am 12. Oktober 2015 zu den Vorlagen, Ausschussdrucksache 18(11)434, 9. Oktober 
2015. https://www.bundestag.de/blob/391392/11b2805bb36567172f22feab57c50bd4/
material-data.pdf.

Dietz M., Himsel C. and Walwei U. (2013) Wandel der Erwerbsformen: welche Rolle spielen 
strukturelle Änderungen am Arbeitsmarkt? Arbeit. Zeitschrift für Arbeitsforschung, 
Arbeitsgestaltung und Arbeitspolitik, 22 (2), 85-104.

Dustmann C., Fitzenberger B., Schönberg U. and Spitz-Oener A. (2014) From sick man of Europe to 
economic superstar: Germany’s resurgent economy, Journal of Economic Perspectives, 28 (1), 
167-188.

Dustmann C., Ludsteck J. and Schönberg U. (2009) Revisiting the German wage structure, The 
Quarterly Journal of Economics, 124 (2), 843-881.

Eichhorst W. and Marx P. (2012) Whatever works: dualisation and the service economy in 
Bismarckian welfare states, in Emmenegger P., Häusermann S., Palier B. and Seeleib-Kaiser 
M. (eds.) The age of dualization: the changing face of inequality in deindustrializing societies, 
Oxford, Oxford University Press, 73-99.

Eichhorst W. and Tobsch V. (2015) Not so standard anymore? Employment duality in Germany, 
Journal for Labour Market Research, 48 (2), 81-95.

Ellguth P. and Kohaut S. (2013) Tarifbindung und betriebliche Interessenvertretung: Ergebnisse aus 
dem IAB-Betriebspanel 2012, WSI-Mitteilungen, 66 (4), 281-288.


Karen Jaehrling

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation182

Ellguth P. and Trinczek R. (2016) Erosion der Mitbestimmung – Welche Rolle spielt der 
Strukturwandel? WSI-Mitteilungen, 69 (3), 172-182.

Engbom N., Detragiache E. and Raei F. (2015) The German labor market reforms and post-
unemployment earnings, Working Paper 15/162, Washington, D.C., International Monetary 
Fund.

Erlinghagen M. (2010) Mehr Angst vor Arbeitsplatzverlust seit Hartz? Langfristige Entwicklung der 
Beschäftigungsunsicherheit in Deutschland, IAQ-Report 02/2010, Duisburg, Institut Arbeit und 
Qualifikation. 

Fahr R. and Sunde U. (2009) Did the Hartz reforms speed-up the matching process? A macro-
evaluation using empirical matching functions, German Economic Review, 10 (3), 284-316.

Felbermayr G., Baumgarten D., Lehwald S. (2015) Increasing wage inequality in Germany: what role 
does global trade play?, Gütersloh, Bertelsmann Stiftung.

Fuchs J., Hummel M., Hutter C., Gehrke B., Wanger S., Weber E., Weigand R. and Zika G. (2016) 
IAB-Prognose 2016: Beschäftigung und Arbeitskräfteangebot so hoch wie nie, IAB-Kurzbericht 
6/2016, Nürnberg, Institut für Arbeitsmarkt- und Berufsforschung.

Gebel M. (2013) Is a temporary job better than unemployment? A cross-country comparison based 
on British, German, and Swiss panel data, SOEPpapers on Multidisciplinary Panel Data Research 
543, Berlin, Deutsches Institut für Wirtschaftsforschung.

Gebel M. and Giesecke J. (2009) Labour market flexibility and inequality: the changing risk patterns 
of temporary employment in West Germany, Zeitschrift für Arbeitsmarktforschung, 42 (3), 
234-251.

Gebel M. and Giesecke J. (2016) Does deregulation help? The impact of employment protection 
reforms on youths’ unemployment and temporary employment risks in Europe, European 
Sociological Review, 32 (4), 486-500.

Gensicke M., Herzog-Stein A., Seifert H. and Tschersich N. (2010) Einmal atypisch, immer atypisch 
beschäftigt? Mobilitätsprozesse atypischer und normaler Arbeitsverhältnisse im Vergleich, WSI-
Mitteilungen, 63 (4), 179-187.

Giannelli G.C., Jaenichen U. and Rothe T. (2013) Doing well in reforming the labour market? Recent 
trends in job stability and wages in Germany, IZA Discussion Paper 7580, Bonn, Instituts für 
Arbeitsmarkt- und Berufsforschung. 

Grund C., Martin J. and Schmitt A. (2015) Work councils, quits and dismissals, German Journal of 
Human Resource Management, 30 (1), 53-75.

Hassel A. (2014) The paradox of liberalization: understanding dualism and the recovery of the 
German political economy, British Journal of Industrial Relations, 52 (1), 57-81.

Heckman J. (2003) Flexibility and job creation: lessons from Germany, in Aghion P., Frydman 
R., Stiglitz J. and Woodford M. (eds) Knowledge, information, and expectations in modern 
macroeconomics: in Honor of Edmund S. Phelps, Princeton, Princeton University Press, 357-393.

Herzog-Stein A. and Zapf I. (2014) Navigating the great recession: the impact of working-time 
accounts in Germany, ILR Review, 67 (3), 891-925.

Herzog-Stein A., Lindner F. and Zwiener R. (2013) Nur das Angebot zählt? Wie eine einseitige 
deutsche Wirtschaftspolitik Chancen vergeben hat und Europa schadet, IMK Report 87, 
Düsseldorf, Institut für Makroökonomie und Konjunkturforschung (IMK).

Hirsch B., Schank T. and Schnabel C. (2010) Works councils and separations: voice, monopoly, and 
insurance effects, Industrial Relations: A Journal of Economy and Society 49 (4), 566-592. 

Hohendanner C. and Stegmaier J. (2012) Geringfügige Beschäftigung in deutschen Betrieben: 
Umstrittene Minijobs, IAB Kurzbericht 24, Nürnberg, Institut für Arbeitsmarkt- und 
Berufsforschung.


The atypical and gendered ‘employment miracle’ in Germany

183Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Jahn E. J. and Weber E. (2012) Identifying the substitution effect of temporary agency employment, 
IZA Discussion Paper 6471, Bonn, Forschungsinstitut zur Zukunft der Arbeit.

Kalina T. and Weinkopf W. (2015) Niedriglohnbeschäftigung 2013: Stagnation auf hohem Niveau, 
IAQ-Report 03/2015, Duisburg, Institut Arbeit und Qualifikation. 

Karamessini M. and Rubery J. (eds.) (2014) Women and austerity: the economic crisis and the future 
for gender equality, London, Routledge.

Klinger S. and Rothe T. (2012) The impact of labour market reforms and economic performance 
on the matching of the short-term and the long-term unemployed, Scottish Journal of Political 
Economy, 59 (1), 90-114.

Klinger S. and Weber E. (2014) Decomposing Beveridge curve dynamics by correlated unobserved 
components, Working Papers in Business, Economics and Management Information Systems 
480, Regensburg, University of Regensburg.

Klinger S. and Weber E. (2015) GDP-Employment decoupling and the productivity puzzle in 
Germany, Working Papers in Business, Economics and Management Information Systems 485, 
Regensburg, University of Regensburg.

Knuth M. (2014) Labour market reforms and the “jobs miracle” in Germany, Brussels, European 
Economic and Social Committee. 

Koller L. (2010) Harmonisierung arbeits- und sozialrechtlicher Schwellenwerte: Auswirkungen für 
Betriebe und Beschäftigte, Sozialer Fortschritt, 59 (12), 305-315.

Krebs T. and Scheffel M. (2013) Macroeconomic evaluation of labor market reform in Germany, 
Working Paper 42, Washington, D.C., International Monetary Fund.

Lehmer F. and Ziegler K. (2010) Brückenfunktion der Leiharbeit: Zumindest ein schmaler Steg, IAB-
Kurzbericht 13/2010, Nürnberg, Institut für Arbeitsmarkt- und Berufsforschung.

Lietzmann T., Schmelzer P. and Wiemers J. (2016) Does marginal employment promote regular 
employment for unemployed welfare benefit recipients in Germany?, IAB-Discussion Paper 
18/2016, Nürnberg, Institut für Arbeitsmarkt- und Berufsforschung.

Möller J. (2010) The German labor market response in the world recession - de-mystifying a miracle, 
Zeitschrift für Arbeitsmarktforschung, 42 (4), 325-336.

OECD (2006) OECD employment outlook 2006: boosting jobs and incomes, Paris, OECD.
OECD (2014) OECD employment outlook 2014, Paris, OECD.
Palier B. and Thelen K. (2010) Institutionalizing dualism: complementarities and change in France 

and Germany, Politics and Society, 38 (1), 119-148.
Rebien M. and Kettner A. (2011) Die Konzessionsbereitschaft von Bewerbern und Beschäftigten 

nach den Hartz-Reformen, WSI-Mitteilungen, 64 (5), 218-225.
Schmelzer P., Gundert S. and Hohendanner C. (2015) Qualifikationsspezifische Übergänge aus 

befristeter Beschäftigung am Erwerbsanfang - zwischen Screening und Flexibilisierung, Kölner 
Zeitschrift für Soziologie und Sozialpsychologie, 67 (2), 243-267. 

Sozialpolitik aktuell (2016) Verteilung von Arbeitslosengeld I, Männer und Frauen 2014. 
Kommentierte und methodische Hinweise. http://www.sozialpolitik-aktuell.de/arbeitsmarkt-
datensammlung.html#arbeitslosengeldI.

Statistisches Bundesamt (2008) Atypische Beschäftigung auf dem deutschen Arbeitsmarkt. 
Wiesbaden, Statistisches Bundesamt.

Stops M. (2016) Revisiting German labour market reform effects: a panel data analysis for 
occupational labour markets, IZA Journal of European Labor Studies, 5 (1), 1-43.

Wanger S. (2011) Ungenutzte Potenziale in der Teilzeit: viele Frauen würden gerne länger arbeiten, 
IAB-Kurzbericht 9/2011, Nürnberg, Institut für Arbeitsmarkt- und Berufsforschung.


Karen Jaehrling

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation184

Wanger S., Weigand R. and Zapf I. (2015) Measuring hours worked in Germany: contents, data and 
methodological essentials of the IAB working time measurement concept, IAB Discussion Paper 
21/2015, Nürnberg, Instituts für Arbeitsmarkt- und Berufsforschung. 

Weber Enzo (2015) The labour market in Germany: reforms, recession and robustness, De 
Economist, 163 (4), 461-472.

Wippermann C. (2012) Frauen im Minijob: Motive und (Fehl-)Anreize für die Aufnahme 
geringfügiger Beschäftigung im Lebenslauf, Berlin, Bundesministerium für Familie, Senioren, 
Frauen und Jugend. 


185Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Chapter 9 
Labour market performance and deregulation in France 
during and after the crisis 

Tim Vlandas

1. Introduction

What explains the cross-national variation in unemployment rates over time? A vast 
literature in orthodox economics highlights the importance for unemployment of labour 
market institutions (e.g. Scarpetta 1996: 45, Elmeskov et al. 1998: 29-30, Nickell et al. 
2005: 22). Among labour market institutions, previous literature has paid particular 
attention to employment protection legislation (EPL) and its political and economic 
consequences for European welfare states, unemployment, wages and consumption 
(Bentolila and Bertola 1990, Esping-Andersen and Regini 2000, Oesch 2010, Scarpetta 
1996, Siebert 1997). Several studies argue that high EPL is associated with higher 
unemployment (e.g. Elmeskov et al. 1998, Nickell et al. 2005, OECD 1994, Scarpetta 
1996, Siebert 1997). 

This chapter focuses on the case of France, where there is a long-lasting concern that 
a ‘rigid’ labour market results in high unemployment, labour market dualisation and 
social exclusion. It analyses how the crisis has affected the French labour market and 
what labour market reforms have been implemented by governments during and after 
the crisis. France is often taken as an example that EPL leads to higher unemployment 
and that the appropriate solution is to deregulate EPL. For instance, the OECD notes 
in its Economic Survey of France that: ‘The key challenge [in France] is to reform the 
labour market to promote job growth. Further labour market reforms should be the 
top priority. The strong protection accorded by open-ended contracts hinders labour 
mobility.’ (OECD 2015: 2). By contrast, I argue that France’s labour market resisted 
well, on average, during the crisis partly because the crisis was less pronounced than 
in other countries and partly because EPL insulated large parts of the workforce from 
the economic shock. After the crisis, EPL deregulation did not lead to a reduction in 
unemployment. 

More specifically, my findings reveal that workers with permanent contracts have been 
mostly protected from the crisis while the costs of the crisis have been concentrated 
on more vulnerable labour market groups. The young, foreigners, those with low 
education and on non-standard contracts have been particularly hard hit by the crisis. 
This resulting higher labour market segmentation occurred despite several attempts 
by governments to help outsiders and reduce labour market dualism, for instance by 
attempting to regulate non-standard work, introducing new in-work benefits, extending 
the eligibility of unemployment benefits and subsidising the hiring of unemployed 
workers. Lowering EPL does not seem to have been an appropriate policy response to 
the crisis as it reduced neither unemployment nor labour market dualisation.


Tim Vlandas

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation186

This chapter enfolds as follows. The next section examines the evolution of France’s 
labour markets before the crisis. I show that France’s employment problems before 
the crisis do not seem to be about high EPL but that France is struggling to adapt to 
deindustrialisation and the growth of the labour force, driven by the entry of more 
women into the labour market, and the expansion of the temporary work sector. 
The second section then describes the impact of the crisis and identifies how policy-
makers have responded by deregulating EPL and attempting to reduce labour market 
dualisation. In the third section, I analyse how labour markets have evolved during 
and after the crisis. I show that reforms failed to reduce unemployment, while labour 
market dualisation increased. The final section draws some conclusions.

2. EPL, unemployment and France’s labour market in historical 
perspective

There is a large literature blaming high unemployment on ‘stringent dismissal regula-
tions’, understood as high EPL (e.g. Bassanini and Duval 2006, Elmeskov et al. 1998, 
Layard et al. 1991, Nickell 1997, Nickell et al. 2005, Scarpetta 1996, Siebert 1997). 
Siebert (1997: 49) sums up this orthodox view by arguing that ‘job protection rules can 
be considered to be at the core of continental Europe’s policy toward the unemployment 
problem: protecting those who have a job is reducing the incentives to create new jobs.’ 
The effect may be particularly detrimental for disadvantaged groups. For instance, 
Scarpetta (1996: 63) finds from a study of 17 OECD countries that EPL is correlated 
with higher unemployment but that the effect is stronger on youth unemployment and 
long-term unemployment.

Source: Real GDP growth, unemployment and the OECD index of EPL are taken from Armingeon et al. 2015. Comparative Political Data 
Set 1960-2013. The Allard index is taken from Allard (2005). Note that data for the Allard EPL index is only available until the early 
2000s and data for the OECD EPL index is only available until 2013.

Figure 1 EPL, unemployment and GDP growth in France since the 1960s

EP
L 

in
di

ci
es

-4

-3

-2

-1

0

1

2

3

4

U
ne

m
pl

oy
m

en
t 

/ 
G

D
P 

gr
ow

th

-4

-2

0

2

4

6

8

10

12

19
61

19
63

19
65

19
67

19
69

19
71

19
73

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

Real GDP growth (Left axis) Unemploymen rate (left axis)
OECD EPL index (right axis) Allard EPL index (right axis)


Labour market performance and deregulation in France during and after the crisis

187Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

France is claimed to have a very high EPL index (European Commission 2014), though 
its EPL for regular contracts does not appear substantially higher than the OECD average 
(e.g. 2.39 versus 2.08 in 2012). However, the weighting of the different dimensions 
underpinning the index may be problematic. Disaggregated data for EPL as regards 
regular contracts in 2012 reveal that there are a number of dimensions (notification 
procedures, length of notice period after 20 years tenure, severance pay after 9 months 
tenure and the possibility of reinstatement following unfair dismissal) where France 
scores lower than the OECD average.1 Whether the overall index ranks France below or 
above the OECD average therefore depends on the weighting that is used.2

Moreover, most of the increase in France’s unemployment rate occurred before the 
mid-1980s. The unemployment rate has since oscillated between 7 per cent and 12 per 
cent for all ages – with no apparent link with changes in EPL – and between 15 per 
cent and 24 per cent for the 15-24 age group. Unemployment peaked in the middle 
of each decade, i.e. in the mid-80s, mid-90s, mid-00s and mid-2010s. The long-term 
unemployment rate (>1 year) has been more or less stable at around 40 per cent of the 
unemployed for several decades. At the same time, the civilian employment rate, as a 
share of the working age population in 2010, was almost as high as it has ever been since 
the mid-1950s (when EPL, as measured by the Allard index, was close to zero): it fell 
between the mid-1950s and the mid-1980s, but it has subsequently increased more or 
less continuously since the mid-1980s (OECD annual labour force statistics database). 

Figure 1 plots GDP growth, unemployment and EPL3 since the 1950s. EPL and 
unemployment do, at times, trend upwards together but developments in the 
unemployment rate follow developments in GDP growth far more closely. Indeed, the 
1960s were characterised by rising EPL but there was no notable rise in unemployment, 
which remained below 5 per cent until the oil shocks of the 1970s and the associated 
negative growth of the late 1970s. In the mid-1980s, the conservatives briefly won 
parliament (while the socialist party retained the presidency) and slightly reduced 
EPL. The 3rd July 1986 law removed administrative controls on the validity of economic 
necessity for an economic collective dismissal (Seguin 1986). This was followed by a 
fall in unemployment, but it also coincided with a period of particularly strong growth. 
Unemployment initially remained low when EPL was raised again as the left regained a 
parliamentary majority. Unemployment has varied significantly since the early 1990s, 
whereas the EPL index for regular contracts has remained stable (it was 2.56 in 1986, 
2.34 throughout the 1990s, and increased to 2.47 after 2002). It is also notable that, 
despite the highest EPL ever recorded, economic growth led to falling unemployment 
during the socialist Jospin government (1997-2002) which introduced the 35 hour week 
as well as some targeted reductions in social security contributions (see Clift 2002: 332). 

The average unemployment rate also hides massive compositional shifts in employment. 
First, the male employment rate fell from 90 per cent to 70 per cent between 1956 
and 2000 (and to 67.1 per cent in 2015) while the female employment rate increased 

1. See OECD Indicators of Employment Protection, www.oecd.org/employment/protection
2. See the chapter by Myant and Brandhuber on the arbitrary construction of the EPL index in this volume.
3. The OECD EPL index only starts in the 1980s and covers the period up to 2013, whereas the Allard EPL index 

starts much earlier but ends in 2000 – see sources of Figure 1 for more details.


Tim Vlandas

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation188

from below 50 per cent to above 60 per cent in the same period.4 In 1956, there were 
13.5 million employed men and 6.2 million employed women. By 2013, the number 
of men in employment had barely increased, to 13.8 million, while the number of 
women in employment had risen to 12.8 million (OECD annual labour force statistics 
database). Second, France experienced a profound deindustrialisation in which the 
share of employment in industry dropped from slightly below 40 per cent to less than 
20 per cent of civilian employment. Third, like other developed countries, France has 
entered an ‘age of dualisation’ (Emmenegger et al. 2012: introductory chapter) where 
the rights and entitlements of outsiders, in unemployment and precarious work, have 
been reduced while insiders, in permanent employment, have, for the most part, been 
protected (Palier and Thelen 2010).

There has been a large expansion of precarious work. Temporary employment has  
been multiplied by four in the last three decades, reaching 16 per cent in 2013 (OECD 
annual labour force statistics database).5 Other factors often play a role – as the chapter 
by Rubery and Piasna (this volume) makes clear – but increases in EPL and changing 
economic structures do seem to have spurred employers to look for flexibility elsewhere. 
In France, the emergence of labour market segmentation is partly linked to employer 
responses to pushes by the labour movement for higher job security as well as to the 
tertiarisation and globalisation of the economy. Following the protests and strikes in 
1968, labour and employers reached a compromise in the ‘Accords de Grenelle’. With 
an emboldened worker movement, several reforms later introduced further restrictions 
on redundancies and dismissals as well as allowing for a greater role of workers’ 
representatives in companies (Piore 1978: 35, 36; Emmenegger 2014: 12).

At the same time, the service sector expanded and companies faced increased competition 
and economic uncertainty, and experienced supply side shocks. Employers responded 
to this higher ‘rigidity’ and greater need for flexibility by shifting some of their activities 
into less rigid settings, such as companies with fewer than 50 employees where certain 
legislation did not apply, or in places where union organisations were less strong (Piore 
1978: 38, 39). Paul Marx (2012: 711) similarly notes that: ‘enforced restrictions on the 
prerogative to dismiss regular workers and growing economic uncertainty inspired new 
management strategies.’

Employers also increasingly relied on temporary work, which was given stronger legal 
status in the 1960s and 1970s (Vlandas 2013b). For instance, temporary agency work 
(TAW) companies appeared in the 1950s, but TAW became fully legal only in 1972 
(Belkacem and Kornig 2011: 10). However, this does not mean that higher EPL was the 
only, or even the main, factor that explained companies’ search for flexibility: intensified 
global and European competition, and the rise of unemployment which provided a pool 

4. This compositional shift is not unrelated to the emergence of dualisation in France: there is some evidence that 
‘employers actively sought out new female workers because they could be made to bear the flux and uncertainty 
to which the traditional labour force was becoming increasingly resistant’ (Piore 1978: 44).

5. Cochard et al. (2010: 185) reports that, among developed economies, France has one of the highest percentages 
of workers with more than 1 year seniority (nearly 12 per cent of workers), but also one of the highest 
percentages of those with less than 1 month seniority.


Labour market performance and deregulation in France during and after the crisis

189Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

of available unemployed people searching for work, also provided companies with both 
the will and the ability to rely on temporary agency work (ibid: 11). 

Growing segmentation is also linked to the changing sectoral composition of employ-
ment, consistent with temporary work being used mostly in the service sector. For 
instance, 69.9 per cent of temporary workers in 2000 were in the service sector, 27.4 
per cent in industry and 2.8 per cent in agriculture (OECD 2002: 139). However, this 
aggregate figure hides an important difference between TAW and fixed-term contracts. 
The latter tend to be more prevalent in the service sector, while TAW is more prevalent 
in industry (Sauze 2006: 97; Macaire and Michon 2002). For instance, in 2000 there 
were 310 980 full-time equivalent agency workers in industry, compared to 186 333 in 
the service sector and 104 399 in the construction sector (DARES 2016c). 

In sum, when the crisis hit, policy-makers had managed to reduce unemployment, after 
it peaked in the late 1990s, while keeping a high level of EPL, but youth unemployment 
rates and temporary work represented a problem. Historically, segmentation is the 
result of companies’ strategies in the context of growing economic uncertainty and legal 
as well as structural changes.

