EC Substantive Law- Oslo University 2007/08

Professor Rosa Greaves

__

SEMINAR 7
FREE MOVEMENT OF WORKERS
Read

Barnard Ch 11

EC Treaty Articles 39-42

1. Introduction

· EC Treaty articles/secondary legislation

· Overview of Arts 39, 43 and 49 + Directive 2004/38 OJ 2004 L158/77

· Preliminary points: Article 12 no discrimination on the grounds of nationality and Article 18 “Every Citizen of the Union shall have the right to move and reside freely within the territory of the MS…” – Directives 93/96 (replacing Dr 90/366 on students); 90/365 (retired persons); and 90/364 (“playboys”); Article 12 general principle of non-discrimination on grounds of nationality – [repealed by Dr 2004/38]

· Is Article 39 horizontally directly effective? Yes - Walrave, case 38/74 [1974] ECR 1405; Dona v Mantero [1976] ECR 1333; Bosman Case C-415/93 [1995] ECR I-4921; Angonese, Case C-281/98 [2000] ECR I-4139; [200] 2 CMLR 1120

2. Personal Scope of the Freedom

Who is a worker? What is employment? – no definition in EC Treaty or legislation

Lowrie-Blum, Case 66/85 [1986] ECR 2121 (general definition): “The essential feature of an employment relationship … is that for a certain period of time a person performs services for and under the direction of another person in return for which he receives remuneration.”

Unger (Hoekstra) Case 75/63 [1964] ECR 177 – a Community law concept

Levin, Case 53/81 [1982] ECR 1035

Kempf, Case 139/85 [1986] ECR 1741

Bettray, Case 344/87 [1989] ECR 1621 – not work when provided for rehabilitation

Steymann, Case 196/87 [1988] ECR 6159 – can include members of an economically active religious community

Raulin, Case C-357/89 [1992] ECR I-1027

Meeussen. Case C-337/97 [1999] ECR I-3289

Trojani Case C-456/02 [2004] ECR I-7573

Extensions to jobseekers: Procureur du Roi v Royer, Case 48/75 [1976] ECR 497 further developed in R v IAT ex p. Antonissen, Case C-292/89 [1991] ECR I-745; Case C-138/02 Collins [2004] ECR I-2703

.

*Dougan, “Free Movement: The Work-seeker as a Citizen” (2001) 4 CYELS 93

3.
Material Scope of the Freedom

What rights are granted? Rights conferred by Article 39(3)

(a)
accept offers of employment actually made

(b)
to move freely within the territory of Member States for this purpose

(c) to stay in a Member State for the purpose of employment in accordance with the provisions governing the employment of nationals of that State laid down by law, regulation or administrative action

(d) to remain in the territory of a Member State after having been employed in that State, subject to conditions which shall be embodied in implementing regulations to be drawn up by the Commission.

Secondary Legislation

Directive 2004/38 OJ 2004 L158/77 on the right of citizens of the Union and their family members to move and reside freely within the territory of the Member States (amending Arts 10 & 11 Reg 1612/68 & repealing Drs 64/221, 68/360, 72/194, 73/148, 75/34, 75/35, 90/364, 90/365 and 93/96)

1.
Directive 68/360 (OJ 1968 L257/13) concerning the removal of restrictions on movement and residence within the Community for workers of Member States and their families. (repealed)

2.
Regulation 1612/68 (JO 1968 L257/2) concerning the elaboration of the free movement principle.(Arts 10 & 11 repealed) : eligibility for employment; equality of treatment; and worker’s family

3.
Regulation 1251/70 (OJ 1970 L142/24) on the right to remain in the territory of a Member State after having been employed in that State.

4.
Directive 64/211 (OJ 1964 850) on the coordination of special measures concerning the movement and residence of foreign nationals which are justified on the grounds of public policy, public security or public health. [to be dealt with in Seminar 9] (repealed)

Equality of treatment (discrimination)

Article 39(2): “.. such freedom of movement shall entail the abolition of any discrimination based on nationality between workers of the MS as regards employment, remuneration and other conditions of work and employment.”

See Groener, Case 378/87 [1989] ECR 3967 (language requirement, indirect discrimination? No discrimination); Commission v France (Code Maritime) [1974] ECR 359 (direct discrimination);.

