
Immigration & The Liberal Paradox

Table of Contents

11. Introduction

1.1. Problem Formulation
3
2. Theoretical framework
5
2.1. Migration processes
5
2.1.1. Why do people move?
7
2.2. Migration state vs. welfare state
7
2.3. The liberal paradox
11
2.4. The demographic challenge
14
2.4.1. Increased Supranationality
16
2.5. Deutschland ist kein Einwanderungsland
17
2.6. Operationalised framework
19
2.6.1. Rights vs. Markets
20
2.6.2. Economic vs. Political
20
2.6.3. Nationhood vs. Partial Membership
21
3. Methodology
22
3.1. A Social Constructivist Approach to Discourse Theory
22
3.2. Laclau & Mouffe
25
3.2.1. Introduction to the conceptual instruments of Laclau & Mouffe
26
3.2.2. Fairclough’s orders of discourse
27
3.3. Operationalisation
27
3.4. Empirical Data
29
4. Analysis
30
4.1. Empirical Data Part I
30
4.2. Analysis Part I
31
4.2.1. The Four Tendencies in a Danish Perspective
32
4.2.2. Welfare Nation-State vs. Liberalism
33
4.2.2.1. Economic vs. Political
35
4.2.2.2. Nationhood vs. Partial Membership & Rights vs. Markets
41
4.2.2.3. Summation
48
4.3. Empirical Data Part II
50
4.4. Analysis Part II
50
4.4.1. Danmark er ikke et indvandringsland
51
4.4.2. Welfare Nation-State vs. Liberalism
53
4.4.2.1 Economic vs. Political and Rights vs. Markets
53
4.4.2.2. Nationhood vs. Partial Membership
60
4.4.2.3. Summation
63
5. Conclusion
65
6. Further Perspectives
67
7. Bibliography
69
7.1. Litterature
69
7.2. Web
70
8. Appendices (CD-ROM)
71
8.1 Empirical Data I
71
8.2 Empirical Data II
71
8.2.1 Features
71
8.2.2 List of search words
72
8.3 Other
72
9. Abstract
73

1. Introduction

Due to well-known demographic changes, Europe is in a process of change. Ageing populations and shrinking labour markets in developed countries will inevitably place the question of labour migration even higher on political agendas in the next decades to come.
 The European labour market is at this point thirsting for new willing hands, and this in spite of the ongoing financial crisis.
 Several initiatives to solve this problem of a declining workforce are in the pipeline. It seems fair to say that a general and declared goal of Denmark and Europe as a whole is finding ways of empowering a soon to be exhausted workforce, and looking abroad is a significant part of a solution. The situation is similar for most European countries, and for each country it is beneficial to appear attractive to highly skilled workers from countries outside of the European core.

A majority of Western countries is facing considerable challenges with shaping a sensible immigration policy with the purpose of regulating immigrant residence and labour. A Think Tank set down by the Danish Ministry of Refugee, Immigration and Integration Affairs (INM) put together a 4th report in 2004, treating challenges faced by several Western countries, as well as juxtaposing the varying approaches of selected countries such as Sweden, The Netherlands, Canada and Germany among others. One important finding was that Denmark in general carries a more restrictive policy than the other countries, especially when it comes to the conditions for family reunifications and to some degree the conditions for obtaining a permanent residence permit.

The Danish immigration policy has lately been subject to much debate and criticism, most recently from the European Court of Justice
 that, in response to a complaint originally put forward by three immigrants in Ireland, made a ruling against the Danish government on regulations regarding family reunifications, the so-called Metock-case.

In a 7th report made by the Think Tank in 2006, stock is taken over the previous years’ development and seven overall goals for achieving successful integration were put forward with a recurring point being the importance of immigrants functioning on the labour market.

Danish Prime Minister Anders Fogh Rasmussen acknowledges the need for labour, and was in 2008 quoted saying that it is crucial to invest time and resources in securing sufficient manpower in order not to miss out on growth and wealth. An analysis made by the Danish Economic Council of the Labour Movement underlines this point in stating that if no significant changes occur on the labour market as soon as possible, Denmark risks facing a loss of wealth of DKK 78 billion in 2015 as a direct consequence of lack of labour.

What seems paradoxical is that while the Danish government recognises the need for attracting labour, access to the country has in most areas become more restricted under the current government, and opportunities for immigrants coming to work in Denmark are specific if not limited, as well as the conditions are poor for having this life include your family.

Denmark is in many regards somewhat of a unique country, considering the homogenous population and its status as both a nation- and a welfare state,
 and it seems the ideal goal would be incorporating new labour into this specific societal structure without compromising the foundations on which it rests, and without endangering the welfare state system. But is this in fact possible in the contemporary world? Immigration is bound to challenge the homogeneousness of a society. Do nationalist structures comply with a Union of free mobility of labour?