3.  The French crisis and labour market policy responses

3.1  The crisis: overview and policy responses

The slowdown in economic activity and the appearance of mass unemployment in the 
1970s came about with the first crisis after the Second World War (Amable et al. 2012: 
1177). The recent crisis is the third time that GDP growth fell into negative territory in 
the last 60 years (see Figure 1).6 The slow recovery from the latest crisis is consistent 
with long-term trends since the 1960s, in which the highest real GDP growth in each 
decade has been lower than that in the decade preceding. It is therefore striking that 
we observe only a moderate deterioration in unemployment levels, with few changes in 
employment (European Commission 2014, Chart 17: 36). The elasticity of labour input 
(i.e. the reaction of both employment and hours worked) to the output shock brought 
about by the recession was lower in France in this recession than in the past and also 
lower than in a number of other advanced economies such as the US, UK, Portugal, 
Spain, Canada, Finland and others (OECD 2010: 43). 

Adding to the unemployment rate the share of the labour force which is marginally 
attached to the labour market and underemployed workers does not fundamentally 
change the picture: this measure increased from below 15 per cent in 2008 to about 17 
per cent in 2009, higher than in Germany and the UK, but lower than in the US, Italy 
and Spain, and only slightly higher than the G7 average (OECD 2010: 26). Thus, if one 
considers the unemployed plus the marginally employed, France resisted reasonably 
well in the initial stages of the crisis.

6. In 2009, the economic recession was more marked than in the past: 2.6 per cent compared to 0.9 per cent in 
1993 and 1 per cent in 1975 (Bardaji 2011: 1).


Tim Vlandas

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation190

One reason lies with the relatively limited depth of the recession in France compared 
to certain other advanced economies. The recession in France was worse than previous 
ones, but it was categorised by the OECD as a medium GDP shock (OECD 2010: 32). 
France’s macroeconomic aggregates did not fall significantly and recovered fairly fast. 
Thus, for instance, the chain linked volume index (2010=100) for gross capital formation 
peaked in France (110.2) in the first quarter of 2008, but the trough was reached in 
the third quarter of 2009 (97.2) (Eurostat 2016a). Consumption even increased during 
the crisis: the chain linked volume index (2010=100) for consumption expenditures 
increased from 96.1 in the first quarter of 2007 to 97.5 in the first quarter of 2008, 
97.7 in the first quarter of 2009 and, by the first quarter of 2014, it was 102.1 (Eurostat 
2016a). 

Another reason is that automatic stabilisers worked fairly well during the crisis (OECD 
2010: 32, 48-52). Microsimulations using information on households and government 
policies in 2008 show that France had the 7th highest unemployment stabilisation effect 
from automatic stabilisers in the EU and that, unlike other countries, a lot of this effect 
operated through social insurance rather than tax contributions (Dolls et al. 2010: 16). 

Policy-makers introduced many labour market reforms between 2008 and 2013 across 
several policy domains identified in the LABREF tool developed by the European 
Commission. Table 1 reveals a surprisingly high degree of policy activism, with 81 
reforms in total.7 The majority of these reforms concerned active labour market 
policies (ALMPs), followed by welfare-related benefits and job protection. Most of 

7. Even before the crisis, (Ross 2006: 317) had argued that patterns of welfare state reforms in France 
‘demonstrate hyper-active reformism.’

Table 1 Overview of policy responses

* Elected 6th May 2012. 
Source: LABREF database, DG EMPL, European Commission. For more information, see http://izajolp.springeropen.com/
articles/10.1186/s40173-015-0038-5

Policy domain

Active labour market 
policies

Labour taxation

Other welfare-related 
benefits 

Wage setting

Working time

Unemployment benefits

Job protection (EPL)

Total

President

Prime Minister

2008

7

2

2

5

2

1

3

22

2009

2

2

6

0

2

2

0

14

2010

1

0

0

1

0

0

1

3

2011

4

1

1

0

0

1

1

8

2008-
2011

14

5

9

6

4

4

5

47

2012

3

3

3

2

3

0

0

14

2013

6

1

1

3

2

0

7

20

2012-
2013

9

4

4

5

5

0

7

34

Sarkozy

Fillon

Hollande*

Ayrault


Labour market performance and deregulation in France during and after the crisis

191Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

the reforms occurred at the beginning or end of the period under consideration. The 
European Commission also codes the direction of the policy reform as ‘increasing’ 
or ‘decreasing’. All reforms of ALMPs were ‘increasing’, which suggests they entailed 
increasing expenditures, for instance on training or direct job creation schemes. For 
labour taxation, the majority were ‘increasing’ reforms in the sense that they increased 
taxes on income. The majority of working time reforms were ‘decreasing’, while three 
out of four reforms of the unemployment benefit system were ‘increasing’. Due to space 
constraints it is beyond the remit of this chapter to review in toto the reforms that were 
passed since 2008 (for more comprehensive reviews, see Milner 2012 and 2014).8 Given 
the focus of the volume, the next section first discusses the main EPL reforms and then 
reviews attempts to reduce labour market dualisation.

3.2 Deregulating employment protection legislation

Between 2008 and 2013, several labour market reforms decreased EPL. These 
covered various aspects of EPL, including collective dismissal regulations, procedural 
requirements, permanent contracts and temporary work. Nicolas Sarkozy won the 
2007 presidential election with manifesto commitments that emphasised reforming the 
35 hour working week; tackling ‘welfare dependency’ by increasing incentives to work; 
promoting job quality through vocational training; and reforming EPL (Milner 2012: 
290-291, Levy 2016). On 25th June 2008, his government introduced two main labour 
market reforms that increased flexibility in the Law concerning the modernisation of 
the labour market (Loi portant sur la modernisation du marché du travail). 

The first was the so-called negotiated termination (rupture conventionnelle) where 
employees and employers can ‘mutually agree to terminate an employment contract 
and negotiate its end’, thereby adding an additional way – alongside resignation and 
dismissal – for a contract to be terminated. If the termination is not contested by the 
Ministry of Labour, the termination (rupture) is validated and the employee receives 
a lump sum calculated as one-fifth of one month’s pay per year of work. In August 
2008, 1 692 requests for termination were received by the Ministry of Labour, among 
which 198 were inadmissible (irrecevable) and 263 were refused. By December 2011, 
29 558 requests had been received, while 741 were inadmissible and only 1 708 refused; 
and, by July 2015, 35 984 requests for termination had been received (DARES 2016a). 
The second reform consisted of lengthening the probation periods for permanent 
employment contracts, with longer probation periods for professional and managerial 
staff (between three and four months) than for manual and clerical workers (between 1 
and 2 months).9 

8. For instance, the reforms aimed at rationalising employment policy are not discussed in detail. In 2008, the Pôle 
Emploi was created out of a merger of the agency previously responsible for paying unemployment benefits to 
the unemployed (Assédic) and the French national employment agency providing public employment services, 
previously responsible for helping jobseekers. At the time of writing there are discussions to merge the RSA with 
the other in-work benefit, the Prime pour l’emploi that provides tax exemptions to low-income workers. 

9. Source: LABREF database, DG EMPL, European Commission. For more information, see Turrini et al. 2015.


Tim Vlandas

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation192

In 2009, the government attempted to facilitate entrepreneurship through the creation 
of a new self-employed status, called auto-entrepreneur, which involved less ‘red tape’ 
in acquiring self-employment status and no upfront taxes to pay. In the context of 
increasing unemployment and limited demand, this led to an increased use of this type 
of contract: there were 320 000 in 2009, 350 000 in 2010, 290 000 in 2011 and 307 500 
in 2012, which resulted in a total of about 1.2 million auto-entrepreneurs created as of 
2012 (Deprost et al. 2013: 13). Many of the self-employed in this category earn very little, 
if anything: in 2012, only 48 per cent declared a positive revenue (Deprost et al. 2013: 
14). The creation of this self-employed status may explain why France experienced an 
increase in the number of self-employed without employees since the crisis started.10 
The number of self-employed without employees increased from 1 342 000 in 2008 
to 1 616 500 in 2010, and to 1 739 300 in 2015. This contrasts markedly with trends 
in the number of self-employed with employees, which fell from 1 178 800 in 2008 to 
1 128 600 in 2010, and then to 1 091 900 in 2015 (Eurostat 2016b). 

Socialist President Francois Hollande was elected in 2012. One year later, several 
measures were agreed in the Law on securing jobs (Loi portant sur la sécurisation de 
l’emploi) that was voted in June 2013. First, companies with more than 50 employees 
were required to draft a ‘social plan’ when dismissing more than ten employees. This 
could, in principle, be interpreted as a tightening of the collective dismissal regulations, 
but it also introduced greater legal certainty for companies by reducing the lawful 
period in which the dismissal may be contested in court from 12 to 3 months. Second, 
the ‘prescription period’ – specifying the time period in which a dismissed employee is 
allowed to contest the dismissal – was reduced from 5 to 2 years. Third, as part of the 
Act on maintaining employment (Accord de maintien de l’emploi) under the socialist 
government, companies with ‘economic difficulties’ were allowed to ‘agree’ with unions 
an ‘adjustment of wages/working time for no longer than two years.’ This introduced 
internal numerical flexibility in addition to the external flexibility introduced by other 
reforms. Crucially, it specified that ‘those who refuse can be dismissed under individual 
economic dismissals’, which is easier for companies to do than to undertake collective 
dismissals, thereby linking external with internal flexibility.

3.3 Fighting dualisation and unemployment while preserving employment 

The previous section has shown that several deregulatory reforms have been 
implemented. At the same time, governments have also tried to protect workers on 
permanent contracts by the use of short-time working arrangements, which have been 
shown to be efficient at preventing dismissals during recessions (OECD 2010: 68). In 
the case of France, the estimates for the period before 2010 is that 60 000 jobs were 
saved (OECD 2010: 61). In terms of hours, Calavrezo and Lodin (2012) find that, 
between 2007 and 2010, manufacturing firms, especially car manufacturers and the 
metalworking industry, were the first consumers of these schemes. More than one-third 
of the schemes were used by companies with more than 500 employees. From an almost 

10. Source: OECD Annual Labour Force Survey, Summary tables, accessed 12th September 2015.


Labour market performance and deregulation in France during and after the crisis

193Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

non-existent level in 2008, the use of this partial unemployment arrangement peaked 
in the third quarter of 2009 (DARES 2012:2). 

Moreover, the use of the scheme continued to be promoted thereafter. One example is 
the introduction of a long-term short-time working scheme, which was added to the 
normal short-time working scheme in May 2009. This new scheme compensated up to 
75 per cent of the gross income of workers experiencing lower work activity over a long 
time period (Bardaji 2011: 2). Another example is the 2012 national collective bargaining 
agreement (Accord inter-sectoriel national), which made it easier for companies to use 
short-time working. Despite this continued emphasis, France did not rely as much as it 
could have on these schemes, especially when compared to other countries: in February 
2011, only 0.8 per cent of French employees were on short-time working compared to 
5.6 per cent in Belgium and 3.17 per cent in Germany (Cour des Comptes 2011). 

Surprisingly, given the expectations from the insider-outsider literature that countries 
with high EPL neglect the interests of outsiders and, therefore, do not spend much on 
labour market policies that benefit them, French governments have also been very active 
with labour market policies targeted at outsiders. Some policy initiatives benefited both 
insiders and outsiders by jointly subsidising the hiring of an outsider alongside the 
retention of insiders. For instance, the generational contract (Contrat de génération - 
Loi n. 2013/185, March 2013) aimed to help employers hiring a young worker between 
16 and 25 years old while, at the same time, retaining an older worker above 57 years old. 

Some reforms were directly targeted at the unemployed. An April 2010 agreement 
aimed to extend unemployment benefit duration for 325 000 unemployed people 
reaching the end of their eligibility. In addition, the plan specified paid training schemes 
for 70 000 beneficiaries (Erhel 2010: 14). Additionally, employment subsidies were 
directly targeted at unemployed outsiders. Thus, for instance, the government reformed 
existing subsidies for special contracts. The recently created future job scheme (Emplois 
d’avenir) subsidised the hiring of unemployed young people with low skills in either the 
public or the not for profit sector. In autumn 2008, the government announced greater 
spending on the ‘initiative for employment contract’ (Contrat Initiative Emploi – CIE) 
and 88,500 new contracts were created in 2009 (Erhel 2010: 18). Subsidised contracts 
have had an important mitigating impact on overall employment numbers (Bardaji 
2011: 2). Some less targeted schemes also subsidised any recruitment in a company of 
fewer than 10 employees, by exempting all employer social contributions of employees 
earning up to 1.6 times the minimum wage (the SIMC), with the highest subsidy for 
minimum wage earners. More than 1.1 million requests had been accepted by 1st October 
2010 and this helped mitigate the fall in recruitment during 2009 (Bardaji 2011: 4). 

In addition, the government also attempted to help those ineligible for unemployment 
benefits and in low income work. In France, those that have been in unemployment 
for a long time or have not contributed to the unemployment benefit scheme in the 
past claimed from the guaranteed minimum income scheme (Revenu minimum 
d’insertion). In 1988, Rocard had introduced the scheme to provide a minimum income 
benefit to those not covered by unemployment benefits, but this meant that returning 
to work would entail a loss of benefits. In 2008, the Sarkozy government introduced a 


Tim Vlandas

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation194

new scheme (Revenu de solidarité active – RSA) that allowed workers earning below 
a certain income to claim benefits, thereby minimising some of the benefit loss when 
returning to work (for more on the politics behind the reform, see Vlandas 2013a). The 
RSA was later made accessible to those aged between 18 and 25 years old, which were 
previously excluded, but only if they had worked at least two years. 

There were also attempts to improve the regulation of non-standard work. Temporary 
work, including fixed-term contracts and temporary agency work, had been the focus of 
previous labour market reforms (Vlandas 2013b). Temporary work was seen as creating 
precariousness (précarité) while not improving efficiency. For instance, Blanchard 
and Landier (2002) have argued that the increase in fixed-term contracts over time 
in France has not reduced the duration of unemployment but instead has increased 
turnover, leading to worse labour market outcomes for young people. In 2013, the 
Hollande government introduced regulations preventing interns being used instead of 
permanent workers while contributions to insurance funds for temporary work were 
stepped up. In 2014, the government further targeted interns and also introduced 
reforms aimed at improving the conditions for part-time work: the minimum legal 
pay of interns was increased and the minimum statutory hours for part-time work was 
raised. In 2015, the regulations surrounding the posting of workers, which can be seen 
adversely to affect outsiders the most, were tightened (LABREF). 

In sum, unlike accounts that suggest that governments in more dualised countries were 
less likely to use labour market policies to help outsiders during the crisis (e.g. Rueda 
2014), in France there was a continuing attempt to reduce labour market dualisation. 
This pro-outsider position is consistent with pre-crisis dynamics. In the pre-crisis 
period, both the unions (Benassi and Vlandas 2016) and the French government 
(Vlandas 2013a, 2013b) had attempted to combat labour market dualisation (for a 
contrarian view, see Palier and Thelen 2010). France pursued many policies that aimed 
to improve the welfare of outsiders in unemployment and precarious work, despite its 
high EPL and its large temporary work sector (see Vlandas 2013b for a summary of 
pro-temporary worker legislation). Both left and right-wing parties pursued ALMPs, for 
instance training schemes, direct job creation programmes and employment incentives 
(Vlandas 2013c). 

4. Labour market during the crisis

In this section, I argue that it is not apparent that these reforms fulfilled their stated 
aims to reduce unemployment and labour market dualisation. Indeed, unemployment 
continued to increase in the aftermath of the crisis as job offers fell. Few employees 
on permanent contracts were dismissed, but many workers in temporary agency work 
and on fixed-term contracts did not see their contracts renewed and the number of 
unemployed people managing to exit unemployment by finding a job fell. Long-term 
unemployment increased, many people exited the labour market altogether and 
the number of RSA recipients rose. Labour market dualisation also worsened as the 
employment of some groups was particularly affected: young and old unemployed 
males, non-EU28 citizens and those with low education.


Labour market performance and deregulation in France during and after the crisis

195Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

4.1 Flows into and out of unemployment

We can unpack the changes in unemployment for different groups by examining the 
flows of jobseekers in and out of French job centres. Figure 2 shows the number of 
jobseekers that are asked to search actively for jobs and are currently without a job. It 
distinguishes between three age groups: the under 25s; those between 25 and 49; and 
those above 50 years. After an initial increase in unemployment of roughly 500 000 
during the height of the crisis, unemployment increased much more thereafter (by 
another one million by December 2015). Between December 2008 and December 2010, 
youth unemployment increased by 42 per cent, whereas it only increased by 35 per cent 
for those above 50 and by 27 per cent for those between 25 and 49. Thus, after each of the 
main reforms mentioned in the previous section, unemployment continued to increase. 
At the same time, deregulation did not result in a return to the level of employment 
offers that prevailed prior to the crisis. In the absence of a counterfactual, one cannot 
conclude that deregulation had no effect on unemployment and job creation, but prima 
facie it failed to stop unemployment from rising and did not lead to job creation reaching 
pre-crisis levels.

Figures 3 and 4 analyse what the unemployed newly registering with the French job 
centre were doing before registering. Note that the figures exist only for workers 
actively seeking jobs, regardless of whether they have not worked in the previous month 
(recorded as category A in the French labour market statistics); they have worked fewer 
than 78 hours in the previous month (recorded as category B); or they have worked 
more than 78 hours in the previous month (recorded as category C). Figure 3 shows that 
the biggest number were those that the French public employment agency Pôle Emploi 
records as being in the ‘other’ category. This includes individuals that were working 

Note: This figure shows the total number of jobseekers registered at the end of the month in the French public employment agency 
(Pôle Emploi) that are asked to search actively for jobs and are currently without a job. Three different types of job offers are included: 
permanent employment; temporary employment; and occasional employment.  
Source: data taken from the French public employment service (Pôle Emploi) – Monthly Labour Market Statistics, Department of 
Research, Studies and Statistics, Ministry of Work and Employment

Figure 2 Total unemployment numbers by age group

U
ne

m
pl

oy
m

en
t 

by
 a

ge
 g

ro
up

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

3,000,000

3,500,000

4,000,000

Ja
n 

07

Ju
l 0

7

Ja
n 

08

Ju
l 0

8

Ja
n 

09

Ju
l 0

9

Ja
n 

10

Ju
l 1

0

Ja
n 

11

Ju
l 1

1

Ja
n 

12

Ju
l 1

2

Ja
n 

13

Ju
l 1

3

Ja
n 

14

Ju
l 1

4

Ja
n 

15

Ju
l 1

5
N

ov
 1

5

Under 25 Between 25 and 49 50 and above Employment offers

Em
pl

oy
m

en
t 

of
fe

rs
0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000


Tim Vlandas

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation196

Note: Registration with the French public employment service (Pôle Emploi), which only reports registration numbers for all categories 
of unemployed (i.e. a more inclusive measure than the one used in Figure 2): those seeking work and having not worked in the previous 
month; those seeking work and having worked fewer than 78 hours in the previous month; and those seeking work and having 
worked more than 78 hours in the previous month (in French labour market statistics, these are referred to as categories A, B and 
C, respectively). The ‘others’ include: end of non-salaried work (individuals whose work is not remunerated by an income, i.e. liberal 
professions, traders, etc.), ‘rupture conventionnelle’ (see discussion above on the new method for terminating contracts), return to 
France, end of detention and other cases.  
Source: same as Figure 2

Note: Registration with French public employment service (Pôle Emploi), which only reports registration numbers for all categories of 
unemployed (i.e. a more inclusive measure than the one used in Figure 2): those seeking work and having not worked in the previous 
month; those seeking work and having worked fewer than 78 hours in the previous month; and those seeking work and having 
worked more than 78 hours in the previous month (in French labour market statistics, these are referred to as categories A, B and C, 
respectively). ‘End mission’ refers to the end of temporary agency work.  
Source: same as Figure 2

Figure 3 The two biggest sources of registration with Pôle Emploi

Figure 4 Other sources of registration Pôle Emploi

0

50,000

100,000

150,000

200,000

250,000

Others End contract

Ja
n 

07

Ju
l 0

7

Ja
n 

08

Ju
l 0

8

Ja
n 

09

Ju
l 0

9

Ja
n 

10

Ju
l 1

0

Ja
n 

11

Ju
l 1

1

Ja
n 

12

Ju
l 1

2

Ja
n 

13

Ju
l 1

3

Ja
n 

14

Ju
l 1

4

Ja
n 

15

Ju
l 1

5

D
ec

 1
5

0

10,000

20,000

30,000

40,000

50,000

60,000

Ja
n 

07

Ju
l 0

7

Ja
n 

08

Ju
l 0

8

Ja
n 

09

Ju
l 0

9

Ja
n 

10

Ju
l 1

0

Ja
n 

11

Ju
l 1

1

Ja
n 

12

Ju
l 1

2

Ja
n 

13

Ju
l 1

3

Ja
n 

14

Ju
l 1

4

Ja
n 

15

Ju
l 1

5

D
ec

 1
5

Dismissal End mission First entry in labour market
Restarting activity Resignation Redundancy


Labour market performance and deregulation in France during and after the crisis

197Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

but not in paid (salaried) employment – i.e. self-employed, small shop owners or other 
‘liberal professions’ – but also the ‘rupture conventionnelle’ (negotiated termination 
of contract) that was introduced in one of the reforms discussed earlier. The ‘other’ 
category increased appreciably in 2008 and 2010 and continued to increase thereafter. 
The second biggest group of people were registering with Pôle Emploi because 
their contracts had ended. This concerns, first and foremost, workers on fixed-term 
contracts. Figure 4 shows that workers that were engaged in temporary agency work 
also represented a large and increasing group of people registering with Pôle Emploi.
 
Thus, the two groups most affected by the crisis were the self-employed and temporary 
workers: outsiders that are the most at risk of unemployment. Similarly, the third 
biggest group is composed of those ‘entering the labour market’: also an outsider group 
at risk of unemployment given the more limited work experience. The size of this group 
increased between 2007 and 2009 and then fell before increasing again between 2012 
and 2015. By contrast, very few of the newly-registered unemployed were formerly on 
permanent contracts, although this could, in principle, reflect both the protective nature 
of the contract type and the profile of workers on permanent contracts, for instance in 
terms of skills. Strikingly, dismissals actually fell during the crisis while redundancies 
increased only until 2009 – but fell thereafter and represented one of the smallest 
contributing factors to registrations. 

