

SAK

**Regional Seminar on Free Movement of Workers with the Focus on
Estonia and Finland**

16.9.2011, Tallinn, hotel Viru

**Labour Movement Between Finland and
Estonia**

Eve Kyntäjä

The Central Organisation of Finnish Trade Unions SAK

Eve.kyntaja@sak.fi

16.9.2011

At work with you

Foreigners in Finland

- Finland became an country of immigration in the early 1990s
- 3% of Finnish population are foreign citizens (168 000)
- **Estonians** (29 080) and Russians (28 426) are the two biggest group of foreign national living permanently in Finland
- By native language - 54 566 Russian speakers and 28 500 **Estonian speakers**
- Special interrelationship between Finland and Estonia - similarities in culture and language; good cooperation in culture, science, business

Estonians working in Finland

- The employment rate of Estonians doesn't remarkably differ from Finnish nationals (unemployment rate 8,4%)
- the average unemployment rate of all immigrants is three times the national average
- The main areas of occupation: service sector, transport and logistics, construction and warehousing work
- Also highly trained experts - scientists, teachers and medical practitioners

Cross Border Movement

- Tallinn and Helsinki make a common labour market area
- Since Estonia joined EU, labour movement has changed - more posted workers, hired out workers, commuters
- No precise figures exist on the number of foreigners working on temporary basis from EU countries
- According to estimations ca 40 000 -50 000 persons from EU countries working per year temporarily - the majority comes from Estonia
- Most of the foreign workers in the construction industry comes from Estonia (Finnish construction workers were a minority of the building facade renovation workforce in Helsinki)

Trade Unions and labour movement

- Trade union movement supports free movement, increased cultural interaction, exchange of knowledge and international mobility
- Against human exploitation (misuse of working conditions, discrimination, human trafficking) and social dumping
- Two labour markets situation is unacceptable - foreign workers should not be disadvantaged
- Trade union movement is engaged in a struggle to achieve equitable treatment of employees and to oppose the exploitation of immigrants (on national and EU level)

Problems and concerns

- Related mostly to temporary workers - especially hired out workers; the work is distributed through subcontracting chains
- Grey economy and discrimination
 - Salaries are not paid according to collective agreements
 - Benefits as overtime and weekend work bonuses, holiday compensations are often not paid
 - Hired out workers don't always pay taxes
 - Estonians have often paid agency fees when seeking work in Finland (fees illegal)

Challenges

- Posted and hired out workers are problematic in respect to collective agreements
- It is cheaper to employ posted workers (social security)...
- Employers must be liable for ensure that all work done in Finland complies with Finnish laws and agreements
- Rights for trade unions to supervise terms and conditions for employment should be improved
- Trade unions should have independent standing in civil actions
- Collaboration between labour market organisations and labour market authorities should be improved

SAK

Towards decent work and fair labour market ...

Thank you for you attention!

The Central Organisation of Finnish Trade Unions (SAK)

Eve.kyntaja@sak.fi

www.sak.fi

16.9.2011

At work with you