Regulation 1612/68: Article 7 – no discrimination as regards conditions of work eg Ugliola, Case 15/69 [1969] ECR 363 BUT Article 3 – linguistic knowledge See Groener (above)

Market access

Bosman, Case C-415/93 [2995] ECR I-4921 (non-discriminatory measures)

Graf, Case C-190/98 [2000] ECR I-493

Right to Remain

Regulation 1251/70 - (right to remain).

Worker’s Rights (Art 7(2) of Reg 1612/68 – “social and tax advantages”)

Casagrande, Case 9/74 [1974] ECR 773

Michel S, Case 76/72 [1973] ECR 457

Fiorini, Case 32/75 [1975] ECR 1085

Ministere Public v Even [1979] ECR 2019

Reina, Case 65/81 [1982] ECR 33

Mutsch, Case 137/84 [1985] ECR 2681

Castelli, Case 261/83 [1984] ECR 3199

Lebon, Case 316/85 [1987] ECR 2811

Rights of Worker’s Family (family rights)

Art 10(1) and (2); Art 11 (repealed by Dr 2004/38 – now Art 2(a)-(d))

· Who are the worker’s family?

[Article 10(1): “(a) his spouse and their descendants who are under the age of 21 years or are dependants; (b) dependent relatives in the ascending line of the worker and his spouse.”

Article 10(2):
the wider family – any other dependants]

New Art 2:
“(a) the spouse

(b) the partner with whom the Union citizen has contracted a registered partnership, on the basis of the legislation of a member State, if the legislation of the host member State treats registered partnerships as equivalent to marriage and in accordance with the conditions laid down in the relevant legislation of the host member state;

(c) the direct descendants who are under the age of 21 or are dependants and those of the spouse or partner as defined in point 8b):

(d) the dependent direct relatives in the ascending line and those of the spouse or partner as defined in point (b)”

Article 11:
· Who is a “spouse”? Netherlands v Reed Case 59/85 [1986] ECR 1283. (but saved on the facts – now see Art 2 of Dr 2004/38)

· Who is a “child”? Lubor Gaal, Case 7/94 [1996] ECR I-1031 (noted by White in (1995) 20 ELRev 501)

· What rights do they have? (same rights/procedure as the worker but..

· Entry and residential Directive 68/360 (may need an entry visa)

· Rights dependent on continuing rights of the worker (see also Regulation 1251/70)

· Rights to remain in same circumstances as worker (reg 1251/70)

· Rights to remain in certain other circumstances following worker’s death (See Reg 1251/70)

Diatta v Land Berlin Case 267/83 [1985] ECR 567

R v IAT & Singh ex p. Secretary of State for the Home Office, Case C-370/90 [1992] ECR I-4265

Morson & Jhanjan, Cases 35 & 36/82 [1982] ECR 3723

Mary Carpenter, Case C-60/00 [2002] ECR I-6279

Read:

Steiner “The Right to Welfare: Equality and Equity under Community Law” (1988) 10 ELRev 21

Watson “Free Movement of Workers: A One Way Ticket?” (1993) 22 ILJ 68

Shah, “UK Settlement for EC Spouses” (1997) 147 NLJ 1094.

3. Citizenship case –law based on Art 18(1) and Art 12

NB Article 18(1) not self-standing.

Case Bichel and Franz [1996] ECR I-7637

Case C-85/96 Martinez Sala v Freidstaat Bayern [1998] ECR I-2691

Case C-356/98 Kaba [2003] ECR I-2219 (citizenship is a right of paramount importance in Community Law)

Case C-185/99 Grzelczyk [2001] ECR I-6193

Case C-413/99 Baumbast [2002] ECR I-7091 (citizenship + proportionality)

Case C-200/02 Chen [2004] ECR I- (3rd country national)

Case C-209/03 Bidar (Art 18(1) + Dr. 90/364)

Further reading

Barnard “Of students and babies” (2005) CLJ 560

Jacqueson “Union Citizenship and the Court of Justice: something new under the sun? Towards global citizenship?” (2002) ELRev 260

Somek “Solidarity ….. Being and Time in European Citizenship” (2007) ELRev 787

Meulman & de Waele “Funding the life of Brian: job seekers, wekfare shopping & the frontier of Europe Citizenship” (2004) Legal Issues of Economic Integration 275-288

O’Leary “Putting flesh on the bones of EU Citizenship” (1999) ELRev 68.

PAGE
1