Figures 5 and 6 show what reason was recorded for people who stopped being registered 
at Pôle Emploi. Figure 5 reveals that most unemployed exit as a result of a failure to 
update records. This could, in principle, also include people who have started working 
but failed to notify Pôle Emploi, although the increase in this indicator during the 
height of the crisis between 2008 and 2010 suggests it is more plausible that many of 
the failures to update records are encapsulated by people dropping out of the labour 
market. The second biggest reason for exiting unemployment was unemployed people 
who returned to work and informed Pôle Emploi that they had therefore stopped seeking 
work. We can observe that this fell over time, especially between 2007 and 2009, and 
never returned to pre-crisis levels. In Figure 6, I analyse other reasons: deregistration 
and the number that stopped searching for work fell during the crisis, whereas the 
numbers that were forced to take an internship increased massively.

Overall, labour market flows reveal that temporary workers were particularly affected 
by the crisis, whereas there was actually a fall in the number of dismissals. Once in 
unemployment, fewer people managed to exit unemployment by returning to work. The 
result was that many simply stopped updating their records and dropped out, while 
others were forced to take internships. This evidence suggests that the impact of the 
crisis was concentrated on temporary workers, who were much more likely to lose their 
job, and the unemployed, who found it harder to find permanent jobs; insiders were, in 
contrast, mostly insulated.


Tim Vlandas

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation198

Note: This figure records the reason given by those exiting Pôle Emploi. The French public employment service does not report what 
caused the failure to update records.  
Source: same as Figure 2

Note: this figure records the reason given by those exiting Pôle Emploi.  
Source: same as Figure 2

Figure 5 Two biggest reasons for exiting Pôle Emploi

Figure 6 Other reasons for exiting Pôle Emploi

0

50,000

100,000

150,000

200,000

250,000

End of registration as a result of failure to update records Returning to work

Ja
n 

07

Ju
l 0

7

Ja
n 

08

Ju
l 0

8

Ja
n 

09

Ju
l 0

9

Ja
n 

10

Ju
l 1

0

Ja
n 

11

Ju
l 1

1

Ja
n 

12

Ju
l 1

2

Ja
n 

13

Ju
l 1

3

Ja
n 

14

Ju
l 1

4

Ja
n 

15

Ju
l 1

5

D
ec

 1
5

0

10,000

20,000

30,000

40,000

50,000

60,000

Ja
n 

07

Ju
l 0

7

Ja
n 

08

Ju
l 0

8

Ja
n 

09

Ju
l 0

9

Ja
n 

10

Ju
l 1

0

Ja
n 

11

Ju
l 1

1

Ja
n 

12

Ju
l 1

2

Ja
n 

13

Ju
l 1

3

Ja
n 

14

Ju
l 1

4

Ja
n 

15

Ju
l 1

5

D
ec

 1
5

Deregistration Internship
Sickness Stopped searching for work (excluding sickness)


Labour market performance and deregulation in France during and after the crisis

199Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

4.2 Rising labour market dualisation?

In addition to deregulating EPL, policy-makers have also attempted to reduce labour 
market policy dualism by introducing policies targeted at outsiders. The previous 
section has shown that this has failed to reduce unemployment. In this section, I analyse 
whether the reforms were successful in reducing labour market dualisation.

Figure 7 disaggregates unemployment figures by age and gender. During the first two 
years of the crisis, young males were the most adversely affected: unemployment of 
males under 25 increased by 22 per cent compared to only 7 per cent for those between 
25 and 49, and 1 per cent for those 50 years old and above (and it actually decreased 
for females above 25). In the aftermath of the crisis, from January 2009 onwards, 
unemployment continued to increase for those under 25 (by 23 per cent for males and 19 
per cent for females), but the biggest increases were for those 50 years old and over (143 
per cent for males and 135 per cent for females). This worsening of the labour market 
position of older workers over time reflects their greater difficulty in returning to work 
when they lose their job. This is consistent with the massive increases in the number of 
unemployed registered for more than 12 months (Figure 8). If we broaden the measure 
to include those seeking work but having worked in the previous month (a measure 
that captures both the unemployed and those that are under-employed) the picture is 
even worse: there were around 1 000 000 long-term unemployed in parts of 2008, but 
almost 2 500 000 in October 2015. Even this measure is likely to underestimate the 
size of the problem since those that have been looking for work for a long time may lose 
eligibility. During the crisis, there was an explosion in the use of RSA ‘socle seul’, which 
gives benefits to households with no income from work; this rose from 342,290 in July 
2010 to a peak of 608 825 in March 2015. The number of RSA recipients that are in 
work also increased: from 101 228 in July 2010 to a peak of 179 090 in November 2015.11

In addition to the differences between workers of different age and gender, disaggregating 
employment rates for different labour market groups also highlights the growing 
inequalities between workers depending on their origins and educational backgrounds 
(see Table 2). The employment rate of workers from different origins varied greatly 
during the crisis. The employment rate of those born in the EU-28 is now higher than it 
was before the crisis: it increased from 64.4 per cent in 2007 to 64.8 per cent in 2009, 
and 67.6 per cent in 2011. By contrast, those born outside the EU-28 had a much lower 
employment rate even before the crisis (55.7 per cent in 2007) and this has further 
deteriorated during the crisis, falling to 54.1 per cent in 2011. A similar divergence can 
be observed between workers with different educational backgrounds. Workers with 
tertiary education have seen their employment rate improve continuously, from 79.3 
per cent in 2007 to 81.3 per cent in 2013. By contrast, the employment rate of workers 
without upper secondary education has fallen from 47.6 per cent in 2007 to 45.4 per 
cent in 2010, and to 42.9 per cent in 2013; while the employment rate of individuals 
with upper secondary education has deteriorated further: it fell from 69.3 per cent in 
2007 to 66.3 per cent in 2013. 

11. Source: same as Figure 3. Note: the RSA was voted in in 2008 and started in January 2009. However, detailed 
data are only available after July 2010. 


Tim Vlandas

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation200

Note: this figure differentiates the gender and age group of jobseekers registered at the end of the month in Pôle Emploi that are asked 
to search actively for jobs and are currently without a job.  
Source: same as Figure 2

Note: jobseekers registered at the end of the month that have not worked in the previous month and have been registered for more 
than 12 months.  
Source: same as Figure 2

Figure 7 Unemployment composition by age group and gender

Figure 8 Unemployment by duration

Jan 15

Jan 14

Jan 13

Jan 12

Jan 11

Jan 10

Jan 09

Jan 08

Jan 07

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Male under 25 Male 25 to 49 Male 50 and over
Female under 25 Female 25 to 49 Female  50 and over

0%

5%

10%

15%

20%

25%

30%

0

250,000

500,000

750,000

1,000,000

1,250,000

1,500,000

M
ar

 0
6

M
ar

 0
7

M
ar

 0
8

M
ar

 0
9

M
ar

 1
0

M
ar

 1
1

Se
p 

11

M
ar

 1
2

Se
p 

12

M
ar

 1
3

Se
p 

13

Ja
n 

14

M
ar

 1
4

M
ay

 1
4

Ju
l 1

4

Se
p 

14

N
ov

 1
4

Ja
n 

15

M
ar

 1
5

M
ay

 1
5

Ju
l 1

5

Se
p 

15

N
ov

 1
5

Total number of job seekers registered for more than 12 months
% of unemployed


Labour market performance and deregulation in France during and after the crisis

201Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Finally, the reforms that were undertaken during the crisis, like the reforms undertaken 
beforehand, did not contain the rise of temporary contracts, even if temporary work 
initially contracted during the crisis. The exit rates for fixed-term contracts increased 
and temporary agency workers have been particularly hard hit: their exit rates from 
employment doubled in two years, from 19 per cent in 2007 to 39 per cent in 2009 
(Bardaji 2011: 5). In the longer run, however, temporary employment increased from 
about 3 092 000 in 2005 to about 3 696 000 in 2014, an increase of nearly 20 per cent 
(Eurostat 2016b). This increase in temporary employment shows that firms can find 
flexibility in France by using temporary contracts so that the deregulation of permanent 
contracts is unlikely to generate new employment. Indeed, job offers for contracts of 
durations both above and below six months fell during the crisis but, if we examine the 
number of job offers by contract duration in percentage terms, we observe an increased 
percentage of contracts for less than six months, which rose from 55.4 per cent in 2007 
to 57.9 per cent in 2011 (DARES 2016b). 

Overall, labour market segmentation along several dimensions (age, gender, origin, 
educational background and contract type) increased even though policy-makers 
attempted to help outsiders and reduce ‘policy dualism’ (Emmenegger et al. 2012). 
Thus, reducing the protection of workers on permanent contracts did not result in 
falling segmentation or less precarious contracts. This paradoxical result is consistent 
with the argument of Tsakalatos (2004: 417) that reducing the protection of insiders 
affects the bargaining power of all workers and, hence, makes outsiders worse rather 
than better off. 

Table 2 Evolution of employment rates by education and country of origin

 Year

2006

2007

2008

2009

2010

2011

2012

2013

2014

 Lower than primary, 
primary and lower 

secondary education

47.6

47.6

47.2

46.1

45.4

45.2

44.7

42.9

41.2

 Upper secondary and 
post-secondary non-
tertiary education

68.8

69.3

69.4

68.3

68.0

67.3

66.9

66.3

65.7

 Tertiary education 
(levels 5-8). 

France

78.5

79.3

80.7

79.9

80.3

80.5

80.9

81.3

81.2

 EU-28 countries 
except reporting 

country

64.7

64.4

64.4

64.8

67.1

67.6

65.8

67.7

67.0

 Extra 
EU-28

54.2

55.7

58.3

55.3

54.8

54.1

54.8

53.4

53.0

Source: Eurostat 2016


Tim Vlandas

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation202

5. Conclusion

There is a long-lasting concern in France with high unemployment, social exclusion 
and ‘excessive’ labour market ‘rigidities’. High EPL is blamed for persistent and high 
unemployment and labour market dualisation, in which certain groups are excluded 
from the labour market or relegated to jobs with low protection, poor prospects for 
advancement and lower job satisfaction. Following this conventional wisdom, certain 
policy-makers, economists and international organisations have recommended that 
France deregulates its EPL as a response to the crisis.

This chapter suggests these policy prescriptions are based on a problematic reading 
of France’s pre-crisis labour market problems. The reductions in unemployment rates 
prior to the crisis in the absence of deregulation show it is possible to achieve lower 
unemployment without lowering EPL; while high EPL can minimise the impact of 
recessions by making it harder to fire workers. During the initial phase of the crisis, the 
French labour market resisted well on average, as a result of a combination of factors: 
the crisis was more limited than elsewhere; automatic stabilisers mitigated the impact 
of the crisis; and high EPL limited dismissals and redundancies.

Conversely, the deregulation that did take place after the crisis had occurred did not 
result in lower unemployment. Labour market segmentation did increase, however, and 
those in non-standard employment were particularly hard hit by the crisis: younger, 
non-educated, and non EU-28 workers experienced quickly-deteriorating labour 
market positions, in contrast to native middle-aged workers with tertiary education. 
This occurred despite the government’s efforts to reduce policy dualism alongside the 
introduction of benefits targeted at outsiders to help them return to work – a finding 
that contrasts with the expectation of insider-outsider theory. 

In the light of this analysis, the continuing deregulatory agenda in France appears 
ineffective on its own terms: it has reduced neither unemployment nor labour market 
dualisation. Instead, attempts to reduce dualisation without undermining the existing 
protections for permanent employment should be further supported. In the short-
term, macroeconomic policy should focus on increasing economic growth rather than 
balancing budgets. In the future, a greater focus on the long-term causes of labour 
market problems will be necessary to address unemployment and dualisation.

Acknowledgments
For comments on previous versions of this chapter, I am grateful to the participants in the book 
workshop organised by the ETUI in 2015, and in particular to Martin Myant and Agnieszka Piasna. 
Many thanks also to an anonymous reviewer and to Louisa Acciari for excellent comments.


Labour market performance and deregulation in France during and after the crisis

203Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

References

Allard G. (2005) Measuring job security over time: in search of a historical indicator for EPL 
(employment protection legislation,Working paper 05-17, Madrid, Instituto de Empresa. http://
latienda.ie.edu/working_papers_economia/WP05-17.pdf.

Amable B., Guillaud E., and Palombarini S. (2012) Changing French Capitalism: political and 
systemic crises in France, Journal of European Public Policy, 19 (8), 1168-1187.

Armingeon K., Isler C., Knöpfel L., Weisstanner D. and Engler S. (2015) Comparative Political Data 
Set http://www.cpds-data.org

Bardaji J. (2011) Impact de la crise sur l’emploi et les salaires en France, Lettre Trésor ECO, (83), 1-8.
Bassanini A. and Duval R. (2006) The determinants of unemployment across OECD countries: 

Reassessing the role of policies and institutions, OECD Economic Studies, (42), 7-86.
Belkacem R. and Kornig C. (2011) La construction sociale du travail interimaire : de ses origines 

aux Etats-Unis à son institutionnalisation en France, Economies et Sociétés : Socio-Economie du 
Travail, (33), 1301-1327.

Benassi C. and Vlandas T. (2016) Union inclusiveness and temporary agency workers: the role of 
power resources and union ideology, European Journal of Industrial Relations, 22 (1), 5-22.

Bentolila S. and Bertola G. (1990) Firing costs and labour demand: How bad is eurosclerosis, Review 
of Economic Studies, 57 (3), 381-402.

Blanchard O.J. and Landier A. (2002) The perverse effects of partial labour market reform: fixed-
term contracts in France, The Economic Journal, 112 (480), 214-244.

Calavrezo O. and Lodin F. (2012) Short-time working arrangements in France during the crisis: an 
empirical analysis of firms and employees, Comparative Economic Studies, 54 (2), 299-320.

Clift B. (2002) The political economy of the Jospin government, Modern and Contemporary France, 
10 (3), 325-337.

Cochard M., Cornilleau G. and Heyer E. (2010) Les marchés du travail dans la crise, Économie et 
Statistique, (438-440), 181-204.

Cours des comptes (2011) Le système français d’indemnisation du chômage partiel : un outil 
insuffisamment utilisé, in Cours des comptes (2011) Rapport public annuel 2011, Paris, Cours 
des comptes, 157-180. https://www.ccomptes.fr/Publications/Publications/Rapport-public-
annuel-2011 

DARES (2012) Le recours au chômage partiel entre 2007 et 2010 : forte augmentation de la fin 
2008 à l’automne 2009, diminution ensuite, DARES analyses 004, Paris, Ministère du travail, de 
l’emploi et de la santé. http://travail-emploi.gouv.fr/IMG/pdf/2012-004-2.pdf

DARES (2016a) Ruptures conventionnelles concernant les salariés non protégés, France 
métropolitaine, Paris, Direction de l’Animation de la Recherche, des Etudes et des Statistiques. 
http://paca.direccte.gouv.fr/sites/paca.direccte.gouv.fr/IMG/pdf/ruptures_conventionnelles_
tdb-3.pdf

DARES (2016b) Les demandeurs d’emploi inscrits à Pôle emploi : données nationales, Paris, http://
dares.travail-emploi.gouv.fr/dares-etudes-et-statistiques/statistiques-de-a-a-z/article/les-
demandeurs-d-emploi-inscrits-a-pole-emploi-les-series-mensuelles-nationales

DARES (2016c) L’emploi intérimaire - données annuelles. www.travail-emploi.gouv.fr/IMG/xls/
Donnees_annuelles_sur_l_interim_2014.xls

Deprost P., Laffon P. Imbaud D. (2013) Évaluation du régime de l’auto entrepreneur, Inspection 
général des finances – Rapport, Paris, Inspection générale des finances : Inspection générale 
des affaires sociales, http://www.ladocumentationfrancaise.fr/var/storage/rapports-
publics/134000225.pdf


Tim Vlandas

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation204

Dolls M., Fuest C. and Peichl A. (2010) Automatic stabilizers and economic crisis: US vs. Europe, 
NBER Working Paper 16275, Cambridge, MA., National Bureau of Economic Research. http://
www.nber.org/papers/w16275

Elmeskov J., Martin J. P. and Scarpetta S. (1998) Key lessons for labour market reforms: evidence 
from OECD countries’ experience, Swedish economic policy review, 5 (2), 205-252.

Emmenegger P., Häusermann S., Palier B. and Seeleib-Kaiser M. (eds.) (2012) The age of 
dualization: the changing face of inequality in deindustrializing societies, Oxford, Oxford 
University Press.

Emmenegger P. (2014) The politics of job security regulations in Western Europe: from drift to 
layering, Politics & Society, 41 (1), 89-118.

Erhel C. (2010) Les politiques de l’emploi en Europe : quelles réactions face à la crise?, Document 
de travail du CEE 129, Parsi, Centre d’études de l’emploi. http://www.cee-recherche.fr/fr/c

Esping-Andersen G. and Regini M. (2000) Why deregulate labour markets?, Oxford, Oxford 
University Press. 

European Commission (2014) Employment and Social Developments in Europe 2013, Luxembourg 
Publications Office of the European Union.

European Commission (2015) Employment and Social Developments in Europe 2014, Luxembourg 
Publications Office of the European Union. 

Eurostat (2016a) Macroeconomic statistics. Calculated using the variable namq_10_gdp from 
Eurostat, extracted 17/09/2015.

Eurostat (2016b) Labour market statistics. Calculated using the variables lfsa_ergacob, lfsa_ergaed, 
lfsa_etgaed and lfsa_egan2 from Eurostat, extracted 17/09/2015.

Gazier B. and Petit H. (2007) French labour market segmentation and French labour market policies 
since the seventies: connecting changes, Socio-Economie du travail (Economies et sociétés série 
AB) (28), 1027-1056.

Layard R., Nickell S. and Jackman R. (1991) Unemployment: macroeconomic performance and the 
labour market, Oxford, Oxford University Press.

Levy JD. (2016) The return of the state? France’s response to the financial and economic crisis, 
Comparative European Politcs. http://dx.doi.org/10.1057/cep.2015.36

Macaire S. and Michon F. (2002) Temporary agency work: national reports. France, Dublin, 
European Foundation for the Improvement of Living and Working Conditions.

Marx P. (2012) Labour market dualisation in France, European Societies, 14 (5), 704-726.
Michon F. (2007) What became of labour market segmentation in France: its changing design, 

Economies et Sociétés, série Socio Economie du Travail, (28), 999-1026.
Milner S. (2012) Fixing France’s broken social model? An assessment of employment and labour 

market policy under the Sarkozy presidency, French Politics, 10 (3), 290-305.
Milner S. (2014) The politics of unemployment policy in an age of austerity: France in comparative 

perspective, French Politics, 12 (3), 193–217.
Nickell S. (1997) Unemployment and labour market rigidities: Europe versus North America, Journal 

of Economic Perspectives, 11 (3), 55-74.
Nickell S., Nunziata L. and Ochel W. (2005) Unemployment in the OECD since the 1960s. What do 

we know? Economic Journal, 115 (500), 1–27.
OECD (1994) OECD jobs study: facts, analysis, strategies, Paris, OECD.
OECD (2002) OECD employment outlook 2002, Paris: OECD.
OECD (2010) OECD employment outlook 2010: moving beyond the jobs crisis, Paris: OECD.
OECD (2015) OECD economic survey - France - 2015, Paris, OECD.


Labour market performance and deregulation in France during and after the crisis

205Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Oesch D. (2010) What explains high unemployment among low-skilled workers? Evidence from 21 
OECD countries, European Journal of Industrial Relations 16 (1), 39-55.

Palier B. and Thelen K. (2010) Institutionalizing dualism: complementarities and change in France 
and Germany’, Politics and Society, 38 (1), 119-148.

Petit H. (2004) Cambridge contre Cambridge : deux approches segmentationnistes face au tournant 
des années 1980, Economies et Sociétés série AB, Socio économie du Travail, 38 (23), 1-26.

Piore M. J. (1978) Dualism in the labor market: a response to uncertainty and flux. The case of 
France, Revue économique, 29 (1), 26-48.

Ross G. (2006) Danger, one EU crisis may hide another: social model anxieties and hard cases, 
Comparative European Politics, 4 (4), 309-330.

Rueda D. (2014) Dualization, crisis and the welfare state, Socio-Economic Review, 12(2), 381-407. 
Sauze D. (2006) Le recours aux contrats de travail à durée déterminée en France : une analyse sur 

données d’entreprises (1985-2000), Paris, Université Paris I Panthéon-Sorbonne.
Scarpetta S. (1996) Assessing the role of labour market policies and institutional settings on 

unemployment: across country study, OECD Economic Studies 26, Paris, OECD.
Seguin P. (1986) L’adaptation du droit du travail, Droit Social, (12), 828-833.
Siebert H. (1997) Labor market rigidities: at the root of unemployment in Europe, Journal of 

Economic Perspectives 11 (3), 37-54.
Tsakalotos E. (2004) Market constraints, economic performances and political power: modernizers 

versus leftists, Socio-Economic Review, 2 (3), 415-424.
Turrini A., Koltay G., Pierini F., Goffard C. and Kiss A. (2015) A decade of labour reforms in the EU: 

insights from the LABREF database, IZA Journal of Labor Policy, 4 (12), 1-33. http://izajolp.
springeropen.com/articles/10.1186/s40173-015-0038-5

Vlandas T. (2013a) The politics of in-work benefits: the case of the ‘active income of solidarity in 
France, French Politics, 11 (2), 117–142.

Vlandas T. (2013b) The politics of temporary work deregulation in Europe: solving the French 
puzzle. Politics & Society, 41 (3), 425-460.

Vlandas T. (2013c) Mixing apples with oranges? Partisanship and active labour market policies in 
Europe, Journal of European Social Policy, 23 (1), 3-20.


207Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Chapter 10 
Security and labour market flexibility: an alternative view 
from Denmark

Bjarke Refslund, Stine Rasmussen and Ole H Sørensen

1. Introduction

In the face of the economic and financial crisis, several European countries have 
implemented a number of structural reforms to increase employment and the flexibility 
of the labour market, in particular by reducing employment protection in an effort 
to deregulate labour markets. Reform proponents believe that a reduction of the gap 
between the protection of regular and non-standard contracts will decrease the alleged 
disincentives to offer permanent contracts, which should then lead to an increase 
in open-ended employment contracts and, thereafter, to greater productivity and 
consequently higher employment. Conversely, reform opponents claim that this view 
builds on a misguided view of labour market dynamics. They do not believe that such 
reforms will lead to job growth, asserting that such reforms are as likely to reduce as to 
increase employment and that they will lead to growing inequality and labour market 
segmentation. 

In Denmark, employee protection in terms of notice periods and dismissal compensation, 
which is mainly regulated by collective agreement, is among the lowest in the EU. 
Unemployment was, before the crisis, among the lowest in the EU but the crisis also 
negatively affected employment in Denmark. However, there have been no major moves 
to deregulate employment protection; probably because flexibility is already high in 
the so-called Danish flexicurity model and because much of employment protection is 
settled in the collective agreements. 

