

The future of work (FoW): Opportunities and challenges for the Nordic models

Project 2017-2020 funded by the Nordic Council of Ministers involving researchers from all five Nordic countries coordinated by Fafo

Jon Erik Dølvik, Fafo
Stockholm, Future of Work Conference
15-16 May 2018

The “Future of Work” debate is not new

- **Contested theme with shifting and divergent perceptions of drivers, contingencies, and prospects**
- **TODAY, simultaneous concern about envisaged....**
 - **Lack of jobs** – due to robotization and automation
 - **Shrinking labour supply** – due to ageing and demographic change
 - **Surplus of labour lacking needed skills** – education failure & mismatch
 - **Joblessness & welfare dependency** – amplified by migration
 - **Polarization of occupational structures** – reinforced by digitalization
 - **Casualization of work** – new business concepts & forms of employment
- **Adieu to the wage-earner relationship of modern capitalism?**
- **Analyzing the FoW – and how to shape it – requires knowledge about the PAST and PRESENT dynamics of change at work**

The *unknown* FoW will be shaped by a variety of *drivers and constraints* (Pillar-1)

- National consequences are filtered by markets, human agency, and economic, political and social institutions
 - Avoid determinism and “one-dimensional” scenarios
 - Uncertainty, versatility, scope for political action

The Nordic model – liability or asset in the reshaping of future work?

CREDO:

- Work, equality, knowledge, and productive justice
 - Technology friendly trade unions
- Strong institutions – but are they fit for the future?

The Nordic model – liability or asset in the reshaping of future work?

→ Impact on jobs, skills, work organization, health & safety, labour relations, inequality, labour markets, and regulatory institutions?

Project overview 2017-2020:

- **Thematic pillars**

1. *Drivers of working life transformation* (Coordinator: JE Dølvik, Fafo)
2. *Digitalization & robotization of traditional work* (B Rolandsson, GU)
3. *Self-employed, independent and atypical work* (A Ilsøe, UoC/FAOS)
4. *New agents: platform mediators & managers of work* (K Jesnes, Fafo)

- **Transversal pillars**

5. *Impact on occupational health & HES policies* (JO Christensen, STAMI)
6. *Labour law: Needs, hurdles, and pathways for regulatory reform?*
(MJ Hotvedt, UiO, and K Alsos, Fafo)
7. *The Nordic model: Reshaping the roles of markets, actors and the state?*
(JE Dølvik, Fafo)

- **Policy-oriented, experience exchange, dialogue, and dissemination**

- Linked to the FoW-agenda of the ILO 100th Anniversary
- Consortium of appr. 30 scholars from Nordic universities & institutes (list behind)
- Steering Committee set up by Nordic Council of Ministers

Pillar-2: Digitalization & robotization of traditional work – threat or opportunity for Nordic working life?

- Robotics, automation
- 3D printing, nanotech
- Machine learning algorithms,
- Artificial Intelligence
 - Big data
- Networks, sensors,
 - AR and VR
- Biotech, genetics
 - Cybernetics
- Fintech
 - Blockchain
 - Cobot-care
- Platform work...

Opportunities

- Innovation, efficiency, productivity growth, home-sourcing, job market matching...

Threats

- Will the robots steal our jobs?
 - Frenzy phase: Massive eradication of jobs...
 - Maturing phase: Modest job effects, perhaps even positive ...
 - **Crux: Are added values invested in new jobs & labour?**
- Polarization of skills & jobs -> the “squeezed middle”?
- Control, monitoring, alienation & degrading of work?
- How will the new co-workers – “cobots” – behave?

Comparative, multilevel approach

- Analytical perspectives on studies of digitalization
- National reviews of knowledge status, research, and policy approaches

Empirical studies – linking analyses of

- Occupational upgrading or polarization
 - Quantitative study (LFS) of changes in skill & wage structure 1995-2017
- Handling the digital shift in manufacturing work
 - Qualitative interviews with firm and social partner reps in selected branches
- Varieties of service sector trajectories
 - Expert/focus group interviews with reps from 4-5 services sectors

Overall purpose

- Provide illustrations, experience & research based knowledge aimed to frame and stimulate policy debates across Nordic boundaries

Fragmentation of work – undermining or reshaping the employment relationship and the Nordic Model?