According to Professor Andrew Geddes many European countries have become increasingly open to movements of goods, capital, services and money, but at the same time much effort is put into filtering the movement of people and distinguishing between wanted and unwanted forms of migration.
 This is what Professor of Political Science James F. Hollifield refers to as ‘The Liberal Paradox’ of open markets and relatively closed states and of needing immigration but wanting to obtain a high level of control with this immigration.

As mentioned, Denmark has in recent months attracted quite some attention in the immigration debate across Europe by openly opposing the EU-collaboration regarding the free movement of labour, and I argue that the aforementioned liberal paradox complies in the case of Denmark.

In this thesis I assume the hypothesis that Denmark, on a quest to both stay competitive on the global market and fill the demographically caused skills shortages, while at the same time upholding measures of immigration control, creates a disproportion between being willing to facilitate access for labour workers while in practice actually maintaining a reluctance to open up borders, thus exemplifying the liberal paradox.

1.1. Problem Formulation

I am of the opinion that the ways in which institutions and organisations within European countries articulate the subject of international migration as well as the challenges brought on hereby plays a key role in producing and shaping understandings of this migration. Quoting Andrew Geddes, “international migration can be understood as a dependent variable of which the understanding is shaped to a considerable extent by institutions and organisations in receiving states, as well as by the relations between these states.”

Assuming immigration and the liberal paradox in the case of Denmark as my point of departure, I wish to investigate:

· How is evidence of the liberal paradox articulated
a) on an institutional level?

b) in the public debate?

In order to reach a conclusion to the abovementioned, I wish to firstly discuss international migration theories in relation to the liberal paradox, as I go through the history of migration processes. Subsequently, I will by means of discourse theory primarily by Ernesto Laclau & Chantal Mouffe operationalise important findings from the theoretical framework in order to embark on the analysis that follows. In the analysis I will scrutinize current Danish immigration policy material as well as a range of selected data in the shape of public newspaper debates, hereby aiming to reach an understanding of the shape and form of articulated discourse on the subject, both on the institutional and political, and the public level. This, I will further elaborate on in the methodology section.

2. Theoretical framework

This section will present the theoretical bedrock of this delimitation, and it will serve as the prism through which I set out to investigate the above working question.

I will account for European migration processes as shaped by societal changes and developments, put in relation to specific political initiatives. The purpose of this section is identifying processes significant to the understanding of specific European nation-state mechanisms, as well as account for my understanding of the theory of the liberal paradox and how it complies with this thesis.

My aim is, on the basis of the abovementioned, to pinpoint repetitive patterns in these processes and thus reach tangible key points in order to conduct the subsequent analysis.

2.1. Migration processes
Thomas Faist, Professor of Transnational Relations and Sociology of Development at the University of Bielefeld, offers the following definition of the concept of migration: “Migration is a permanent or semi-permanent change of residence, usually across some type of administrative boundary.”
 However, while this quite simple definition is exact, the notion has more than just one dimension to it. Several types of movements of people exist, and each is “capable of metamorphosing into something else through a set of processes which are increasingly institutionally driven. What we then choose to define as migration is an arbitrary decision, and may be time-specific.”
 Migration covers the blurred distinction between being forced or voluntary, short-term or long-term, as well the fact that it is possible and not unusual for migrants to take residence in one country and work in another. It is therefore necessary to identify specific categorisations of migrants, such as for instance (highly skilled) labour migrants, a categorisation used by The International Organization for Migration (IOM).

In 1993 Professor of Migration and Refugee Studies at the University of Oxford, Stephen Castles & Professor of Political Science and International Relations Mark J. Miller listed four main migration tendencies they, at the time, deemed likely to play a large role in the 20 years that followed
:

· The globalisation of migration
· The acceleration of migration
· The differentiation of migration
· The feminisation of migration
The first tendency refers to the fact that more countries than ever are touched by migration processes, and that there has been a shift from what we used to know as typical immigration countries, as well as what we used to know as typical migration types. Professor of Sociology Adrian Favell underpins this point as he speaks of the emergence of a new migration system in Europe in the shape of “circular and temporary free movement” and “informal labour market incorporation”.
 He argues that “the standard discussions of immigration, integration and citizenship, based on post-colonial, guest worker and asylum models” are finished.

The second and third tendencies describe how migration has grown vastly in extent, making it increasingly difficult for policy makers to address the issue, and how countries can be subject to several types of migration at the same time. Asylum seeking, refugee, and permanent settlement are well known types of migration, but often one leads to another, or to more migration in the shape of for example family reunifications. Especially the differentiation of migration falls in line with the abovementioned points by Favell. He asserts that European citizens, old as well as new are more able to move freely in a Europe that “encourages temporary and circular migration trends, and demands no long-term settlement or naturalisation in the country of work.”