Instead, politicians have turned their attention to the security part of the flexicurity 
model by reducing rights and eligibility for benefits. Especially since the crisis, the 
political system has focused much on the group of persons outside the labour force who 
are on some sort of public support, and political debates have often emphasised that 
the size of this group must be reduced. An often-used number in the political debate 
is that just less than 800 000 people of the active workforce age are on public support 
compared with 2 861 000 in the labour force. This relatively large number is used to 
form the argument that, with so many not working, the incentives to take on work are 
not strong enough and must be strengthened even more. However, in reality, this group 
is rather heterogenic and mainly consists of students with the remainder being persons 
on many different types of benefits and on different leave schemes as well as those who 
are ready to take on work and people with disabilities or health problems who are not 
able to work. According to experts, it is only possible to mobilise around 150 000 of 
this group and they therefore criticise the political debate for being misguided (Bennike 
2014). 


Bjarke Refslund, Stine Rasmussen and Ole H Sørensen

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation208

This idea of a large group of people on passive support that do not have the incentives 
to take on work seems to have been the driving force behind several reforms targeting 
and reducing social security in Denmark after the crisis. The rationale has therefore not 
so much been to reduce the level of social security in order to create more labour market 
flexibility, but more to mobilise and activate a larger number of passive citizens to take 
on work, thus also increasing labour supply. 

This chapter discusses the question whether there are indications that the effects of 
such reforms can be detected in employment levels and in changes in labour market 
dynamics and how this relates to a Danish labour market known for high flexibility. The 
reforms may affect low- and high-skilled workers differently and it may differ between 
sectors due to differences in sectoral collective agreements. 

To answer these questions, we: 

— explain the particularities of the regulation of the Danish labour market: collective 
agreements, flexicurity, welfare regulation, etc. to give the reader an understanding 
of the context of the reforms;

— analyse the development in employment and unemployment from 2000 to 2015;
— discuss recent reforms of the social security system and in the unemployment 

benefit system;
— discuss the relationships between reforms in social policies and unemployment 

insurance schemes and changes in the labour market.

2. The regulation of the Danish labour market

This section1 highlights the key features of the Danish labour market in order to 
provide an understanding of how its characteristics, functioning and regulation affect 
employment levels. 

There is a strong tradition of voluntary collective bargaining and strong social dialogue 
between trade unions and employer associations in Denmark. The social partners 
negotiate and reach agreements on most of the terms and conditions of employment 
through collective agreement (e.g. wages, pensions and notice periods) without 
state intervention. Legislation exists, but it often has a second tier position either as 
framework law or by securing the coverage of segments of workers who are not included 
in the collective agreements. This tradition builds on strong social partners with 
mutual respect for each other’s position and a rather strong consensus that voluntary 
bargaining is still the right approach to labour market regulation, albeit still with re-
occurring industrial conflicts (Andersen et al. 2014). 

The strong consensus builds on the presence of strong and representative social partners 
(trade unions and employer associations). Union density is very high in international 
perspective. In 2014, this figure is 68 per cent (DA 2014). There are numerous unions 

1. A large part of this section builds upon chapter 2 in Rasmussen et al. (2015). 


Security and labour market flexibility: an alternative view from Denmark

209Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

– mainly organised on the basis of trades – but, despite some internal conflicts, they 
predominantly act as a coherent movement, in many cases in sector coalitions, and 
they mostly avoid competing with each other over members and agreements. However, 
it should be mentioned that, within the last three decades, union membership rates 
have declined from over 80 per cent and there has been a noticeable growth in so called 
‘yellow unions’, or alternative ideological unions. These are not members of one of the 
three union confederations and do not take industrial action; some of them do not sign 
collective agreements and, where they do so, these typically offer a lower level of wages 
and rights for employees (Ibsen et al. 2013). Competition does occur between these 
unions and the traditional ones.

Almost all unions are organised into three main confederations (traditional blue-
collar workers in LO (Landsorganisationen i Danmark [Danish Confederation of Trade 
Unions]); academics in AC (Akademikerne [Danish Confederation of Professional 
Associations]); and mostly public sector employees in FTF (Funkionærernes og 
Tjenestemændenes Fællesråd [Confederation of Professionals in Denmark]). This unity 
also applies at workplace level where, in contrast to many other countries, there is a 
single channel of worker representation. The Danish ‘cooperation system’ normally 
consists of a cooperation committee and a worker-elected shop steward in workplaces, 
where coverage remains high, especially in the larger workplaces and companies. 

When it comes to employers, all employers in the public sector are members of employer 
organisations and, in the private sector, the degree of employer organisation is about 
58 per cent (measured in terms of the share of the workforce employed in a company 
which is a member of an employer organisation). Employers’ organisation rates have 
increased in recent years (Ibsen 2014:126) but has historically been a little below the 
European average (Jensen 2007:202-204). 

Around 84 per cent of all employees are covered by collective agreements, mainly at 
sector level although there are also some company-level agreements, while, of the 
remaining 16 per cent, a substantial share is employed as salaried workers, which 
secures them certain rights (DØR 2015: 306-307; Rasmussen et al. 2015). In the 
public sector, all employees are covered by collective agreements while, in the private 
sector, 74 per cent are covered (DA 2013:262). However, there are quite substantial 
differences between sectors. For instance, the construction sector and manufacturing 
have substantially higher coverage than the private services sector, and particularly 
low levels of coverage can be found in sectors such as cleaning, hotels and restaurants, 
and transportation (Ibsen 2012:72). In agriculture, the level of collective agreements is 
below 50 per cent (Refslund 2016: 602). 

The collective agreements settle most conditions on wages and terms of employment. 
In general, the agreements regulate working time, overtime, minimum wages, notice 
conditions, pension and representation in the workplace. However, the specific content 
of the collective agreements varies a great deal between sectors and there are some 
significant differences across sectors. These result in some gaps e.g. in wages between 
such sectors but also in employee protection, where dismissal rights also differ for 
different groups of employees. These variations are grounded in historical developments, 


Bjarke Refslund, Stine Rasmussen and Ole H Sørensen

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation210

different institutional configurations, variations in labour market organisation and 
work organisation in the sectors, as well as sector specific trade-offs between wages 
and redundancy benefits and other benefits (Rasmussen et al. 2015). However, the 
different unions and wage groups are somewhat trapped by these historical conditions 
since general wage developments more or less follow the same overall pattern in the 
collective bargaining system. This is partly because collective agreements are still highly 
coordinated in the Nordic countries (Vartiainen 2011).

The collective agreements give rights to all employees in the organisation within a 
certain area, including employees who are not union members (Jørgensen 2014:18), 
and they cover all types of wage-earners working in the firms covered by the agreement. 
This means that the agreements not only apply to full-time employees with open-ended 
contracts but also to part-time workers, temporary workers and casual workers, if they 
conform to the definition of wage-earner (Lorentzen 2011:83). In some countries, a 
standard employment contract may be understood solely as a full-time open-ended 
contract; however, in the case of Denmark it is more appropriate to understand standard 
employment as employment regulated through the collective agreements, because being 
employed under a collective agreement means that the employee has certain rights and 
a certain level of protection regardless of the type of contract (Rasmussen et al. 2015). 
This does not, however, mean that workers not covered by collective agreements are 
in an atypical employment per se; they can also enjoy the same rights and terms of 
the collective agreements if their employer chooses to follow the agreement without 
actually signing it. 

Consequently, the Danish labour market model combines state regulation and voluntary 
agreements between unions and employer associations, in which the voluntary element 
is dominant. Thus, state-driven labour market reforms are limited to certain policy 
areas, although some changes in the labour market have started with the government 
putting pressure on the social partners in tripartite negotiations. This, for example, 
happened in a recent agreement on a new labour market introduction training scheme 
for refugees in spring 2016. Some reforms have been implemented as a result of EU 
regulation but, even in these cases, the social partners have been involved through the 
so-called ‘implementation committee’ and have been given due time to negotiate changes 
to collective agreements that adapt these to the new EU requirements. Subsequently, 
the state has typically supplemented these with legislation to cover workers who are not 
covered by the collective agreements.

2.1 Danish Flexicurity 

Another important characteristic of the Danish labour market is the unique 
combination of high labour market flexibility (low employment protection), high levels 
of unemployment benefits and a high level of active labour market policy and education. 
These three legs together have become known as the Danish Flexicurity model 
(Bredgaard and Madsen 2015; Kongshøj Madsen 2006). The collective agreements’ 
relatively low degree of employment protection combined with high levels of social 
security and active labour market policies helps the unemployed return to the labour 


Security and labour market flexibility: an alternative view from Denmark

211Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

market by raising their skills (labour market education, training, etc.) and motivation 
strategies. Some sectors, e.g. construction, have notice periods as low as ten days for 
employees in open-ended contracts with tenure of up to ten years in the same company. 
A low level of employment protection normally creates job insecurity for the workforce 
but, in the Danish case, this insecurity is compensated for by a high level of social security 
(income security) and an active labour market policy (employment security). Owing to 
high unemployment benefits and strong active labour market policies, the unions have 
accepted the low levels of employment protection while the social partners in general 
have a positive perception of labour market flexibility. Labour market flexibility is 
thus a trade-off for higher income security and other labour market benefits such as a 
comparatively high wage level. 

Flexicurity should be seen as a negotiated equilibrium so, when policy reforms alter one 
part of the flexicurity model (e.g. income security in terms of unemployment benefits), 
this will typically spill over into collective bargaining. The trade unions in general have 
also strongly opposed the shortening of the period of unemployment benefit, so the 
development of flexicurity is contested in the Danish context.

According to the OECD’s EPL indicator (see the chapter by Myant and Brandhuber in 
this volume for a discussion), Denmark is placed either in the middle or lower part of all 
OECD countries.2 However, the indicator does not take into account the relatively large 
differences in employment protection between different sectors and different groups 
in the labour market that has arisen because of the tradition of regulating employment 
protection in collective agreements, in which the social partners in different sectors 
have been able to adapt the notice periods to the needs of the sector. For instance, in 
construction notice periods are typically really short (often from day to day), while other 
sectors have somewhat longer periods. Furthermore, more than one-half of the Danish 
workforce is also employed on terms similar to salaried employees, which are regulated 
by law, so these employees have more favourable notice periods than stipulated in the 
collective agreements. This further complicates the measurement of EPL. However, 
salaried employee terms mainly apply to white-collar workers, of which many are 
public employees. There is no legislation for notice periods in the private sector (public 
employees are covered by the regulation of public administration and, in many cases, 
the law on salaried workers), so this must be agreed either in the collective agreement 
and, if the worker is not covered by a collective agreement (or the law on salaried 
workers), it must be defined in the contract. Hence the notice periods established in 
the collective agreements are most important for employees in the private sector (cf. 
Rasmussen et al. 2015).

It is, in general, assumed that low employment protection for ordinary employees 
combined with the higher level of unemployment benefits contributes to high labour 
market flexibility, with employees not as concerned about losing their job as in many 
other countries. Denmark is, therefore, also characterised by a high level of mobility 

2. In 2008, Denmark was placed towards the bottom, with only regimes like the United States, UK, Canada, 
Australia and Switzerland ranking lower (Madsen 2015:57). In 2013 (after a revision of the EPL indicator), 
Denmark was placed in the middle (OECD 2013:78), further away from these countries. 


Bjarke Refslund, Stine Rasmussen and Ole H Sørensen

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation212

between jobs, a lower level of job tenure and higher job creation than other countries 
(Andersen et al. 2015). According to statistics from the OECD and the Labour Force 
Survey, average job tenure in Denmark was 8.1 years in 2014 which is one of the lowest 
averages in all OECD countries. 

Owing to the flexibility of the ordinary workforce, the use of non-standard forms of 
employment (such as, for instance, fixed-term employment and temporary agency 
work) is not as dominant as in many other European countries (Grimshaw et al. 
2016). According to statistics from the Labour Force Survey, approximately 8 per 
cent of all employees are employed in fixed-term positions and this is a share that has 
been relatively stable during the last 10 years, including during the economic crisis 
(Rasmussen et al. 2015). Temporary agency work accounts for approximately 1 per cent 
of all employment and has been more sensitive to the economic crisis, with the number 
of temporary agency workers falling drastically during the first year of the crisis but re-
attaining the previous level in 2014 (Dansk Erhverv 2015).

We described in the Introduction that there have been no major legal moves to deregulate 
employment protection in Denmark, partly because it is already at a low level and partly 
because it is regulated in the collective agreements. There have, however, been some 
reforms that have affected the institutional power of the Danish unions, e.g. by allowing 
cross-trade unemployment insurance funds and thus challenging the Ghent system 
(Klitgaard and Nørgaard 2014), which is also a distinct feature of the Danish labour 
market. However, we will not discuss these changes in any detail here (see Refslund and 
Sørensen 2016 for some of these discussions). Instead, politicians have, as mentioned 
in the Introduction, cast their attention on the security part of the Danish flexicurity 
model by reducing rights and eligibility for benefits, mainly for people on the fringe 
of the labour market. The rationale has been that the number of persons outside the 
workforce on different types of public support is too large and that the system therefore 
is too expensive. Less security will increase the incentives to take on work and create a 
larger labour supply. In the next section, we take a look at the levels of unemployment 
and employment in Denmark since the crisis and, in the following section, we will 
describe the reforms targeting social security in greater detail. 

Table 1 Examples of notice periods in selected industries

Sources: Collective agreements for manufacturing, 2014-2017; for construction, 2014; and the law on salaried workers

Construction

Manufacturing and 
transportation

Salaried employees

After 1 year of employment

3 days

21 days

3 months

After 5 years of employment

10 days

56 days

4 months

After 10 years of employment

10 days

90 day

6 months


Security and labour market flexibility: an alternative view from Denmark

213Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

3. Employment, unemployment and economic performance after 
the crisis

Denmark is often included in comparative political-economic analyses due to interest in 
the combination of high equality (Denmark had the lowest Gini coefficient in the latest 
OECD figures from 2012), strong competitiveness and strong economic performance 
(Kristensen 2013; Kristensen and Lilja 2011; Refslund and Sørensen 2016). This has 
also been reflected in the labour market, where the Nordic countries in general have 
been able to sustain high levels of employment and low levels of unemployment as well 
as high general wage levels in a compressed wage structure (Refslund and Sørensen 
2016). Compared with European averages, the employment rate remains high and 
unemployment rates are still low. However, the crisis put the Danish flexicurity model 
to the test, since it was claimed by critics that the model had never been tested in an 
economic downturn (Andersen et al. 2015). Following the crisis, there have been some 
changes in the Danish labour market which we will discuss here and in the next sections. 

Denmark was hit rather hard by the economic and financial crisis that started in the 
autumn of 2008. Danish GDP dropped 0.7 per cent in 2008 and by as much as 5.1 per 
cent in 2009 in the peak year of the crisis, which was higher than the EU-28 average of 
4.4 per cent. GDP has improved significantly, but recovery in the Danish economy and 
the Danish labour market has been somewhat slow; the overall GDP level had, in 2015, 
still not regained its level of 2008. However, the Danish economic recovery has followed 
the same pattern as other Northern European countries, as seen in Figure 1. Growth 
rates in the Danish economy have been close to the EU average, but the accumulated 
growth since 2008 has been below the EU average and lower than the growth rates in 
Germany and Sweden, albeit better than e.g. Finland.    

Source: Eurostat

Figure 1 GDP Growth in selected European countries

-10

-8

-6

-4

-2

0

2

4

6

8

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

EU-28 Denmark Germany Finland Sweden


Bjarke Refslund, Stine Rasmussen and Ole H Sørensen

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation214

Unemployment in Denmark has been significantly below the European average and the 
Danish labour market has performed well in the last fifteen years, which is the main 
reason why the Danish flexicurity model has received so much attention. When the 
crisis started, the Danish labour market was in a situation close to full employment, with 
an unemployment rate of 3.5 per cent in 2008. However, as in most other European 
countries, unemployment rose sharply in 2009 and 2010; even higher than the EU-28 
average (albeit from a lower level) and higher than in the other European countries with 
which Denmark is normally compared, such as Sweden, Norway and the Netherlands 
(Goul Andersen 2013: 32 – see also Figure 2). However, unemployment peaked earlier 
than the EU-28 average, which did not peak until 2013. In Denmark, unemployment 
reached 7.6 per cent in 2010 and then remained stable at 7.7 per cent in 2011 and 
2012 before dropping to 6.3 per cent in 2015. Compared with the pattern of the EU-28 
average, the Danish labour market adjusted faster than the Swedish, which could reflect 
that flexibility in the labour market made it easier for employers as well as employees 
to adjust to the crisis. However, in the Netherlands, which has also been known for a 
flexicurity system, unemployment did not peak until 2014. 

The Danish labour market also performs well when it comes to long-term unemployment 
and youth unemployment – two crucial issues in European labour markets. 
Unemployment spells in general remain comparatively short (Andersen 2012). In 2014, 
25.2 per cent of the unemployed were long-term unemployed, which puts Denmark 
at the top end of the list, outperformed only by the other Nordic countries; this is 
around half the European (EU-28) average of 49.5 per cent. When it comes to youth 
unemployment (15-24 years) Denmark is also way below the EU average, at 10.5 per 
cent compared to 19.4 per cent in the EU-28, with only Germany, United Kingdom 
and Czech Republic being lower. Finally, if we look at the differences in unemployment 
between various educational groups, workers with the lowest educational levels were 
most affected by the crisis in almost all European countries and, while this is also the 
case in Denmark, Danish low-skilled workers are less affected. When we compare the 
unemployment rates in 2014 for various educational groups, we can see in Figure 3 

Source: Eurostat, LFS figures

Figure 2 Unemployment in Denmark compared with EU-28 average and Sweden

0

2

4

6

8

10

12

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Denmark EU-28 Sweden


Security and labour market flexibility: an alternative view from Denmark

215Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

that the differences are smaller in Denmark both when compared with the EU average 
but also when compared with Swedish and German workers with only lower secondary 
education, a group which has a lower level of unemployment in Denmark. 

The Nordic countries have historically had high employment rates and these remain 
high, although employment rates fell significantly during the crisis especially in 
Denmark, where it dropped from 77.9 per cent in 2008 to 72.8 per cent in 2014. Low-
skilled workers in Denmark also have a significantly higher employment rate (61.4) 
compared with the EU average (52.6). Overall, Denmark is placed at the top end of 
the European ranking while the other Nordic countries are also at the top. The decline 
seen in Denmark between 2008 and 2015 can be problematic, especially if it reflects 
permanent exits from the labour market; however, recent figures from Statistics 
Denmark show that the figure is up to 73.5 per cent in 2015. 

Almost 200 000 workers lost their jobs in the crisis, as seen in Figure 4 below. This 
is very significant, but the changes in jobs are not particularly high compared to the 
impact of the economic downturn in Denmark (see Andersen 2012; Andersen et al. 
2015). A significant share of those leaving employment moved entirely out of the labour 
market, since the rise in unemployment does not match exits from employment. This is 
explained by a decline in workers with a second job and others moving into inactivity, 
education or activation schemes (Andersen et al. 2015: 248). It is most likely that the 
crisis has enhanced some of the tendencies towards movement in the labour market, e.g. 
either for workers considering retirement or for younger workers starting an education 
course (or further education); such decisions may have been accelerated by the crisis. 
However, there has been a strong increase in recipients of social assistance benefit, from 
around 110 000 to around 180 000 in the same period, some of which are most likely 
to have moved from employment before the crisis. There has been a significant increase 
in employment since 2014, although it is still below the pre-crisis level, and job creation 
has also remained at a high level during the crisis (Andersen 2012).

Source: Eurostat, LFS

Figure 3 Unemployment levels for educational backgrounds 2014

0

2

4

7

9

11

13

16

18

20

Denmark EU-28 Sweden Germany

Lower secondary Upper secondary Tertiary


Bjarke Refslund, Stine Rasmussen and Ole H Sørensen

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation216

The Danish labour market was affected by the crisis, but it has followed the pattern of 
most other European countries as regards downturn and recovery. However, on most 
measures, the Danish labour market still outperforms most other European countries, 
including on long-term unemployment, youth unemployment and unemployment for 
workers with lower secondary education. When it comes to the unemployment rate, 
which is the variable most often emphasised by policy-makers, Denmark is also doing 
rather well, with the 8th lowest unemployment rate in the European Union. Compared 
with European averages and many other countries, unemployment peaked somewhat 
earlier in Denmark following the crisis. An explanation may be the high flexibility of 
the Danish labour market, in which enterprises can more easily adjust their activities. 
Economic growth has been sluggish since the crisis, but economic measures have been 
successful as overall performance and public finances are stable and, in particular, 
Danish exports are performing well. There are no clear indications that low economic 
growth is explained by developments in the labour market as such. Obviously, a further 
decline in unemployment would have a positive effect on growth rates but there are 
other factors, especially low domestic demand, which appear to be more central in 
explaining sluggish Danish growth (Goul Andersen 2013).

4. Recent reforms targeting social security 

We mentioned before that, especially since 2010, there have been several reforms 
targeting social security in Denmark with the aims of strengthening incentives to make 
work pay and increasing the labour supply. Before we discuss these reforms in more 
detail, we provide a short description of the different social security arrangements in 
Denmark, because the two systems – the unemployment insurance system and the 
social assistance system – target two different groups in the labour market. 

Unit: Thousands 
Source: Statistics Denmark, LFS 

Figure 4 Employment in Denmark 2008-2015 (15-74)

2650

2675

2700

2725

2750

2775

2800

2825

2850

2875

2900
20

08
M

01

20
08

M
05

20
08

M
09

20
09

M
01

20
09

M
05

20
09

M
09

20
10

M
01

20
10

M
05

20
10

M
09

20
11

M
01

20
11

M
05

20
11

M
09

20
12

M
01

20
12

M
05

20
12

M
09

20
13

M
01

20
13

M
05

20
13

M
09

20
14

M
01

20
14

M
05

20
14

M
09

20
15

M
01

20
15

M
05

20
15

M
09

20
15

M
12


Security and labour market flexibility: an alternative view from Denmark

217Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

The unemployment insurance system is a voluntary insurance scheme mainly 
administered by the unions (the so-called Ghent system) but largely public funded. Seven 
out of ten Danes in the active labour force are members of an unemployment insurance 
fund (Klos 2015). Accessing unemployment insurance benefits requires membership of 
an unemployment insurance fund for a certain amount of time: the member must have 
worked at least 1 924 hours (52 weeks) within a period of three years. Those who not 
members of an unemployment insurance fund or are not eligible for unemployment 
insurance benefits may receive social assistance benefit, which is a means-tested public 
benefit aimed at citizens who are not able to provide for themselves.  

There have been some significant changes during the last years in both systems 
(unemployment funds and the social assistance system) which, among other things, 
have tightened entitlement to benefits and toughened the requirements for receiving 
benefits. These changes have to be seen in connection with the idea of ‘making work pay’ 
which has been the dominant strategy in labour market policy during the last decade 
(Bredgaard et al. 2011:22-23). We described earlier that the Danish flexicurity model 
consists of three ‘legs’ – the flexible labour market; the social security system; and active 
labour market policy. 