Local

Global

- Conventional forms of atypical work seem pretty stable in the Nordics (Nätti et al. forthcoming) – but under the radar?
 - Emphasis on developing data and methods to study new forms of atypical work uncovered by standard LFS/statistics
- “When your boss is an algorithm” (Alsos et al 2017) – which rights, responsibilities, and remuneration apply?
 - Compare evolution of platforms, crowd-workers, organizing, and regulatory responses across the Nordic countries

An innovation in the making: “Nordic Online Labour Index”

Figure 1: Growth in crowdwork - tasks posted by firms on the 5 largest English-language labour platforms 2016/5- 2018/3 (Oxford Online Institute)

- Platforms representing 70% of the market by traffic (Upwork, Freelancer, Guru, Peopleperhour, Mturk)

- Tasks are classified by **occupation** and by ordering firm **country**.

- Index is normalized, i.e. 100 points on the y-axis equal the daily average number of new tasks in May 2016

Message:

Virtually no rise in the Nordic countries, mirroring the pattern in EU; slight decrease in Denmark and Sweden

Source: Online Labour Index (OLI), Kässä & Lehdonvirta (Oxford Online Institute).
Visualisation: Braesemann

The “Future of work” is unknown – but is likely to challenge important features of Nordic working life

Pressure for renewal of

- Occupational health & safety regimes (pillar 5)
- Labour law & the regulation of work (pillar 6)
- The Nordic model of labour market governance (pillar 7)
 - Organizations, bargaining & tripartite concertation
 - Social security & welfare systems

→ Leap in *training & life-long learning* – funding, access, incentives

The “Future of work” is unknown – but is likely to challenge important features of Nordic working lives

Pressure for renewal of

- Occupational health & safety regimes (pillar 5)
- Labour law & the regulation of work (pillar 6)
- The Nordic model of labour market governance (pillar 7)
 - Organizations, bargaining & tripartite concertation
 - Social security & welfare systems

→ Leap in *training & life-long learning* – funding, access, incentives

The future of digitalized work
will test the Nordic capacity for
INSTITUTIONAL INNOVATION!

Thank you for the attention – and don't hesitate to contact us!

- Follow the project at [#FoWNordics](#) and at website in the making at www.fafo.no/Fownordics
 - Contact addresses
 - Project management: :
 - Kristin.Alsos@fafo.no
 - Jon.Erik.Dolvik@fafo.no
 - Kristin.Jesnes@fafo.no
 - Pillar coordinators:
 - Bertil.Rolandson@socav.gu.se (P-2)
 - A.Ilsøe@faos.dk (P-3)
 - J.O.Christiansen@stami.no (P-5)
 - M.J.Hotvedt@jus.uio.no (P-6)
- + Alsos, Dølvik & Jesnes (P-6, P-1, P-4)

Participating scholars

Denmark

Anna Ilsøe, University of Copenhagen/FAOS

Trine P. Larsen, University of Copenhagen/FAOS

Otto M. Poulsen, National Research Center on Work Environment, NRCWE

Anne Helene Garde, National Research Center on Work Environment, NRCWE

Natalie V. Munkholm, Aarhus University

Stine Rasmussen, Aalborg University

Per K. Madsen, Aalborg University

Finland

Antti Saloniemi, University of Tampere

Tuomo Alosoini, University of Tampere/Finnish Institute of Occupational Health, FIOH

Satu Ojala, University of Tampere

Marjo Ylhäinen, University of Eastern Finland

Juoko Nätti, University of Tampere

Paul Jonker-Hoffrén, University of Tampere

Pasi Pyöriä, University of Tampere

Tiina Saari, University of Tampere

Iceland

Katrín Olafsdóttir (Reykjavik University)

Arney Einarsdóttir (Reykjavik University)

Kolbeinn Stefánsson (Reykjavik University)

Norway

Kristin Alsos, Fafo

Jan Olav Christensen, National Institute of Occupational Health, STAMI.

Marianne J. Hotvedt, University of Oslo

Jon Erik Dølvik, Fafo

Kristin Jesnes, Fafo

Stein Knardahl, National Institute of Occupational Health, STAMI

Kristine Nergaard, Fafo

Johan Røed Steen, Fafo

Ole-Andreas Rognstad, University of Oslo

Sweden

Tomas Berglund, Gothenburg University

Anna Hedenius, Gothenburg University

Jesper Peterson, Gothenburg University

Annamaria Westregård, University of Lund

Bertil Rolandsson, Gothenburg University

Project Management

Kristin Alsos, kal@fafo.no

Jon Erik Dølvik jed@fafo.no

Kristin Jesnes krj@fafo.no