Finally, the feminisation of migration refers to how women, according to Castles and Miller, were likely to begin appearing in other types of migration besides family reunifications, especially in the category of labour migrants, but also in the refugee category.

2.1.1. Why do people move?

A number of varying theories exist as to why people migrate. A known approach is the ‘push-pull’ theory that addresses factors in the countries of both immigration and emigration that are likely to influence migratory processes. ‘Push’-factors cover such fields as demographic growth, lack of economic opportunities, and political repression. ‘Pull’-factors include demand for labour and the promise of political freedom.
 However, a point of critique, put forward by the abovementioned Castles and Miller, who are to be considered pioneers in the field of studying migration processes, is that the push-pull approach “emphasises the individual decision to migrate.”
 They argue that “migrations are collective phenomena, which should be examined as sub-systems of an increasingly global economic and political system”,
 and that the idea of individuals making a free choice to migrate is “far from historical reality”. In line with this point it can also be argued that migratory movements are the result of “interacting macro- and micro-structures”. Macro-structures being large-scale institutional factors, meaning for example the political economy of the world market. Micro-structures as networks developed among migrants themselves, communities, transnational ties and more, leading to so-called ‘chain migration’.

An argument in this relation is that over the last decades concurrently with globalisation we have seen an increase in the mobility of goods and free trade, a facilitation of communication across continents, and the thesis that we all, according to some, “live in one world”
 seems to have gained momentum. These are all processes that can contribute to likewise facilitate the movement of people and of labour.

2.2. Migration state vs. welfare state
For centuries states have been in the business of organising mass migrations for the purposes of colonization, economic development, and to gain a competitive edge in a globalising economy. In Europe increased focus has been given to the challenges brought on by the subject in the last few decades, due to ageing populations and in order to overcome skills shortages
, as I mention in the introduction. Challenges that, it can be argued, are related to the political culture and institutions of the receiving countries and to national identity, sovereignty
, and citizenship.
 These challenges are more pronounced in Europe than in what are often referred to as typical immigration countries as for instance the US. The reason for this can be that Europe has a defining history of nationhood, meaning that the people of European countries to a higher extent share common customs, origins, history, and frequently language, i.e. a nationality. The nation-state falls within the category of what Benedict Anderson refers to as an imagined community, meaning a community socially constructed or imagined by people who perceive themselves as members of this community.
 The nation-state discourse presents a way of constructing meaning about who we are as members of a nation-state.
The characteristics of a nation-state, and thus the nationhood that comes with it, can be boiled down to three core elements, according to Professor of Sociology Ruud Koopmans (et al.).
 These are:

-The sovereign control over external borders

-The regulation of access to citizenship

-A nation’s cultural self-understanding, i.e. its national identity

The alleged threat to these core elements, and the sense of a loss of control it entails not to fully dominate these areas, is what has put the issue of migration so high on the European political agenda, Koopmans et al. argue. One might infer that the current age of globalisation has resulted in an emerging conflicting wave of strong nationalist and even xenophobic sentiments as a counter movement towards the multiculturalist development
, as well as a so-called ‘welfare state chauvinism’. This refers to the sentiment that “communitarian and nationalistic values can justify the exclusion of immigrants on the grounds that the moral relevance of community membership supersedes the openness of liberal universalism.”
 Exclusion on the basis of ethno-cultural identity thus basically becomes justifiable in the shape of welfare state chauvinism by means of sharp distinctions between the rights of citizens and those of the ‘non-members’. Sociologist and Senior Researcher Ellie Vasta speaks of a “pervasive fear that Western democratic values will be destroyed by too many immigrants, whose values are thought to be different and inferior.”

Tomas Hammar, Professor Emeritus at the Centre for Research in International Migration and Ethnic Relations at Stockholm university, has done extensive research on the political rights of non-citizens in European countries, more specifically regarding the question of to which extent non-citizens can be granted political rights, and the terms and conditions of granting legal immigrants citizenship. He ascribes both a formal and a substantive meaning to the term citizenship: “Formally, it is understood as membership of a state, and in substance it means the possession of a number of rights and duties in this state.”
 Hammar argues that the distinction between citizens and non-citizens is insufficient, as he introduces the term “denizen”. A denizen is a foreign citizen with a legal and permanent resident status, meaning a person who is not a citizen in the country of residence, but who have been given the right to stay in that country permanently.
 Denizens are thus positioned between what can be described as temporary foreign visitors, and persons with full citizenship, either from birth or through naturalisation.
 Hammer considers this group to be rather large.