4.1 Changes to the unemployment insurance system

Some major changes were made to the unemployment insurance system in 2010 by 
a right-wing government coalition as a part of a wider attempt to revive the Danish 
economy by cutting expenditure. The most significant change was that the eligibility 
period for unemployment benefits was halved from four to two years, while the 
requirement for qualifying for a new period of two years was increased from six 
months of full employment to one year. This may still be seen as a generous system 
in international comparison (the benefit rates were kept at the comparatively high 
level), but the changes were understood as very substantial in Denmark. This was 
especially true since the changes came more or less in the wake of the financial crisis 
that hit Denmark relatively hard in terms also of unemployment (Goul Andersen 2013), 
which made it difficult for the unemployed to find new jobs. Previous reforms in the 
unemployment systems have not been carried out during economic downturns, which 
made the impact of this particular reform harder (Bredgaard 2015). 

The tough aftermath of the crisis as regards the labour market meant that the succeeding 
Social Democratic government (2011-2015) first postponed the full implementation of 
the reform and subsequently enacted several temporary benefits to mitigate some of 
the negative implications of the 2010 reform. This was targeted mainly at workers who 
had used their two-year benefit period and were thus falling out of the unemployment 
insurance system, risking having to sell their house etc. owing to the much harder 
asset requirements in the social assistance benefit system. It also turned out that 
the initial reform was built upon the optimistic idea of the imminent recovery of the 
Danish economy and related growth in employment. According to AK Samvirke (the 
federation of Danish unemployment funds), more than 60 000 unemployed people had 
used up two years of benefits in 2015, which is a quite substantial share compared to 


Bjarke Refslund, Stine Rasmussen and Ole H Sørensen

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation218

the 2011 peak of 235 000 unemployed (AK-Samvirke 2015) and very far from what 
had been expected. First, a so-called educational benefit package was implemented, 
aimed at those who would fall out of the system in the first half of 2013; and then 
came the introduction of a labour market benefit package aimed at those who would 
fall out by the end of 2016. In autumn 2014, a third type of benefit was introduced 
(‘kontantydelsen’) as a part of the negotiation of the national budget for 2015. This 
was aimed at those who had used up their entitlements to unemployment insurance 
benefit or temporary benefit and who were not eligible for social assistance (Klindt and 
Rasmussen 2015:134-135). Eligibility for social assistance benefits depend on assets 
as well as the income of spouses or cohabiting partners, which means that those who 
fall out of the unemployment insurance system are not automatically eligible for social 
assistance benefits. 

When it comes to the level of unemployment insurance benefits, politicians have several 
times debated whether lower benefits create more incentives to take up work, but no 
such actions have been taken yet, except for marginal groups such as refugees and 
new graduates. However, over the years, the degree of compensation (the level of the 
benefit compared to previous wages) has been reduced, mainly because benefits have 
not followed wage developments (Bredgaard 2015). For instance, for a female blue-
collar worker the degree of compensation has been reduced from almost 90 per cent of 
previous wages in 1982 to almost 80 per cent in 2012; while for a salaried employee it 
has been reduced from approximately 60 per cent of previous wages to little more than 
40 per cent (Klindt and Rasmussen 2015:133). 

In autumn 2015, a new reform of the unemployment benefit system was agreed upon; 
the changes will be fully implemented in 2017 and some of these are quite wide-reaching. 
The main changes are a lower rate for new graduates, while it becomes more flexible to 
regain eligibility rights. Here, each recipient will have a month-based account so that 
each hour worked within the three-year benefit qualification period can be used either 
to extend the period of benefit or regain eligibility rights. To be eligible for another two 
years of unemployment benefit, scheme members need 1 924 hours (one year) of work 
within three years. Along with this, it becomes easier for unemployed people to accept 
short-term work, such as part-time fixed-term positions, while receiving unemployment 
benefit; these short-term jobs will also extend the eligibility period so that one day of 
work gives two extra days of benefit. The effect of these changes is still to be seen since 
the reform is not yet fully implemented.

4.2 Changes to the social assistance system 

The social assistance system has undergone significant changes over time, but in 2013 
there was a wider reform of the system. This was especially targeted at young people, 
since it was believed that too many young people were ‘parked’ on social benefits and the 
aim was therefore to creative incentives to take on education (or work). It has therefore 
not been possible since 2013 for young people below the age of 30 to receive social 
assistance. Instead, they can receive educational help (‘uddannelseshjælp’), which is a 
benefit lower than social assistance, at the same level as the state education grant, but 


Security and labour market flexibility: an alternative view from Denmark

219Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

they are required to participate in education. If they are not assessed as being able to 
take part in education, they will receive an ‘activity benefit’, which is contingent upon 
their participation in various activities aimed at improving their chances of moving into 
employment or education. This type of benefit is at the same level as for persons older 
than 30 years. 

For persons over 30 years of age, the requirements for receiving social assistance have 
also been strengthened. During the first three months, they must undergo an intensive 
job search course and, after no more than three months, they are activated in so-called 
‘nyttejobs’ (‘utility jobs’) at municipal workplaces, which means that they must do 
various non-regular jobs at such workplaces. If the requirements are not met, sanctions 
such as reductions in benefits or a requirement for daily appearance at the jobcentre 
will be used. Over time, the use of sanctions has increased both in the social assistance 
system as well as in the unemployment insurance system. 

The same reform also aimed at giving recipients with complex problems and 
marginalised people more job-focused help. This means that it is believed that these 
people are able to return to the labour market despite their problems. This focus on 
labour market integration for people on the edge of the labour market with problems 
beside unemployment has become more and more dominant during recent years, in line 
with the increasing focus on making work pay. In 2012, a reform regarding disability 
pensioners and flexjobbers3 was agreed upon. Here, it became more difficult to be eligible 
for a disability pension and it was decided that no-one could be eligible for disability 
pension by default but must undergo so-called ‘resource elucidation’ (‘ressourceforløb’), 
in which the aim is to develop the ability to work. This has de facto made it impossible for 
persons below forty years to receive a disability pension, unless they are highly disabled, 
whereas access was, earlier, more easy. In terms of the flex job scheme, it was decided 
that people with very limited ability to work should be able to work in a flex job and the 
scheme was therefore made available for people with more complex disabilities. These 
reforms have led to a sometimes heated public debate about whether it is fair that sick 
and disabled people are expected to participate in the labour market. 

The rates of social assistance have also been a key debate issue in recent years. Recently, 
this led to a legislative change in which these rates were curbed by a ‘ceiling’ (a maximum 
rate). The size of social benefits depends on the household situation and is higher, for 
example, if the household has many children. The new ceiling has been accused of 
putting families in special conditions in very difficult situations. In the same reform, all 
benefit receivers deemed capable of work are expected to work 225 hours per year; if 
not, their level of benefits will be reduced. 

3. Flexjob is an employment relationship in which reduced ability to work due to health problems is taken into 
account both in terms of hours and work organisation, both in private and public employment. The employer 
only pays for the work received; the rest is subsidised by the state. So, if an employee has a working capability of 
50 per cent (which has to be assessed by a doctor and a caseworker), and can work 20 hours, the company only 
pays for ten hours and the state subsidises the remaining ten hours. The person employed is typically paid on 
a partly subsidised basis so the income equals 98 per cent of unemployment benefits, but they can earn more if 
they can work more and must be paid at the going rate (usually as set in the collective agreement) for the firm or 
sector. 


Bjarke Refslund, Stine Rasmussen and Ole H Sørensen

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation220

5. Discussing the changes in the Danish labour market

Most of the regulation regarding employment protection in Denmark, e.g. notice 
periods and dismissal compensation, is settled in the collective agreements and the 
Danish labour market is already flexible with comparatively short notice periods and 
low or no compensation for laid-off workers. It is, therefore, difficult for politicians to 
target employment protection and the Danish political system is in general reluctant to 
legislate on labour market matters due to the strong tradition of self-regulation between 
the social partners (Rasmussen et al. 2015). Hence, there have been few legislative 
changes in the Danish labour market aimed at increasing employers’ flexibility and 
reducing workers’ protection in regard to the hiring and firing of workers. However, 
there have been other legislative changes aiming at lowering social expenditure and 
thus increasing labour market participation for the recipients of social assistance. The 
public debate and rhetoric has been heavily dominated by an agenda of increasing 
labour supply and making it more flexible, and several of the changes in labour market-
related legislation in recent years have aimed at increasing the incentives for working 
vis-à-vis receiving various kinds of social benefits (including unemployment benefits). 

Whether these policy changes have had any substantial labour market effects is rather 
unclear. In a detailed analysis of the recent reform of the social assistance system based 
on Danish register data by the Danish Economic Councils (DØR), in which they compare 
the group just above and just below 30 years of age (which was affected differently 
by the 2013 reform in social assistance), they find that the social assistance reform 
had a significant effect (DØR 2015: 253). Overall, there has been an increase of nine 
percentage points in exit from social assistance among the age group younger than 30 
which was affected by the reform. Of these, six percentage points started an education 
(which is still supported by public benefit in Denmark), while only one percentage 
point found a job, with around one and half percentage points dropping out of social 
assistance schemes entirely (DØR 2015: 258). All in all, the Economic Councils estimate 
that between 1,600 and 2,300 social assistant recipients between 25 and 29 years of age 
have moved into the labour market, which equals an in-employment increase of 0.5-0.8 
per cent for this group (DØR 2015: 264). Previous Danish analyses have found roughly 
similar effects of changes in social assistance (Jonassen 2013). However, these results 
have to be compared with the welfare effects of the reductions in benefits and, not least, 
compared with the even higher number of people leaving the social assistance system 
altogether, which can be very problematic. Many recipients of social assistance have 
other social problems besides unemployment (DØR 2015). 

The overall employment effect of changes in the unemployment benefit systems seems 
to be restricted: instead of being pushed into the labour market, a significant and higher 
number of people have been pushed out of the safety net and have lost their subsidies. 
This has led some researchers to deem the unemployment system reforms mistimed, 
especially since the 2010 reforms (which reduced the eligibility period of unemployment 
benefits from four to two years and the requirements for qualifying for a new period was 
increased from six months to one year) were made while the crisis still lingered on and 
the labour market had not regained any momentum at all (Goul Andersen 2013, 2015; 
see also Figure 2). Unemployment did not start to fall before 2013.


Security and labour market flexibility: an alternative view from Denmark

221Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

The policy reforms shortening the unemployment benefit period, combined with the 
impact of the economic crisis, has actually resulted in some trade unions bargaining 
for greater job security in collective bargaining rounds. However, a higher redundancy 
agreement has, so far, only been agreed in the core manufacturing collective agreements, 
with companies in this area having to pay a sum of money to redundant workers 
dependent on seniority (Klindt 2014: 5). Furthermore, it has also had an effect on people 
in jobs, with a majority of workers feeling more insecure and job security becoming 
more important for them following the changes in the unemployment benefit system 
(Klindt and Rasmussen 2015). If job security becomes more important for the single 
worker, then the workforce may become less mobile since job mobility is no longer 
regarded as a safe transition and, in this way, the reform could affect the rather delicate 
balance between flexibility and security in the Danish labour market (Bredgaard 2015). 
However, the rate of unemployment benefit remains at a high level and there have not 
been direct changes to this, although some hollowing out has occurred since benefits 
have not followed general wage developments. 

The Danish flexicurity system cannot be assessed by looking, for instance, at the 
duration of unemployment benefit in isolation but it has to be seen as a system where 
skill formation and active labour market policy play equally important roles. Despite the 
changes – mainly brought in the 2010 reform – one can argue that the overall system is 
still in place, albeit that it is under pressure due to the shortened period of benefits. The 
recent changes in the social assistance system are mainly aimed at people on the fringe 
of the labour market and the overall impact on labour supply is, so far, modest. These 
changes may be seen as more ideological in their emphasis on making work pay or 
otherwise as a continuation of the workfare regime (Kananen 2012) which may, in the 
long run, have a substantial effect on the Danish labour market and change the norms 
on labour market participation. The number of Danes of active working age on various 
types and schemes of public benefits has been reduced from one million in the mid-90s 
to 800 000 in 2016 (DØR 2015).

Denmark has comparatively low levels of unemployment and high levels of employment, 
but it does seem reasonable to conclude that this stems not only from high labour market 
flexibility but from the specific institutional mix in the labour market, with high levels of 
social security combined with an active labour market policy in which both unemployed 
as well as employees are given a high level of labour market training. Furthermore, other 
institutional characteristics, such as high levels of worker discretion and participation 
in work (Gallie 2007), a strong tradition of innovation and high levels of education, 
are also most likely to have an impact on the outcome. This seems to be supported by 
recent research showing that national institutions have a significant impact on the level 
of unemployment (Avdagic 2015; Avdagic and Salardi 2013).   


Bjarke Refslund, Stine Rasmussen and Ole H Sørensen

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation222

6. Conclusion

There have been some significant reforms of the Danish unemployment insurance 
system and the social security system, with the eligibility demands being tightened for 
both; however, the implications for the labour market remain uncertain. It seems quite 
obvious that the economic and financial crisis has added to this uncertainty, so that the 
potential labour market effects of the reforms may have been subsumed by the effects 
of the crisis and the subsequent slow, but enduring, recovery of the Danish economy 
and labour market. However, it is also hard to disentangle the effects of such macro-
phenomena and macro-institutions from the relatively minor and incremental changes 
e.g. in the social assistance systems. Changes in socio-economic models typically occur 
over the longer run (Jackson and Deeg 2012), which makes it difficult to disentangle 
the effects in the short-term, while the long-term effect of changes in social policies are 
often entangled with broader socio-economic developments and policy changes.

However, the 2010 reform of the unemployment insurance system that reduced 
eligibility from four to two years and also tightened the requirements for qualifying for 
a new period may have altered the dynamics in the flexicurity model somewhat. The 
unions have raised demands for higher severance pay but, so far, the changes have been 
ultimately minor. 

Denmark is, despite lower than average economic and labour market performance 
during the crisis, still performing well above the European level, with comparatively 
high levels of employment as well as low levels of unemployment. The low level of 
employment protection does probably play a role in this, but this cannot be isolated 
from the other two legs of the Danish flexicurity model: the high level of social protection 
and active labour market policies which aim at reallocating redundant workers and 
upgrading their skills better to match the needs of the labour market. The skills needed 
by firms are constantly changing and it is very important, especially for low-skilled 
workers, that their qualifications are constantly upgraded since lower-skilled workers 
may become redundant more quickly when skills demands are changing. Danish low-
skilled workers have significantly lower unemployment and higher employment rates 
than the EU average. 

The high flexibility of the Danish labour market may have made adaption to the crisis 
faster in Denmark than in countries with a more rigid labour market, as discussed in 
this chapter. The level of unemployment benefits remains at a high level, which sustains 
the flexibility of the labour market, but there have been no serious attempts to reduce 
the benefits level, even though this is discussed from time to time. 

Acknowledgements 
We would like to thank Jon Lystlund Halkjær as well as the editors for some helpful comments. 


Security and labour market flexibility: an alternative view from Denmark

223Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

References

AK-samvirke (2015) Fakta-ark om dagpengereformen, 3 September 2015. https://www.ak-
samvirke.dk/aktuelt/analyser/faktaark-om-dagpengereformen

Andersen S.K., Dølvik J.E. and Lyhne Ibsen C. (2014) Nordic labour market models in open markets, 
Report 132, Brussels, ETUI.

Andersen T.M. (2012) A flexicurity labour market in the great recession: the case of Denmark, De 
Economist, 160 (2), 117-140.

Andersen T.M., Rosholm M. and Svarer M. (2015) Flexicurity, dansk økonomi og den økonomiske 
krise, in Bredgaard T. and Kongshøj Madsen P. (eds.) Dansk flexicurity: fleksibilitet og sikkerhed 
på arbejdsmarkedet, København, Hans Reitzels Forlag, 245-264.

Avdagic S. (2015) Does deregulation work? Reassessing the unemployment effects of employment 
protection, British Journal of Industrial Relations, 53 (1), 6-26.

Avdagic S. and Salardi P. (2013) Tenuous link: labour market institutions and unemployment in 
advanced and new market economies, Socio-Economic Review, 11 (4), 739-769.

Bennike C. (2014) Er 800.000 danskere på passiv forsørgelse? Information, 3. November 2014. 
Bredgaard T. (2015) Dansk flexicurity, in Bredgaard T. and Kongshøj Madsen P. (eds.) Dansk 

flexicurity: fleksibilitet og sikkerhed på arbejdsmarkedet, København, Hans Reitzels Forlag, 
17-52.

Bredgaard T. and Kongshøj Madsen P. (2015) Dansk flexicurity: fleksibilitet og sikkerhed på 
arbejdsmarkedet, København, Hans Reitzels Forlag.

Bredgaard T., Jørgensen H., Kongshøj Madsen P. and Rasmussen S. (2011) Dansk 
arbejdsmarkedspolitik, København, Hans Reitzels Forlag.  

Confederation of Danish Employers (DA) (2013) Arbejdsmarkedsrapport 2013, København, 
Dansk Arbejdsgiverforening.

Confederation of Danish Employers (DA) (2014) Arbejdsmarkedsrapport 2014, København, 
Dansk Arbejdsgiverforening.

Dansk Erhverv (2015) Vikarbeskæftigelsen på kurs mod rekordniveau, København, 
Konjunkturanalyse, København, Dansk Erhverv.

De Økonomiske Råd (Danish Economic Councils) (2015) Dansk Økonomi – Efterår 2015, 
København, De Økonomiske Råd. 

Gallie D. (ed.) (2009) Employment regimes and the quality of work, Oxford, Oxford University Press.
Goul Andersen J. (2013) Krisens navn: bekæmper regeringen den forkerte økonomiske krise?, 

København, Frydenlund Academic.
Goul Andersen J. (2015) Krisen uden ende? Forkerte diagnoser og fejlslagen krisepolitik i Danmark, 

in Lyhne Ibsen C. and Høgedahl L.K. (eds.) Økonomi og arbejde i det 21. århundrede: et 
festskrift til Flemming Ibsen, København, Djøf Forlag, 337-356. 

Grimshaw D., Johnson M., Rubery J. and Keizer A. (2016) Reducing precarious work - protective 
gaps and the role of social dialogue in Europe. http://www.research.mbs.ac.uk/ewerc/
Portals/0/Documents/Comparative-Report-Reducing-Precarious-Work.pdf

Ibsen F. (2012) Almengørelse af overenskomsterne – et støtteben til den danske model? Tidsskrift 
for Arbejdsliv, 14 (2), 67-81.

Ibsen F. (2014) Organisationerne og overenskomstforhandlinger, in Jørgensen H. (ed.) 
Arbejdsmarkedsregulering, København, Jurist- og Økonomforbundets Forlag, 119-150.

Ibsen F., Høgedahl L. and Scheuer S. (2013) Free riders: the rise of alternative unionism in Denmark, 
Industrial Relations Journal, 44 (5-6), 444-461.


Bjarke Refslund, Stine Rasmussen and Ole H Sørensen

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation224

Jackson G. and Deeg R. (2012) The long-term trajectories of institutional change in European 
capitalism, Journal of European Public Policy, 19 (8), 1109-1125.

Jensen C.S. (2007) Arbejdsmarkedsrelationer i Danmark – fra konfliktbaseret konsensus til 
konsensusbaseret konflikt: industrial relations traditionen og de industrielle relationer i en dansk 
kontekst, København, Jurist- og Økonomforbundets Forlag. 

Jonassen A.B. (2013) Disincentive effects of a generous social assistance scheme, Working paper 
01:2013, Aarhus, The Danish National Centre for Social Research.

Jørgensen H. (2014) Arbejdsmarkedsregulering, København, Jurist- og Økonomforbundets Forlag.
Kananen J. (2012) Nordic paths from welfare to workfare: Danish, Swedish and Finnish labour 

market reforms in comparison, Local Economy, 27 (5-6), 558-576.
Klindt M.P. (2014) Tryghed på arbejdsmarkedet: analyse til Dansk Metal af lønmodtagernes 

holdninger og ønsker til tryghed efter dagpengereformen, Aalborg, Center for 
Arbejdsmarkedsforskning. 

Klindt M.P. and Rasmussen S. (2015) Indkomstsikkerhed, in Bredgaard T. and Kongshøj Madsen P. 
(eds.) Dansk flexicurity: fleksibilitet og sikkerhed på arbejdsmarkedet, København, Hans Reitzels 
Forlag, 125-156.

Klitgaard M.B. and Nørgaard A.S. (2014) Structural stress or deliberate decision? Government 
partisanship and the disempowerment of unions in Denmark, European Journal of Political 
Research, 53 (2), 404–421.

Klos M. (2015) Medlemsudviklingen i a-kasserne: 2. Kvartal 2015, København, AK samvirke. 
https://www.ak-samvirke.dk/files/dokumenter/nyheder/medlemsudvikling_2_kvt_2015.pdf

Kongshøj Madsen P. (2006) How can it possibly fly? The paradox of a dynamic labour market in a 
Scandinavian welfare state, in Campbell J.L., Hall J.A. and Pedersen O.K. (eds.) National identity 
and the variety of capitalism: the case of Denmark, Montreal, McGill University Press, 323-355.

Kristensen P.H. (2013) The distinctiveness of Nordic welfare states in the transformation to the 
projective city and the new spirits of capitalism, in du Gay P. and Morgan G. (eds.) New spirits of 
capitalism? Crises, justifications, and dynamics, Oxford, Oxford University Press, 206–232.

Kristensen P.H. and Lilja K. (2011) Nordic capitalisms and globalization: new forms of economic 
organization and welfare institutions, Oxford, Oxford University Press.

Lorentzen A. (2011) Atypisk ansattes retsstilling efter lovgivning og overenskomst, in Scheuer 
S. (ed.) Atypisk ansatte på det danske arbejdsmarked, Dokumentation 1/2011, København, 
Landsorganisationen i Danmark (LO), 73-156.

Rasmussen S., Refslund B. and Sørensen O.H. (2015) Reducing precarious work in Europe through 
social dialogue: the case of Denmark (1st part of National Report), Aalborg, Aalborg University. 
http://www.research.mbs.ac.uk/ewerc/Portals/0/Documents/denmark-national-report-part-1.
pdf

Refslund B. (2016) Intra-European labour migration and deteriorating employment relations in 
Danish cleaning and agriculture: industrial relations under pressure from EU8/2 labour inflows? 
Economic and Industrial Democracy, 37 (4), 597-621.  

Refslund B. and Sørensen O.H. (2016) Islands in the stream? Challenges and resilience of the 
Danish industrial relations model in a liberalising world, Industrial Relations Journal ,47(5–6): 
530–546. 

Vartiainen J. (2011) Nordic collective agreements – a continuous institution in a changing 
economic environment, in Mjøset L. (ed.) The Nordic varieties of capitalism, Comparative Social 
Research 28, Bingley, Emerald Group Publishing, 331–363.

[Accessed 22/11/2016]


225Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Chapter 11 
The governance of employment protection in the UK: how 
the state and employers are undermining decent standards

Damian Grimshaw, Mat Johnson, Arjan Keizer and Jill Rubery

1. Introduction

Current debates place the UK at the weak end of the spectrum of employment 
protections, characterising it as having a flexible or liberal market economy approach 
towards hiring and firing (e.g. Barbieri and Cutuli 2015; Berg and Cazes 2007; Heyes 
and Lewis 2014; Sarkar 2013). The UK is differentiated from most EU countries in 
two key respects. First, its standards of employment protection are weak. Among the 
24 EU countries listed in the OECD database, the UK ranks bottom for the measure 
of individual dismissal protection (standard contracts) and 19th for the measure of 
collective dismissal protection (2013/2014 data1). Moreover, there are few restrictions 
in the UK on hiring workers on atypical contracts, such as fixed-term, temporary agency, 
part-time and zero hours contracts, except for those related to equality of treatment 
established by the relevant EU directives. 

The second way in which the UK differs from much of Europe is its form of labour 
market governance. Studies emphasise three dimensions: the strong role of the market 
through cost competition; the increasing role of statutory rules since the 1990s; and the 
limited influence of collective bargaining (e.g. Dickens and Hall 2010). The combination 
of the latter two aspects is relatively unusual in Europe where governments’ approaches 
to legislation tend to align with or to be supplemented by collective bargaining, often 
at the industry level. Moreover, as Crouch (2015) and Rubery (2015) have argued, our 
understanding of employment protection reforms is extended by a fourth dimension 
of labour market governance – that of employer strategy (Table 1). This is particularly 
relevant in the UK where employers enjoy strong prerogative to shape employment 
standards given the relative absence of trade unions in the workplace.

In the UK, the combined influence of markets, corporate hierarchies and legal rules, 
with only a weak role for joint regulation via collective bargaining, points to two 
important avenues of investigation to be pursued in this chapter into the nature and 
consequences of employment protection reforms. The first is the changing approach of 
government towards employment protection legislation. EU directives have provided a 
partial bulwark, until now, but Britain’s majoritarian system of democratic government 
encourages ideological swings rather than incremental adaptation in labour market 
rule-making, which suggests a period of greater instability when/if the UK leaves the 
European Union. The second concerns trends in employer strategies towards managing 
workers. In a context of major ‘protective gaps’ in employment rights and social 

1. OECD employment protection indicators available at https://stats.oecd.org/Index.aspx?DataSetCode=EPL_OV


Damian Grimshaw, Mat Johnson, Arjan Keizer and Jill Rubery

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation226

protection rights, recent years have witnessed public concern about employers’ misuse 
of non-standard forms of employment – especially zero hours contracts, temporary 
agency work and false self-employment.

This chapter begins by laying out Britain’s record on job growth since the 2008-09 crisis 
and then focuses on these two areas of investigation. It concludes by arguing for a new 
approach to correct for the failures in Britain’s governance of employment protection. 
This new approach must include representative organisations that can give voice, in 
different ways, to the diverse workforce groups in today’s labour market – including 
trade unions, independent inspectorate bodies and civil society groups.2

2. ‘Jobs, jobs, jobs’ – Boosting employment and cutting 
unemployment

‘Jobs, jobs, jobs’ has been the mantra of the political elite charged with steering the 
British economy out of recession since 2010. From 2012/2013, the strategy appears 
to have been successful. In terms of the share of the working age population in paid 
employment, the distribution of job growth among men and women and the historically 
low unemployment, compared with many EU states, the UK has witnessed a strong 
labour market performance (Figure 1).

2. The chapter draws on collective work produced as part of a European Commission funded project on ‘Reducing 
Precarious Work in Europe through Social Dialogue’, in particular the UK report by this chapter’s co-authors 
(Grimshaw et al. 2016), http://www.research.mbs.ac.uk/ewerc/Our-research/Current-projects/Reducing-
Precarious-Work-in-Europe-through-Social

Table 1 Labour market governance in the UK and employment protection

Source: column 1 adapted from Crouch (2015: table 1)

Form of governance

(1) Government 
legislation

(2a) Inclusive collective 
bargaining (industry-
level)

(2b) Organisation-level 
collective bargaining

(3) Corporate hierarchy 
(Employer strategy)

(4) Market

Relative influence in the UK

Strong – relatively low level; 
boosted by EU directives

Weak/absent – except parts of 
public sector; undermined by 
poorly coordinated private sector 
employers’ associations

Weak/absent

Strong

Strong

Issues for employment protection

Sets minimum statutory protections against dismissal; rights 
to redundancy payment; maternity/paternity leave and right 
to return; equal treatment for atypical contracts (EU law)’ 
and preservation of acquired rights for outsourced workers 
(EU law)

Jointly regulated top-ups to statutory rights, automatic 
extension to all directly employed workers, but largely 
confined to parts of the public sector

Wholly dependent on local strength and priorities of unions

Both good and bad practices – some employers top-up 
statutory provision while others evade through opportunistic 
use of non-standard forms of employment

Labour cost competition fuels changing segmentation 
between winners and losers –risks for vulnerable groups 
(migrants, low skilled, youth, black, minority ethnic) and 
subcontracted workers


The governance of employment protection in the UK: how the state and employers are undermining decent standards

227Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

For example:

— in the last quarter of 2015, the employment rate (the share of people aged 16-64 in 
paid employment) was 74.1%, the joint highest since records began in 1971, ranked 
fifth in the EU,3 and a marked improvement on the recessionary trough of 70%;

— net employment growth (headcount) has benefited men and women fairly equally 
– there are 9% more men in employment and 8% more women since early 2010. 
Labour market participation among men has recovered to its pre-crisis level and 
among women it is significantly higher (Britain’s female employment rate ranks 
6th in the EU at 69%); and

— for a prolonged period after the crisis unemployment was above 8%, but the rate 
for both men and women has dropped dramatically. At just 5% the UK recorded 
the second lowest unemployment rate in Europe in early 2015 (after Germany), 
along with one of the lowest average unemployment durations.4

However, there are reasons to be critical of the UK’s labour market performance. First, 
the UK labour market has, for many decades, relied on low-wage jobs to prop up its high 
employment rate. Defined as those earning less than two-thirds of median hourly pay, 
the share of low-wage employment increased from 15% in 1979 to 22% in 1999 (Mason 

3. The UK ranked fifth in the 2015 EU listing of employment rates (72.7%, within a range from 50.8% in Greece 
to 75.5% in Sweden) (Eurostat data at http://appsso.eurostat.ec.europa.eu/nui/submitViewTableAction.do, 
accessed 16-01-17).

4. Sourced from EC (2016: table 1.2.2 and graph 1.2.6).

Source: Office for National Statistics data (all persons 16-64 years old); authors’ compilation

Figure 1 Trends in employment and unemployment rates for men and women, 2005-2015

%
 U

ne
m

pl
oy

m
en

t 
ra

te
4

5

6

8

9

10

%
 E

m
pl

oy
m

en
t 

ra
te

60

62

64

66

68

70

72

74

76

78

80

Ja
n-

M
ar

 2
00

5

Ju
l-S

ep
 2

00
5

Ja
n-

M
ar

 2
00

6

Ju
l-S

ep
 2

00
6

Ja
n-

M
ar

 2
00

7

Ju
l-S

ep
 2

00
7

Ja
n-

M
ar

 2
00

8

Ju
l-S

ep
 2

00
8

Ja
n-

M
ar

 2
00

9

Ju
l-S

ep
 2

00
9

Ja
n-

M
ar

 2
01

0

Ju
l-S

ep
 2

01
0

Ja
n-

M
ar

 2
01

1

Ju
l-S

ep
 2

01
1

Ja
n-

M
ar

 2
01

2

Ju
l-S

ep
 2

01
2

Ja
n-

M
ar

 2
01

3

Ju
l-S

ep
 2

01
3

Ja
n-

M
ar

 2
01

4

Ju
l-S

ep
 2

01
4

Ja
n-

M
ar

 2
01

5

Ju
l-S

ep
 2

01
5

D
ec

-F
eb

 2
01

6

Employment Men Employment All Employment Women
Unemployment Men Unemployment Women


Damian Grimshaw, Mat Johnson, Arjan Keizer and Jill Rubery

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation228

et al. 2008: 16), the year the statutory national minimum wage was introduced, and 
has persisted at around the 21-22% level since (Figure 2). The national minimum wage 
has been very effective at rooting out blatantly exploitative jobs, but it has not reduced 
the overall share of low-wage jobs despite rising in value against median earnings up to 
almost 56% in April 2016.5 The reasons are complex but include problems of limited pay 
progression in low-wage jobs, the absence of collective bargaining in most private sector 
workplaces and the use of in-work benefits to address low pay (although reduced since 
2010) (Grimshaw et al. 2014). It is further notable that, since the crisis, the high share 
of workers in low-wage jobs has persisted against a backdrop of falling real wages: in 
2013 prices, real median hourly pay for all employees fell from £12.89 to £11.35 during 
2009-2015, a 12% drop; for female part-time workers, it fell from £9.22 to £8.27, a 10% 
drop.

Working in low- and middle-paid jobs has thus become more and more disconnected 
from the real cost of living, generating problems of in-work poverty, rising welfare 
transfers to people in paid employment and less security of incomes among middle-
income households (Hills et al. 2015). In 2011/12, for the first time on record, the 
majority of people in poverty in the UK were in working households: 6.7 million people 
out of a total 13 million in poverty (MacInnes et al. 2013: 27). Total expenditures on tax 
credits, one of the major welfare transfers to people in paid employment in low-income 
households, increased by 62% during 1997/8 to 2010/11 up to £197 billion in 2012/13 
prices (DWP 2013). 

In an effort to reduce in-work welfare, the government introduced a new 50 pence 
‘minimum wage premium’ in April 2016 for workers aged 25 years and over (7% higher 
than the minimum for adults aged 21-24) and obliged the Low Pay Commission, the 
tripartite body that sets the minimum wage, to raise the new higher minimum wage 
to 60% of median earnings (of workers aged 25 plus) by 2020. Nevertheless, with its 
other hand the government is cutting welfare transfers so that the net effect for many 
minimum wage workers in low-income households is negative with more and more 
working households falling below the ‘minimum income standard’ defined as necessary 
for an acceptable standard of living (Hood 2015).

A second critical problem with the UK’s labour market performance is the deterioration 
in employment standards. The evidence is double-edged and is analysed in detail in the 
following two sections. On the one hand, standards of full-time, permanent employment 
are slipping for many employees as rules covering pay, job security and employment 
rights provide weaker protections. On the other hand, many people are having to take 
‘second choice jobs’ with part-time or zero hours, or temporary contracts, while queuing 
for better alternatives; others are shunted into self-employment and have to take on 
more of the risks of generating earned income. The ‘wrong kind’ of labour market 
flexibility appears to be thriving in the UK. 

5. Median gross earnings excluding overtime for workers aged 25 and over were £12.77 in April 2016 and the adult 
minimum wage ‘premium’ was £7.20. 


The governance of employment protection in the UK: how the state and employers are undermining decent standards

229Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

3. Labour market governance part one: Statutory reforms

Over the last three decades, the approach towards British employment protection can be 
characterised by employer-led flexibility underpinned by minimum statutory rights. The 
sphere of minimum protections widened under the Labour governments (1997-2010) 
and has been cut back under the post-2010 Conservative-led coalition and majority 
Conservative governments. In Britain, not since the 1970s has collective bargaining 
been the dominant way of developing and sustaining employment protection – a trend 
also witnessed in some other European countries, albeit not as dramatically as in the 
UK. Moreover, the Westminster majoritarian model has enabled politicians to enact 
radical changes. Starting with the 1980 Employment Act, Thatcherite deregulation 
presented an ideological attack on collectivism and, while not dismantling the thin 
framework of established individual rights, it did weaken their content and reduced 
their coverage in ways that were especially damaging for workers in non-standard 
employment. The Thatcher governments attacked employment protection provisions 
as ‘burdens on business’ which prevented employers from hiring more people (Edwards 
et al. 1992). Governments gradually added more ‘business friendly’ factors to the list of 
circumstances to be considered by employment tribunals when deciding the unfairness 
of a dismissal and extended the period of eligibility from six to 24 months continuous 
employment. One intervention with lasting, albeit ‘haphazard’, impact was the new 
status of ‘worker’, established in the Employment Rights Act 1996, which potentially 
extends protections to forms of casual work (Adams and Deakin 2014: 797; see Box 1).

Source: Annual Survey of Hours and Earnings; real earnings adjusted using RPI (2013 prices), gross hourly earnings (overtime excluded) 
for all employee jobs; authors’ compilation

Figure 2 Trends in low-wage employment and real median hourly pay, 1990-2015

Re
al

 g
ro

ss
 h

ou
rly

 p
ay

£7.00

£8.00

£9.00

£10.00

£11.00

£12.00

£13.00

£14.00

£15.00
%

 S
ha

re
 o

f l
ow

-w
ag

e 
em

pl
oy

m
en

t

16%

17%

18%

19%

20%

21%

22%

23%

24%

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

Share of low-wage employment (left axis) All employees -median pay (right axis)
Female part-time employees -median pay (right axis)


Damian Grimshaw, Mat Johnson, Arjan Keizer and Jill Rubery

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation230

Box 1 Extending protections with the new ‘worker’ legal status

Traditionally, as in other European countries, UK labour law distinguished between employees 
and self-employed in order to determine who enjoys employment rights such as unfair dismissal, 
redundancy payments, maternity leave, flexible working and so on. An employee in the UK works 
under a contract of employment. However, because there is no statutory definition a series of court 
cases have established (ongoing) tests around what is employer control, the alternative notions of 
‘implied contracts’ and the issue of mutuality of obligation – the latter typically excludes agency 
and many other casual workers. Importantly, courts do not work to a checklist, nor is any one factor 
decisive; the specificity and context of the employment relationship matters.

The legal concept of ‘worker’ was introduced in the 1996 Employment Rights Act (Section 230) 
and is defined as someone with a contract of employment or who personally performs the work. 
This definition encompasses all employees, as well as (potentially) many other persons in casual 
forms of paid employment who fail the narrower legal definition of employee. Court judgements 
have found it applies to varied forms of casual, freelance and self-employed persons; ultimately, 
it is the court not an employer decision that decides legal status (Freedland 2003). For example, 
one case found a self-employed joiner who worked exclusively for a construction firm was a worker 
despite paying his own tax and social security contributions and owning his own tools (Thompsons 
2005). Worker status might potentially extend the net of labour law, but it only promises a sub-set 
of rights:

— worker rights: minimum wage, working time (including holidays), pro rata equal treatment for 
part-time work, unlawful deduction of wages

— employee rights: the above rights plus dismissal, redundancy, notice, maternity leave, parental 
leave, equal treatment for fixed-term employment, disciplinary and grievance 

During the Labour governments (1997-2010), the reversal of the UK’s opt-out from the 
EU social chapter6 and legal intervention on the minimum wage and family support 
policies represented a ‘significant legislative development’ (Dickens and Hall 2010: 
302). At the same time, however, Labour retained much of the Thatcherite legislation 
of the 1980s that curbed strikes and dismantled statutory support for collective 
bargaining. Collective bargaining and union membership continued to decline meaning 
that, especially in private sector workplaces, supplementary protections formerly 
negotiated through collective bargaining, such as more generous severance pay, sick 
pay or maternity leave, were eroded.

The right-wing coalition government (2010-15) and the Conservative government 
since 2015 have, on balance, weakened employment protection. The exceptions to the 
largely deregulatory agenda have come from EU law. Table 2 summarises six areas of 
employment protection rights provided under the legal framework in 2010 and the 
changes since then.

6. In 1991, the Thatcher government negotiated an opt-out from the social chapter of the Maastricht Treaty on 
European Union, although several other EU measures had an impact upon British workers’ employment rights, 
such as equality and discrimination legislation.


The governance of employment protection in the UK: how the state and employers are undermining decent standards

231Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Minimum standards of protection covering unfair dismissal and redundancy 
compensation are low by European standards and, in April 2012, the eligibility threshold 
of continuous service was increased from 12 to 24 months. The government and main 
employer bodies argued the shorter qualification period disincentivised hiring. The 
director general of the British Chambers of Commerce said: ‘Dismissal rules are a major 
barrier to growth for many businesses. The majority of small businesses have ambitions 
to grow, and this will boost their confidence to hire’.7 Also, the notice period for large-
scale (100+) dismissals was halved to 45 days (from April 2013) to facilitate downsizing. 
The then TUC General Secretary responded that,
 ‘The last thing we need is for the government to make it easier to sack people. 

Unemployment has not gone as high as many feared because employers have 
worked with unions to save jobs, even if it has meant sharing round fewer hours 
and less work.’8

In fact, the reform came after the period of mass downsizing, which peaked during 
2009-2010 (Figure 3). Despite the supposed enhanced employer flexibility, it has 
not improved the chances for redundant workers to be re-employed; post-2013, the 
data suggest a slow and sporadic recovery in male and female re-employment rates 

7. The Guardian 06-04-12 http://www.theguardian.com/money/2012/apr/06/unfair-dismissal-reform-
government-unions

8. Brendan Barber cited in The Guardian 18-12-2012, http://www.theguardian.com/money/2012/dec/18/
redundancy-consultation-period-45-days 

Table 2 Six areas of employment protection standards and reforms since 2010

Source: authors’ compilation adapted from Dickens and Hall (2010) and Grimshaw et al. (2016)

Employment protections in 2010

1. Protections against dismissal and right to redundancy 
payment for all employees with 12 months continuous 
employment

2. Free access to employment tribunals

3. --

4. Maternity and paternity leave and pay, and right to 
return to work

5. Equal treatment provisions for part-time workers and 
fixed-term contract workers (EU law)

6. Preservation of acquired rights on the transfer of 
undertakings (EU law); supplementary Two-Tier Code 
extended acquired rights to all workers in public sector 
subcontractor firms

Reforms since 2010

— Reduced consultation period for collective redundancies 
from 90 to 45 days

— Reduced eligibility for unfair dismissal by increasing 
required tenure from 12 to 24 months 

— Removed fixed-term workers from collective dismissal 
rights

— Introduction of fees to lodge a case and have it heard for 
wide range of issues

— Introduction of ‘shares for rights’ legislation – enables 
employers to offer company shares to employees in 
exchange for renouncing rights with new legal status of 
‘employee shareholders’

— Shared parental leave to run alongside maternity leave 
and pay

— Additional equal treatment provision for agency workers 
(EU law)

— Restriction of TUPE transferred rights to 12 months

— Two-Tier Code abolished


Damian Grimshaw, Mat Johnson, Arjan Keizer and Jill Rubery

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation232

which, by 2015, are still below pre-crisis levels. The reforms did, however, enable public 
sector employers to embark on a major programme of downsizing under austerity, with 
especially deleterious consequences for women who are over-represented in the public 
sector (Rubery and Rafferty 2013).

At a time of considerable labour market turbulence, in July 2013 the coalition government 
also made seeking legal redress for unfair dismissal more difficult by introducing fees 
of £250 for making a claim and a further £950 for having the claim heard, which is 
equivalent to around one month’s salary for someone working full-time at the minimum 
wage (2015 rates). Similar fees apply to complaints of sex discrimination, unauthorised 
wage deductions and equal pay. Claimants can apply for reduced fees on grounds of 
financial hardship, but this is based on a household means test so that a married woman 
working part-time, for example, would have to persuade her better-paid husband to 
foot the fee. Moreover, a high share of compensation awards goes unpaid. Employment 
Tribunals were set up to provide an accessible route for workers to enforce their rights 
(sometimes with trade union support), but these fees impede justice. Research suggests 
seven in ten potentially successful claims are now not going ahead.9 The number of 
claims fell from around 48 000 on average per quarter during 2012-13 to 11 000 in 

9. Citizens Advice research reported in The Guardian newspaper, http://www.theguardian.com/money/2014/ 
aug/17/workers-cant-fight-employment-tribunals

Note: The re-employment rate is the percentage of people made redundant (dismissed) in the previous three months who are in 
employment during the survey reference week. 
Source: Office for National Statistics dataset RED02; authors’ compilation. https://www.ons.gov.uk/employmentandlabourmarket/
peoplenotinwork/redundancies/datasets/redundanciesbyindustryagesexandreemploymentratesred02

Figure 3 Redundancies and re-employment rates, 1997-2015

%
 R

e-
em

pl
oy

m
en

t 
ra

te

0

10

20

30

40

50

60

70

N
um

be
r o

f r
ed

un
da

nc
ie

s 
(t

ho
us

an
ds

)

25

50

75

100

125

150

175

200

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

Male Redundancies (left axis) Female Redundancies (left axis)
Male Re-employment (right axis) Female Re-employment (right axis)


The governance of employment protection in the UK: how the state and employers are undermining decent standards

233Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

the two quarters following the imposition of fees.10 Despite providing no evidence, the 
government was adamant this change was necessary for business growth:

 ‘We are ending the one way bet against small businesses. We respect the right 
of those who spent their whole lives building up a business, not to see that 
achievement destroyed by a vexatious appeal to an employment tribunal. So we 
are now going to make it much less risky for businesses to hire people.’11

A third feature of employment protection is unique to the UK among European countries 
and is the most ideological of all reforms imposed since 2010. The policy encourages 
workers to swap their employment rights for shares. Designed with small businesses 
in mind, the government implemented a voluntary three-way deal from September 
2013: employers would give employees shares in their business; employees would swap 
their rights (to unfair dismissal, redundancy, etc.) for new rights of ownership; and 
government would charge no capital gains tax on profits made from these shares (up 
to £50 000). The then Chancellor announced, ‘Get shares and become owners of the 
company you work for. Owners, workers, and the taxman, all in it together. Workers of 
the world unite.’12

Few ordinary employees made the swap but some high-paid managers exploited the 
opportunity to profit from tax-free shares. Tax specialist law firms were quick to spot 
the opportunities – both for management teams (since executives can be defined as 
employees), subject to the restriction that each individual’s controlling stake in the 
company is less than 25%, and for private equity backed companies where share swaps 
are a main feature of acquisitions. Some legal advice even encourages new employment 
protections to be introduced so that managers are compensated for lost statutory 
entitlements:

 ‘The idea of giving up employment rights in exchange for illiquid shares in a 
portfolio company will not be for everyone. But it looks like it will be possible 
for companies to give employee shareholders who give up these statutory rights 
equivalent contractual protection. That could, for example, include a longer notice 
period and a contractual redundancy arrangement.’13 

Indeed, the Financial Times reported that the first known use of a shares-for-rights 
swap was in the sale of Whitworths food company by one private equity company to 
another. Eight members of the management team acquired equity stakes exempt from 
capital gains tax.14

10. Data sourced from the government’s Tribunal Statistics Quarterly, https://www.gov.uk/government/
collections/tribunals-statistics

11. The then Chancellor, George Osborne, cited on BBC news (03-10-11), http://www.bbc.co.uk/news/
business-15154088

12. Excerpt from the Chancellor’s speech http://www.newstatesman.com/blogs/politics/2012/10/george-osbornes-
speech-conservative-conference-full-text

13. Excerpt from online advice by the law firm Macfarlanes, http://www.macfarlanes.com/media/382350/the-
shares-for-rights-proposal-a-tax-favoured-employee-share-scheme-for-private-equity-portfolio-companies.pdf

14. Financial Times 15-09-13, http://www.ft.com/cms/s/0/cb93fa00-1c8b-11e3-a8a3-00144feab7de.
html#axzz453YMEZfe 


Damian Grimshaw, Mat Johnson, Arjan Keizer and Jill Rubery

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation234

Employment protection for women wishing to take maternity leave or for men taking 
paternity leave is one important area that has not been cut. The rate of progress might 
have slowed, but several family support policies continued to improve post-2010, 
notably with a new right to shared parental leave which allows mothers to share their 
leave entitlement with partners. Moreover, there has been no change in the fact that, 
while on leave, mothers and fathers are able to accrue time towards paid holiday 
entitlement, benefit from pay rises (and other improved conditions) and have a right to 
return to their job – all key elements of modern employment protection (Smith 2010). 
Nevertheless, in the absence of collective agreements, women in the private sector face 
difficulties in managing exits for childbirth due to strict eligibility criteria for maternity 
leave, very low levels of maternity pay and high risks of discrimination by their employer 
and colleagues while pregnant (EHRC 2016).15 

A fifth feature of employment protection concerns new improved rights to equal 
treatment for workers with non-standard contracts, whether part-time, fixed-term or 
agency, implemented in response to EU directives prior to 2010. As in other member 
states, part-time workers and workers on fixed-term contracts have the same (pro rata) 
rights as full-time, permanent workers to holiday entitlement, pension benefits and 
hourly rates of pay, as well as promotion opportunities. Fixed-term workers have the 
right to a permanent contract after four years of successive fixed-term contracts with 
the same employer (unless the employer submits objective justification otherwise or a 
collective agreement removes the automatic right). Rights for agency workers are more 
restrictive since they require at least 12 weeks with the same client organisation before 
enjoying equal treatment with the client’s employees (although see below). A waiting 
period was not approved by the European Parliament but emerged as a compromise 
between the TUC and CBI in response to UK government opposition to the directive 
(Forde and Slater 2016). Equal treatment covers pay but not all payments: it includes 
overtime, holiday pay and bonuses but, in line with their usual ‘worker’ status (Box 1 
above), excludes sick pay, maternity pay, redundancy pay (above the statutory rate) and 
bonuses linked to company performance. 

A sixth feature protects workers whose jobs are transferred between organisations, 
typically in cases of subcontracting. With their origins once again in EU law (the Acquired 
Rights Directive), TUPE rules16 ensure continuity of employment and associated terms 
and conditions. Their application was limited to the private sector in the 1980s, but 
then widened to public services following ECJ rulings. However, there are gaps in 
TUPE protection since it excludes most rights under occupational pension schemes 
(although various minimum conditions do apply), ignores many core features of work 
organisation (such as working time), allows subcontractors to recruit new workers on 
inferior conditions and is easy to evade by ‘fragmenting’ activities for subcontracting 
(Grimshaw et al. 2015).

15. Eligibility requires 26 weeks continuous service and minimum earnings equivalent to 17 hours at the minimum 
wage; levels of maternity pay place the UK second bottom to Ireland among the 15 western EU member states, 
according to the OECD 2015 family database.

16. The Transfer of Undertakings (Protection of Employment) (TUPE) Regulations 2006 conforms with the 1977 
European Acquired Rights Directive (revised in 1998 and 2001).


The governance of employment protection in the UK: how the state and employers are undermining decent standards

235Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

2014 reforms further restricted continuity of protection by widening the reasons justi-
fying employer changes to conditions (the job is now only protected if it is ‘fundamentally 
the same’ and dismissals due to change of location are easier to defend), limiting the 
protected duration of collectively agreed conditions to 12 months and allowing new and 
old employers to conduct pre-transfer redundancy consultations (ACAS 2014).

Overall, the substitution over the last three decades of legal interventions for joint 
regulation (via collective bargaining and other tripartite arrangements) has made 
workers in the UK vulnerable to government reforms and overly reliant on employer 
goodwill to upgrade low-level statutory employment protections. In the UK context, 
we therefore need to ask whether we trust employers to improve upon low-level 
protections; and, moreover, whether we trust them to abide by the law. It is likely that 
both regulatory and non-regulatory interventions are needed ‘simply because it is not 
possible to legislate for high quality employment or high trust workplace relationships’ 
(Coats and Lekhi 2008: 8, cited in Colling 2010). 

4. Labour market governance part two: Employers and the wrong 
type of flexibility

Unlike much of Europe, many employers in Britain organise their workforces in a 
regulatory space that is largely unconstrained by trade unions (Table 1 above). There are 
still important pockets of joint regulation (especially the public sector) and it is certainly 
the case that those in full-time, permanent and relatively well-paid work are more likely 
to enjoy union representation than those in part-time, temporary and low-paid work. 
But the UK has followed a downwards trajectory in union membership; union density 
has fallen from one in three to one in four employees over the last two decades (32% 
to 25%, 1995-201417). It stands at just 13% among part-time employees in temporary 
employment, is highly polarised between public (54%) and private (14%) sectors and is 
especially low among the lowest paid. The predominance of company level bargaining 
and the absence of extension rights explains why the decline in unionisation has been 
mirrored in collective bargaining coverage – from 36% to 28% over the same period; 
while coverage for employees in the private sector has declined to a mere 15%. 

Unions’ low presence in the context of light-touch labour market regulation means 
that employers enjoy considerable scope to create alternative forms of employment. 
Lack of awareness of their rights is especially acute among workers in non-standard 
employment. This, combined with gaps in enforcement, means that employers are free 
to invent flexible forms much on their own terms – as Colling puts it, ‘to find space 
beyond [the reach of employment law] to avoid its requirements’ (2010: 324). Such 
strategies are facilitated by the legal ambiguities in distinguishing between ‘employees’ 
and ‘workers’ which allow employers to profit from the lack of robust contractual 
safeguards for a person’s ‘employee’ status (Box 1 above).

17. LFS data reported in BIS (2015) ‘Trade union membership 2014: Statistical Bulletin’, Table 1.2b.


Damian Grimshaw, Mat Johnson, Arjan Keizer and Jill Rubery

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation236

The result is that cost considerations have been dominant in the British labour market 
and this has resulted in the wrong sort of flexible employment. We focus here on three 
forms that have received attention following the economic crisis – zero hours contracts, 
temporary agency contracts and false self-employment. Employer strategy is a key 
determinant shaping the presence and character of these three forms, particularly the 
extent to which they engender a state of precariousness for workers concerned, but 
specific management practices and business needs are framed by the wider context of 
labour market governance, shaped also by government regulations and labour supply 
conditions (Grimshaw et al. 2016; Rubery et al. 2016). For reasons of space we highlight 
only the employer considerations and accompanying gaps in employment protections 
in the following overview (Table 3).

4.1 Zero hours contracts

A zero hours contract (ZHC) is not a legally defined term in the UK. It is offered 
when the employer is unwilling to guarantee work and equally the worker is not 
obliged to accept the work. This is possible in the UK because there is no regulation 
of minimum guaranteed working hours. ZHCs are not a new phenomenon, but have 
gained attention following a fourfold increase in their use since the 2008-9 recession 

Table 3 Employer considerations regarding three flexible employment forms and the 
potential protection gaps for workers

i) Zero hours contract

ii) Temporary agency 
work

iii) False self-employed

Considerations for the employer

— accessible pool of labour when demand 
arises

— no legal requirement to provide minimum 
or regular hours of work

— avoids agency fees

— can profit from legal ambiguity of 
employee/worker status with most only 
providing worker status

— accessible pool of labour for clients when 
demand arises

— no legal requirement to provide minimum, 
regular or ongoing hours of work

— clients benefit from potentially lower wage 
costs than directly employed staff 

— access to pool of labour (skilled/trained/
stable) with minimal outlay

— contracting organisation transfers risk 
and bureaucratic burden on to individual 
workers

— employers avoid usual add-on costs 
associated with direct employment (social 
security, pension)

Potential gaps in employment protection

Where treated as ‘worker’ (legal status) 
likely to be excluded from employee rights 
to maternity pay, redundancy compensation, 
unfair dismissal protection and notice period 
of dismissal

Considerable legal ambiguity of status plus 
major problems of poor awareness of rights 
among employers and workers

Where treated as ‘worker’ (legal status) 
likely to be excluded from employee rights 
to maternity pay, redundancy compensation, 
unfair dismissal protection and notice period 
of dismissal

Option of ‘pay between assignments’ contract 
means no legal entitlement to equal pay with 
staff employed directly by client

Not entitled to rights enjoyed by directly 
employed staff (e.g. minimum wage, paid 
holidays)

False self-employed worker likely to be 
dependent on client for work but no guarantee 
of hours

May not qualify for in-work benefits or other 
welfare entitlements (e.g. pension)


The governance of employment protection in the UK: how the state and employers are undermining decent standards

237Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

representing 2.8% of the total workforce in 201618 (Figure 4). The expansion is related 
to workers’ greater awareness they are on such a contract following media attention, 
but also coincides with new agency worker protections introduced in 2011 which some 
employers may wish to avoid – although the increase does not correspond with a drop 
in the number of agency workers.19 Why have workers conceded? There is no evidence 
that it results from concessionary bargains, such as a deal that promises higher pay in 
exchange for irregular, changing hours. More likely it is a reservation wage effect, since 
welfare reforms (especially punitive sanctions) have reduced entitlements and levels 
of welfare payments to those out of work, combined with a disciplinary effect caused 
by strengthened employer prerogative in labour market segments with weak or absent 
union representation (Shildrick et al. 2012). 

Legal ambiguities about the employment relationship (Box 1) mean employers may treat 
ZHC staff as either workers or employees when it comes to employment rights – and a 
small number may even insist ZHC staff are self-employed and therefore deny them all 
employment rights. In a recent survey (CIPD 2013), two in three (64%) employers said 
they classified ZHC staff as employees, one in five (19%) as workers20 and 3% as self-
employed (14% had not classified them). However, these data conflict with employer 
responses regarding their entitlement to certain rights: one in five (21%) said they were 
not entitled to any protections, far above the 3% who said they treated ZHC staff as self-
employed.

18. A majority of ZHC workers are women (55%) and one-third are young (16-24); ZHC workers work varied hours 
(one-third work full-time), are found in diverse sectors of employment (although especially hospitality and 
social care) and many have long tenure (41% have more than two years with the same employer) (2016 Labour 
Force Survey; published ONS data).

19. Temporary agency work increased from 272 000 to 349 000 from Q1 2011 to Q1 2016 (ONS data).
20. With the legal status of ‘worker’, a person with a zero hours contract is entitled to the statutory minimum wage, 

paid annual leave, rest breaks and protection from discrimination. 

Source: ONS data available at: http://www.ons.gov.uk/ons/publications/re-reference-tables.html?edition=tcm%3A77-392551; 
authors’ compilation

Figure 4 The number and share of all workers engaged on zero hour contracts, 2000-2016

%
 s

ha
re

 o
f p

eo
pl

e 
in

 e
m

pl
oy

m
en

t

0.0

0.5

1.0

1.5

2.0

2.5

3.0

N
um

be
rs

 (t
ho

us
an

ds
)

0

75

150

225
300

375

450

525

600

675
750

825

900

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

In employment on a ZHC (thousands) % share of people in employment on ZHC


Damian Grimshaw, Mat Johnson, Arjan Keizer and Jill Rubery

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation238

Even if treated as an employee, it is likely to be very difficult for ZHC workers to meet 
eligibility criteria for employment protections. ZHC workers are more likely than other 
workers to fail the 24 months continuous employment test for protection against 
unfair dismissal and many will fall below the minimum weekly earnings threshold for 
maternity/paternity leave. The CIPD (2013) survey reported that more than one in three 
ZHC workers (36%), compared to one in five other workers (21%), have less than 24 
months continuous employment service. Moreover, two in five ZHC workers reported 
not receiving any notice from their employer if work is no longer available (op. cit: table 
16). Rights to core employment protections are low from both employer and worker 
viewpoints (Table 4): only two in five employers extended rights to maternity/paternity 
pay and only 16% of ZHC workers believed they were entitled; also, only slightly more 
than half of employers (55%) believed their ZHC staff were entitled to the right not to be 
unfairly dismissed and, again, this was smaller among workers (just 18%).

4.2 Temporary agency work

National data reveal a modest rise in the total number of agency staff from around 
270 000 in 2001 to nearly 350 000 in 2016, a rise of 30% relative to a 14% rise in total 
employment. However, the proportion of workplaces that make use of agency workers 
has remained stable at around 11-12% since 2004. This low-level use fits with the usual 
narrative that UK employers have little to gain from using temporary contracts since 
open-ended and fixed-term contracts are lightly regulated. However, alternative data 
sources suggest far greater agency use by employers. The main industry body estimated 
in 2013 that 1.1 million people were working on a temporary basis each day (REC 2014). 
The data gap is caused by large fluctuations in day-to-day agency placements so that 
many agency workers might not be working during the Labour Force Survey reference 
week. 

Like ZHC workers, the rights of agency workers depend on their identification as 
employees or workers. They tend to be considered as workers and, therefore, are not 
entitled to many core rights including protections from unfair dismissal, statutory 
redundancy pay and maternity leave, among others. Even if deemed an employee, 

Table 4 Rights to employment protections for zero hours contract workers

Source: adapted from CIPD (2013: tables 24 and 25)

Right to receive a written statement of 
terms and conditions

Statutory redundancy pay (24m+)

Right to receive statutory minimum 
notice

Right not to be unfairly dismissed (24m+)

Statutory maternity/ paternity pay

% of employers who extend these 
rights to their ZHC staff

Yes

60%

31%

52%

55%

41%

Yes

45%

10%

--

18%

16%

No

31%

61%

--

40%

57%

Don’t know

24%

28%

--

42%

27%

% of ZHC workers who believe they are 
entitled to these rights


The governance of employment protection in the UK: how the state and employers are undermining decent standards

239Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

many agency workers are likely to fail eligibility criteria requiring a minimum period 
of employment continuity for certain protections. The Agency Workers Regulations 
(from 2011 and based on the 2008 EU Directive) attempted to strengthen protections. 
They require that agency workers have equal treatment with their directly employed 
counterparts after 12 weeks service. The exceptions include where the agency worker 
is assigned a ‘substantively different role’ or has a break from the client organisation 
for more than six weeks. Moreover, where an agency pays the agency worker between 
assignments (and thereby treats them as an employee) there is no entitlement to equal 
pay due to the so-called ‘Swedish derogation’ in the Agency Workers Regulations.21 The 
experience of equal treatment is therefore significantly limited in practice. 

There are serious concerns about enforcing agency workers’ new employment rights. 
For an agency to manage a ‘pay between assignment’ contract, it must meet several 
criteria, including type of work, expected travel and minimum-maximum hours of work, 
as well as minimum pay between assignments (the higher of either half the rate of pay 
in the previous placement or the statutory minimum wage for the hours worked in the 
previous job). Agencies must honour this for four weeks before terminating the contract 
and must not move workers between jobs or work locations with the same client in 
order to reset the qualifying period. However, an agency may spuriously invent jobs for 
‘de-assigned’ workers to move into within one week in order not to pay for downtime. 
Also, agencies cannot force workers to sign a pay between assignments contract, but it 
can be made a condition for being offered work. Moreover, the 12-week qualification 
period has proved to be a source of evasive strategies. Research commissioned by the 
government on employers’ attitudes towards the regulations found:

 ‘In most cases, employers that regularly used agency workers … had changed their 
practices by shortening assignment lengths to less than 12 weeks, by bringing in 
different workers each week and by using fixed-term contracts for longer term 
cover.’ (Jordan et al. 2013: ii)

It is nevertheless difficult to identify aggregate evidence of substitution effects between 
forms of temporary employment (casual, seasonal, fixed-term and agency) from the UK 
labour market data (Figure 5). Another factor, as with ZHC workers, concerns agency 
workers’ limited awareness of their rights. An analysis of calls to a helpline found that 
many were ‘unaware of their rights, particularly around holiday pay, notice periods and, 
critically, the “twelve week threshold”’ (ACAS 2015: 2). Forde and Slater (2016: 602) 
found workers had very little knowledge about the implications of the new regulations, 
concluding that ‘Despite the potential for abuse, many agency managers felt that the 
[Agency working] regulations had effectively helped to legitimise and embed the “pay 
between assignment” approach in the UK, providing new business opportunities for 
agencies’. 

21. The term refers to a request by the Swedish government to enter the clause into the European regulations.


Damian Grimshaw, Mat Johnson, Arjan Keizer and Jill Rubery

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation240

4.3 False self-employment

Subcontracted work and self-employment is not inherently precarious or poor quality 
work, but the conditions under which such forms of employment proliferate, and the 
complex and often opaque nature of the relationship between contracting organisations 
and individuals, can create serious issues in respect of low pay, limited legal rights and 
differential levels of bargaining power. One labour market trend that has facilitated 
the government’s deregulatory agenda during the post-crisis jobs recovery is the large 
rise in the numbers of self-employed who only have very limited employment rights 
(Figure 6). 

Self-employment may take various forms ranging from highly-paid specialist freelance 
contractors to false self-employment where the line dividing employee and self-
employed status is blurred. In general, self-employed workers are covered by civil and 
commercial law, not labour law; they therefore do not enjoy employment rights, aside 
from protections covering discrimination, health and safety and low-level maternity 
allowance, nor – for the most part – social security protections. The removal in 2016 of 
tax relief on travel and subsistence payments for contractors engaged through umbrella 
firms may push more workers into self-employment. One of the major problems of 
allowing labour-only subcontracting to flourish in certain industries with limited 
employment rights is that it becomes associated with the most vulnerable workforce 
groups in society. 

Estimates of the numbers of false self-employed are difficult to make with any 
confidence, as are estimates of the number of workers engaged through subcontracting 
arrangements. False self-employment is defined narrowly as ‘subordinate employment 
disguised as autonomous work’ (Frade and Darmon 2005: 111) and more widely as 

Figure 5 Trends in temporary forms of employment, 2005-2016

0

100,000

200,000

300,000

400,000

500,000

600,000

700,000

800,000
Ja

n-
M

ar
 2

00
5

Ju
l-S

ep
 2

00
5

Ja
n-

M
ar

 2
00

6

Ju
l-S

ep
 2

00
6

Ja
n-

M
ar

 2
00

7

Ju
l-S

ep
 2

00
7

Ja
n-

M
ar

 2
00

8

Ju
l-S

ep
 2

00
8

Ja
n-

M
ar

 2
00

9

Ju
l-S

ep
 2

00
9

Ja
n-

M
ar

 2
01

0

Ju
l-S

ep
 2

01
0

Ja
n-

M
ar

 2
01

1

Ju
l-S

ep
 2

01
1

Ja
n-

M
ar

 2
01

2

Ju
l-S

ep
 2

01
2

Ja
n-

M
ar

 2
01

3

Ju
l-S

ep
 2

01
3

Ja
n-

M
ar

 2
01

4

Ju
l-S

ep
 2

01
4

Ja
n-

M
ar

 2
01

5

Ju
l-S

ep
 2

01
5

Ja
n-

M
ar

 2
01

6

Temporary fixed-term Temporary agency Casual work Seasonal work Unspecified


The governance of employment protection in the UK: how the state and employers are undermining decent standards

241Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

persons who are ‘not in business on their own account, come under the control and 
supervision of their engagers, are paid wages rather than work for a client under 
contract, and in most cases, continue to work for the same engager of their labour…and 
for long periods of time’ (Harvey and Behling 2008). The assumption is that an employer 
deliberately classifies the person as self-employed and makes a sales transaction for 
work provided in order to save on social insurance costs and/or curtail labour rights. In 
the UK, such ‘labour-only subcontracting’ is highly used in the cultural sectors (actors, 
musicians, performing artists, journalists), construction, logistics and IT, as well as by 
temporary work agencies that supply workers to all sectors of the economy.

The construction sector is well-known for its fragmentation and displacement of 
employer responsibilities such that main contractors manage the project and finances 
but pass employer responsibilities down the chain to gangmasters, agencies and the false 
self-employed (Harvey 2001). Behling and Harvey (2015: table 4) estimate that, among 
self-employed workers – approximately one in four construction workers – half are 
falsely self-employed. Construction firms make widespread use of two strategies: first, 
hundreds of ‘payroll companies’ assist businesses in switching their workforce from 
employee to self-employed status; and second, specific tax rules for the construction 
industry allow firms to make a flat-rate income tax deduction from the pay of self-
employed contractors. During 2016, high profile protests and legal cases by workers 
have centered on IT platform technology companies providing delivery services (e.g. 
Uber, Hermes, Deliveroo). Rather than directly employ drivers, these companies require 

Source: ONS data available at www.ons.gov.uk/ons/publications/re-reference-tables.html?edition=tcm%3A77-371749; authors’ 
compilation

Figure 6 Trends in self-employment – headcount and as a share of UK workforce, 2005-14

%
 s

ha
re

 o
f w

or
kf

or
ce

11.50

12.00

12.50

13.00

13.50

14.00

14.50

15.00

15.50

%
 c

ha
ng

e 
in

 h
ea

dc
ou

nt
 in

de
xe

d 
at

 2
00

5=
10

0

95

100

105

110

115

120

125

130

135

Ja
n-

M
ar

 2
00

5

A
ug

-O
ct

 2
00

5

M
ar

-M
ay

 2
00

6

O
ct

-D
ec

 2
00

6

M
ay

-J
ul

 2
00

7

D
ec

-F
eb

 2
00

8

Ju
l-S

ep
 2

00
8

Fe
b-

A
pr

 2
00

9

Se
p-

N
ov

 2
00

9

A
pr

-J
un

 2
01

0

N
ov

-J
an

 2
01

1

Ju
n-

A
ug

 2
01

1

Ja
n-

M
ar

 2
01

2

A
ug

-O
ct

 2
01

2

M
ar

-M
ay

 2
01

3

O
ct

-D
ec

 2
01

3

A
pr

-J
un

 2
01

4

Employees % change Self employed % change Share of self employed (right axis)


Damian Grimshaw, Mat Johnson, Arjan Keizer and Jill Rubery

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation242

individuals to subscribe and seek job tasks from one day to the next as self employed. 
In 2016 the court ruled such practices illegal in the case of Uber and granted ‘worker’ 
status to Uber drivers. Further legal cases are expected.  

Overall, the limited rights of self-employed workers are certainly magnified by the 
spread of false self-employment where individual workers are almost wholly dependent 
on contracts (formal or informal) with one firm or client but have no entitlement to the 
same terms and conditions of employment as directly employed, or even temporary 
agency, staff.

5. Conclusion: the need for a new labour market governance 
approach

The challenges of advancing employment protection standards in the UK are related to 
its peculiar model of labour market governance, described by a combined influence of 
market logic, strong employers, low-level statutory rules and limited coverage of either 
inclusive industry-level or organisation-level collective bargaining. For many workers, 
the statutory rules fix a ceiling rather than a floor for their employment standards since 
employers often limit provision to what is required by law (Dickens and Hall 2010), 
either because they are unwilling to raise standards for their workforce (with weak 
or absent pressures from trade unions) or are unable to do so due to pressures on 
margins in highly cost-competitive markets. This makes the debate about what is the 
appropriate level of employment protection standards set by law particularly important 
in the UK, and demands a clearer understanding of how employers respond to legal 
reforms in practice, what is the awareness of legal rights among employers and workers, 
and how gaps in protections potentially encourage employers to evade their social 
responsibilities.

The low standards of employment protection mean that UK workers suffered high 
levels of redundancies during the crisis: some 200-300 000 each quarter during the 
peak 2008-09 period. Also while the deregulatory model predicts easy hiring, the 
data suggest re-employment rates are taking a long time to return to pre-crisis levels. 
Moreover, despite permanent workers having some of the lowest protections in Europe, 
the post-crisis jobs recovery has been remarkable in the significant shift to non-standard 
employment forms: of the 2.07 million rise in employment during 2008-2016, self-
employment has accounted for almost half (around 900 000) and zero hours contracts 
for more than one-third (around 760 000).22 The UK’s deregulated labour market, 
with employers in the driving seat and the government looking sideways, has spawned 
a worrying development that does not support protected and decent employment 
standards for all.

A recurring issue in this chapter concerns the statutory definitions of employee, worker 
and self-employed in the UK and the wide inequality in employment protections 
afforded to each group. Supiot’s (2001) proposal to extend protections to the 

22. Published ONS data, Q1 2008 to Q2 2016.


The governance of employment protection in the UK: how the state and employers are undermining decent standards

243Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

proliferation of employment categories that do not fit clearly into traditional employee 
and self-employed statuses has not been effectively addressed. The entitlements 
granted to workers are inferior to those enjoyed by employees and court cases are said 
to be ‘haphazard’ in their assigning of ZHC, agency and self-employed to worker status 
(Adams and Deakin 2014). The TUC has repeatedly called for legal clarification and 
for a review to close the inequality in protections, including specific recognition of the 
exploitation caused by false self-employment (TUC 2008). With employers increasingly 
likely to use zero hours contracts and labour-only subcontracting since the crisis, we are 
witnessing a growing pool of workers with employment protections that are ambiguous 
at worst and sub-standard at best.

Statutory protections in the UK are pitched at a low level compared to other European 
countries, but the problem is exacerbated by significant enforcement gaps in the form 
of awareness and power gaps. Research reveals a real lack of worker knowledge about 
statutory rights, especially concerning non-standard forms of employment. Unions are 
often weak or absent and therefore need to be supported and given stronger powers and 
resources so that they can monitor, advise or take action where rules are ignored, or 
lend support to individuals who are often in highly disadvantaged positions and fearful 
of complaining (Pollert and Charlwood 2009). Added to this, the new financial costs for 
taking an employer to court are a real knock-out blow against workplace justice. Civil 
society organisations (e.g. Citizens Advice, London Citizens, Oxfam UK) are playing 
an increasingly important role in addressing employment problems, but again require 
resources and a formal role in shaping policy. Overall, therefore, while no-one doubts 
the UK labour market’s continued capacity to generate jobs, there is a major disconnect 
with the rights of people to enjoy decent employment standards and an increasingly 
pressing need to question who pays for employment flexibility when government 
reforms are relieving employer duties at the same time as relieving the state’s welfare 
responsibilities.

References

ACAS (2014) 2014 changes to TUPE, http://www.acas.org.uk/media/pdf/t/r/9908-2901767-
TSO-ACAS-TUPE_is_changing-ACCESSIBLE.pdf 

ACAS (2015) Three sides to every story: the impact of Agency Worker Regulations, Employment 
Relations Comment, March, 1-4.

Adams Z. and Deakin S. (2014) Institutional solutions to precariousness and inequality in labour 
markets, British Journal of Industrial Relations, 52 (4), 779-809.

Barbieri P. and Cutuli G. (2015) Employment protection legislation, labour market dualism, and 
inequality in Europe, European Sociological Review, 32 (4), 501-516.

Behling F. and Harvey M. (2015) The evolution of false self-employment in the British construction 
industry: a neo-Polanyian account of labour market formation, Work, Employment & Society, 
29 (6), 969-988.

Berg J. and Cazes S. (2007) The doing business indicators: measurement issues and political 
implications, Economic and Labour Market Paper 2007/06, Geneva, ILO. 

CIPD (2013) Zero-hours contracts: myth and reality. http://www.cipd.co.uk/hr-resources/research/
zero-hours-contracts-myth-reality.aspx


Damian Grimshaw, Mat Johnson, Arjan Keizer and Jill Rubery

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation244

Coats D. and Lekhi R. (2008) ‘Good work’: job quality in a changing economy, London, The Work 
Foundation.

Colling T. (2010) Legal institutions and the regulation of workplaces, in Colling T. and Terry M. 
(eds.) Industrial relations: theory and practice, Third Edition, Oxford, Wiley-Blackwell, 323-346.

Colling T. and Terry M. (eds.) (2010) Industrial relations: theory and practice, Third Edition, Oxford, 
Wiley-Blackwell.

Crouch C. (2015) Labour market governance and the creation of outsiders, British Journal of 
Industrial Relations, 53 (1), 27-48.

Dickens L. and Hall M. (2010) The changing legal framework of employment relations, in Colling 
and Terry (eds.) Industrial relations: theory and practice, Third Edition, Oxford, Wiley-Blackwell, 
298-322.

DWP (2013) Benefit and tax credit expenditure in Great Britain, https://www.gov.uk/government/
uploads/system/uploads/attachment_data/file/223089/gb_benefits_taxcredits_spending.
pdf

Edwards P., Hall M., Hyman R., Marginson P., Sisson K., Waddington J. and Winchester D. (1992) 
Great Britain: still muddling through, in Ferner A. and Hyman R. (eds.) Industrial relations in the 
new Europe, Cambridge, Blackwell, 1-68.

EHRC (2016) Pregnancy and maternity-related discrimination and disadvantage: experience of 
mothers, London, Equality and Human Rights Commission. https://www.gov.uk/government/
uploads/system/uploads/attachment_data/file/509501/BIS-16-146-pregnancy-and-
maternity-related-discrimination-and-disadvantage-experiences-of-mothers.pdf

Forde C. and Slater G. (2016) Labour market regulation and the ‘competition state’: an analysis of 
the implementation of the Agency Working Regulations in the UK, Work, Employment & Society, 
30 (4), 590-606.

Frade C. and Darmon I. (2005) New modes of business organization and precarious employment: 
towards the recommodification of labour?, Journal of European Social Policy, 15(2), 107-121.

Freedland M. (2003) The personal employment contract, Oxford, Oxford University Press.
Grimshaw D., Bosch G. and Rubery J. (2014) Minimum wages and collective bargaining: what 

types of pay bargaining can foster positive pay equity outcomes?, British Journal of Industrial 
Relations, 52 (3), 470-498.

Grimshaw D., Johnson M., Keizer A. and Rubery J. (2016) Reducing precarious work: Protective gaps 
and the role of social dialogue in the UK. http://www.research.mbs.ac.uk/ewerc/Portals/0/
Documents/Reducing-Precarious-Work-UK-Briefing-v2.pdf

Grimshaw D., Rubery J., Anxo D, Bacache-Beauvallet M., Neumann L. and Weinkopf C. (2015) 
Outsourcing of public services in Europe and segmentation effects: the influence of labour 
market factors, European Journal of Industrial Relations, 21 (4), 295-313.

Harvey M. (2001) Undermining construction: the corrosive effects of false self-employment, 
Liverpool, Institute of Employment Rights. 

Harvey M. and Behling F. (2008) The evasion economy: false self-employment in the UK 
construction industry, London, UCATT, http://ucatt.infobo.co.uk/files/publications/UCATT%20
Report%20Evasion%20Economy.pdf 

Heyes J. and Lewis P. (2014) Employment protection under fire: labour market deregulation and 
employment in the European Union, Economic and Industrial Democracy, 35 (4), 587-607.

Hills J., Cunliffe J., Obolenskaya P. and Karagiannaki E. (2015) Falling behind, getting ahead: the 
changing structure of inequality in the UK, 2007-2013, Social Policy in a Cold Climate, Research 
Report 5. http://sticerd.lse.ac.uk/dps/case/spcc/rr05.pdf


The governance of employment protection in the UK: how the state and employers are undermining decent standards

245Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Hood A. (2015) Benefit changes and distributional analysis: presentation slides, London, Institute 
for Fiscal Studies. 

Jordan E., Thomas A., Kitching J. and Blackburn R. (2013) Employment regulation: part A: employer 
perceptions and the impact of employer regulation, Employment Relations Series 123, London, 
Department for Business, Innovation and Skills.

MacInnes T., Aldridge H., Bushe S., Kenway P. and Tinson A. (2013) Monitoring poverty and social 
exclusion 2013, York, Joseph Rowntree Foundation and New Policy Institute.

Mason G., Mayhew K. and Osborne M. (2008) Low-paid work in the UK: an overview, in Lloyd C., 
Mason G. and Mayhew K. (eds.) Low-wage work in the UK, New York, Russell Sage Foundation, 
41-95. 

Pollert A. and Charlwood A. (2009) The vulnerable worker in Britain and problems at work, Work, 
Employment & Society, 23 (2), 343-362.

REC (2014) Flex appeal: Why freelancers, contractors and agency workers choose to work this way, 
London, Recruitment & Employment Confederation.

Rubery J. (2015) Re-regulating for inclusive labour markets, Conditions of Work and Employment 
Series 65, Geneva, ILO.

Rubery J., Keizer A. and Grimshaw G. (2016) Flexibility bites back: the multiple and hidden costs of 
flexible employment policies, Human Resource Management Journal, 26 (3), 235-251.

Rubery J. and Rafferty A. (2013) Women and recession revisited, Work, Employment and Society, 
27 (3), 414-432.

Sarkar P. (2013) Does an employment protection law lead to unemployment? A panel data analysis 
of OECD countries, 1990–2008, Cambridge Journal of Economics, 37 (6), 1335-1348.

Shildrick T., MacDonald R., Webster C. and Garthwaite K. (2012) Poverty and insecurity: life in low-
pay, no-pay Britain, Bristol, Policy Press.

Smith L. (2010) Maternity pay and leave, House of Commons Library Standard Note, SN/BT/1429, 
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN01429#fullreport

Supiot A. (2001) Beyond employment: changes in work and the future of labour law in Europe, 
Oxford, Oxford University Press.

Thompsons (2005) An employee or a worker?, Labour and European Law Review, (103), http://
www.thompsons.law.co.uk/ltext/l1520004.htm

TUC (2008) Hard work, hidden lives: the full report of the Commission on vulnerable employment, 
London, TUC. http://www.vulnerableworkers.org.uk/files/CoVE_full_report.pdf


List of contributors

247Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

List of contributors

Mari-Liis Altosaar is a doctoral student at the University of Tartu (UT). She holds 
a Masters degree from the same institution. Her main research area is migration and 
includes studies on wages and the occupational mobility of return migrants in the Baltic 
States (2015).

Laura Brandhuber obtained a Bachelor degree in Economics from Ludwig 
Maximilians University in Munich and a Masters degree in Economics and Political 
Science from the University of Milan. During her studies she was a visiting researcher 
at the ETUI, conducting research in the field of labour market economics/policies 
in the European context, with a focus on employment protection and labour market 
segmentation.

Valeria Cirillo is Research Fellow in Sant’Anna School of Advanced Studies, Pisa, 
on the Horizon 2020 project – ISIGrowth – innovation fuelled, sustainable and 
inclusive growth. Previously, she was a post-doctoral researcher at the Department 
of Statistical Sciences, Sapienza University of Rome. She holds her PhD at Sapienza 
University of Rome – Department of Economic and Social Analysis. She took her 
Masters in Development Economics at Sussex University. Her research interests include 
employment, innovation, structural change and inequality.

Raul Eamets is Professor of Macroeconomics at the University of Tartu and Dean 
of the Faculty of Social Sciences. In his research, Prof. Eamets has focused on labour 
market issues but also on general macroeconomic developments in Baltic countries. 
He has authored some 140 academic publications, which include articles in European 
Journal of Industrial Relations, International Journal of Manpower, and Energy 
Policy, among others. Since 2014, he has been the Chair of the Estonian Fiscal Council 
(IFI), an independent advisory body charged with assessing Estonian fiscal policy.

Fernando Esteve is Associate Professor of Economic Theory at the Autonomous 
University of Madrid, Spain. He has researched topics related to labour market, welfare 
economics and happiness studies. Currently he is the Director of the School of Economic 
Intelligence of the Autonomous University of Madrid. In parallel to his academic 
publications, he writes frequently in his personal blog Oikonomia (http://www.rankia.
com/blog/oikonomia).

Brian Fabo is Research Fellow at the Central European University (CEU) in Budapest 
and a researcher at the Centre for European Policy Studies (CEPS) in Brussels. He is 
working towards his PhD at CentER, an institute of the Tilburg School of Economics and 
Management. His current research interest encompass skill mismatch in post-Fordist 
labour markets in particular in the region of Central and Eastern Europe, the use of 
internet data in labour market research, web-based on-demand work platforms and 
labour market institutions.


List of contributors

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation248

Marta Fana is PhD candidate in Economics at the Institut d’Études Politiques 
(Sciences Po) in Paris. Her doctoral thesis on political economy focuses on the impact 
of fiscal federalism and state capture on public expenditure composition, labour market 
deregulation in Italy and the dynamics of income and wealth of Italian social classes. 
She is mainly interested in political economy, the economics of inequality and labour 
market dynamics.

Damian Grimshaw is Professor of Employment Studies and Director of the European 
Work and Employment Research Centre (EWERC) at Alliance Manchester Business 
School, University of Manchester. He has recently published on precarious work 
(Reducing Precarious Work: Protective Gaps and the Role of Social Dialogue in Europe, 
Report for the European Commission, 2016), minimum wages (Minimum Wages, Pay 
Equity and Comparative Industrial Relations, Routledge, 2013), and subcontracting 
(‘Does better quality contracting improve pay and HR practices?’ Journal of Industrial 
Relations, 2015).

Dario Guarascio is Researcher in Applied Economics at the National Institute for 
the Analysis of Public Policies (INAPP) in Rome. He has been Research Fellow at the 
Sant’Anna School of Advanced Studies in Pisa and obtained a PhD in Economics at 
Sapienza University of Rome. His research covers industrial dynamics, international 
trade, labour studies and applied econometrics. He has published in peer-reviewed 
international journals like the Journal of Evolutionary Economics, Economics of 
Innovation and New Technologies, Journal of Analytical and Institutional Economics 
and Intereconomics.

Karen Jaehrling works as Senior Researcher at the Institute for Work, Skills and 
Training (Institut Arbeit und Qualifikation), University of Duisburg-Essen, Germany. 
She holds a PhD in Political Science. Her main research focus is on theoretical approaches, 
policies and empirical dynamics relating to the low-pay/low-skilled segments of the 
labour market. Her recent publications include reports and journal articles on social 
and labour market policies targeting lone parents, the gendered impact of labour market 
reforms in Germany and on social dialogue approaches targeting precarious jobs.

Mat Johnson is Research Associate at Alliance Manchester Business School. In 2016, 
Mat completed his PhD in Business and Management which explored the impact of 
fiscal austerity on public sector wage bargaining in the UK. He also recently contributed 
to a major EC funded project across six European countries examining the role of social 
dialogue in tackling precarious work.


List of contributors

249Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Arjan Keizer is Lecturer in International HRM and Comparative Industrial Relations 
at the University of Manchester. His research focuses on the comparative study of 
employment practices and relations, with a particular focus on Japan, the UK, the 
Netherlands and Korea. Important themes include processes of change in employment 
practice, the relationship between national practices and the strategies of individual 
firms, precarious employment and labour market dualism, the position of unions 
and the role of social dialogue, and theories of institutional change and convergence. 
Publications include Changes in Japanese Employment Practices: Beyond the 
Japanese Model (Routledge) and articles in Asia Pacific Journal of Management, 
Human Resource Management Journal, International Journal of Human Resource 
Management, Journal of Management Studies, and Work, Employment and Society.

Piotr Lewandowski is a labour economist, President of the Board of the Institute for 
Structural Research (IBS), Warsaw, Poland, and Research Fellow at IZA, Bonn, Germany. 
His research interests include minimum wages, temporary contracts and labour market 
segmentation, the influence of technology on jobs, pensions and social policy, transition 
economies, and the labour market effects of climate and energy policies.

Iga Magda is Assistant Professor at the Warsaw School of Economics and Vice President 
of the Institute for Structural Research (IBS) in Warsaw. She was a visiting researcher 
at ISER, University of Essex and CReAM at University College London. Her work is 
centred on labour economics, in particular collective bargaining, wage and income 
inequalities, gender gaps, family policies and non-standard employment.

Jaan Masso is Head of the Chair of Economic Modelling and Senior Research Fellow at 
the University of Tartu (UT). He holds a PhD in Economics from UT. His main research 
areas are labour economics (labour demand, wages, labour market flows, the labour 
market for scientists and firm demographics), foreign direct investment, innovation, 
inequalities and migrant labour markets. He has participated in various national and 
international research projects (EU FP, ILO, World Bank). His publications include 
articles in European Journal of Industrial Relations, Eastern European Economics, 
Economics of Transition, Services Industries Journal, etc.

Rafael Muñoz-de-Bustillo is Professor of Applied Economics at the University of 
Salamanca, Spain. He has written extensively on labour markets, the economics of the 
welfare state and income distribution issues. In the area of job quality, some publications 
have turned into standard references in the field, including: Measuring more than 
Money. The Social Economics of Job Quality, with E. Fernández-Macías, J. I. Antón and 
F. Esteve (Edward Elgar, 2011); ‘Identifying Bad Jobs across Europe’, with J. I. Antón 
and E. Fernández-Macías, in Chris Warhurst et al. (Eds.) Are Bad Jobs Inevitable? 
(Palgrave Macmillan, 2012); ‘Job satisfaction as an indicator of the quality of work’ with 
E. Fernández-Macías (Journal of Socio-Economics, 2005); and ‘E Pluribus Unum? A 
Critical Survey of Job Quality Indicators’ with J. I. Antón, E. Fernández-Macías and F. 
Esteve (Socio-Economic Review, 2011).


List of contributors

Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation250

Martin Myant is Senior Researcher and Head of Unit of Economic, Employment 
and Social Policies at the European Trade Union Institute. Formerly Professor at the 
University of the West of Scotland (UK), he has researched economic and political 
development in east-central Europe. His publications include The Rise and Fall of Czech 
Capitalism: Economic Development in the Czech Republic Since 1989 (Edward Elgar, 
2003) and, with Jan Drahokoupil, Transition Economies: Political Economy in Russia, 
Eastern Europe, and Central Asia (Wiley-Blackwell, 2011). His current research focuses 
on EU macroeconomic and labour-market policies.

Agnieszka Piasna is Senior Researcher in the Economic, Employment and Social 
Policies Unit at the European Trade Union Institute. She has a PhD in Sociology from 
the University of Cambridge, where she received an ESRC award and was awarded 
the Gates Cambridge Scholarship. Her current research interests lie in the areas of 
job quality, working time, women’s employment and labour market regulation. Her 
recent publications include Unemployment, internal devaluation and labour market 
deregulation in Europe (ETUI, 2016), with M. Myant and S. Theodoropoulou.

Stine Rasmussen PhD is a sociologist and Assistant Professor at the Centre for 
Labour Market Research, Department of Political Science, Aalborg University. Her 
research interests cover labour market policy, labour market mobility, atypical and 
precarious forms of work and flexicurity in both Danish and comparative perspective. 
Stine Rasmussen has special expertise in organisational change and employment-
related services in the Danish unemployment insurance funds.

Bjarke Refslund PhD is a post-doctoral researcher at Aalborg University, Department 
of Business and Management. His research focuses on changing industrial relations, 
unionisation, occupational health and safety and other aspects of labour market 
dynamics and labour process. He has recently published in journals such as European 
Journal of Industrial Relations and Economic and Industrial Democracy.

Jill Rubery is Professor of Comparative Employment Systems at Alliance Manchester 
Business School, University of Manchester, and the founder and co-director of the 
European Work and Employment Research Centre at Manchester. Her research focuses 
on the inter-disciplinary comparative analysis of employment systems. Three recent 
books on European employment models include: G. Bosch, S. Lehndorff and J. Rubery 
(Eds.) European Employment Models in Flux (Palgrave, 2009); D. Anxo, G. Bosch and 
J. Rubery (Eds.) The Welfare State and Life Transitions (Edward Elgar, 2010); and M. 
Karamessini and J. Rubery (Eds.) Women and Austerity: The Economic Crisis and the 
Future for Gender Equality (Routledge, 2013).

Mária Sedláková is a researcher at the Central European Labour Studies Institute 
(CELSI) in Bratislava. Her main fields of research are industrial relations, with a focus 
on collective bargaining and social dialogue in the CEE region, non-standard forms of 
employment and labour market policies and institutions.


List of contributors

251Myths of employment deregulation: how it neither creates jobs nor reduces labour market segmentation

Ole H Sørensen PhD is Associate Professor at Aalborg University, Department of 
Business and Management. His research combines precarious work, psycho-social 
working conditions and industrial relations with a particular interest in intervention 
studies.

Tim Vlandas is Lecturer in Politics at the University of Reading, with an expertise in 
comparative political economy and economic as well as social policies. He completed 
his PhD at the LSE and has received awards from the American Political Science 
Association and the Network for European Social Policy Analysis. His research has been 
published in Journal of European Social Policy, Journal of Common Market Studies, 
Socio-Economic Review, Comparative European Politics and European Journal of 
Industrial Relations.


	Blank Page