According to Geddes, welfare states can be seen as key arenas within which inclusion and exclusion is mediated. He argues that in welfare states such as Denmark and Sweden there is a tendency to chauvinism in the way that these homogeneous societies highly treasure the welfare state system and stress the importance of its uphold, making intruders and their alleged drain on welfare state resources a threat.
 He argues that “European countries have conceptualised the integration of immigrants in relation to the distinct institutional settings provided by these nation states”
, thus pointing to the fact that the composition of welfare states is essential to the realisation of this integration. The national models and opportunity structures inherent in a nation-state is key for understanding the integration process of a specific country.

Both the threats to the nation-state as well as the welfare state as key arena for mediating inclusion and exclusion falls in line with American Economist, Historian and Political Scientist Richard Rosecrance’s notion of ‘the migration state’. He asserts that states, from initially being defined by their ability to protect territory and people have changed into, in the twentieth century, trading states due to international interdependency and in order to stay both cooperative and competitive.
 Put another way, states have become trading states dependant on international economic forces, and since migration and trade, according to Hollifield, are inextricably linked, “the rise of the trading state necessarily entails the rise of the migration state, where considerations of power and interest are driven by rising levels of international migration.”
 The concept of the migration, trading state is very similar to the neo-liberal ‘competition state’ coined by Philip G. Cerny,
 a construct that has emerged as a direct result of globalisation. Sandra Lavenex, professor for International Politics at the University of Lucerne, Switzerland, states in explaining this process how “globalization cuts across the traditional division of labor between the two pillars of the post war grand design – the Keynesian welfare state at the national level and the system of free trade at the international level – and promotes the commodification of all factors of production including human labor.”
 She asserts that the emergence of the competition state has a significant impact on international migration and states that skilled labour has experienced “a substantial degree of deregulation and liberalization” partly due to “the relocation of various components of state authority to supranational organizations.”
 However, she opines that instead of focusing on how international migration potentially weaken or strengthen the nation-state, we should rather direct attention to “how, and in which direction, the processes associated with globalization transform both the goals and the means of the state with regard to international migration.”

The in research relations relatively new phenomenon transnationalism, referring to the interconnectedness of migrants’ social and economic ties and bonds and political structures rooted in different countries or cultures, pushes for a “rethinking of the nation-state-centred immigration/assimilation paradigm that sees the (migration(phenomenon only through the receiving country’s eyes”
, Favell argues. Assimilation is in an immigration context commonly understood as the process whereby individuals or groups of differing ethnic heritage are absorbed into the dominant culture of a society. This usually entails gradually, through contact and participation in the dominant culture, giving up characteristics of one’s inherent cultural traits in order to take on the new traits.
 An important point in the assimilationist paradigm is thus that it makes the majority culture the true culture and by definition the minority culture inferior, which brings us back to the core elements mentioned above, which all are rooted in the nation-state sovereignty sentiment. A sentiment that evokes exclusion rather than inclusion if the absorption process is not carried out to an acceptable degree, meaning that the liberalist approach demands that ethnic minorities become economically self-reliant through a fast entry into the labour market, leaving most European states in a paradoxical situation of upholding this exclusion while successfully joggling challenges of the labour market and of integration.
2.3. The liberal paradox

Concurrently with the pressure for exclusion, international economic forces - trade, investment, and migration as well - have since the end of World War II been pushing states towards greater openness. In order to participate in the global world order it is imperative to stay competitive in several fields or make sure you are in allegiance with someone who is. Globalisation gives rise to new possibilities but at the same time it makes us highly dependant on not only securing our own position, but securing our relation with others. These factors urge openness, while state systems and powerful domestic political forces influenced by welfare state citizens push states towards greater closure. In the words of Favell; “the political pressure for exclusion is contradicted in Western states by the structural demand for open migration.”

This is what I briefly described in the introduction as the liberal paradox. It refers to a disproportion between “restrictive policy intention and an expansionist immigration reality”.
 The reason it is liberal is because it pinpoints some of the contradictions inherent in liberalism;
 namely that individual freedom from governmental control as well as free market forces are considered the most important political goals, which in immigration policy relations might just be an unsolvable equation. Hollifield points out that “the economic logic of liberalism is one of openness, but the political and legal logic is one of closure.”
 The economic logic thus speaks for a free open border market, while the legal and political logic is leaning toward closure as it to a large extent is influenced by nationalistic welfare-state paradigms and a sovereignty-driven search for control.

This paradox encapsulates the situation of many European countries that in some ways are willing to open up for (specific kinds of) immigration, but who at the same time wish to obtain a very strict control with this immigration in order not to threaten their own sovereignty as well as the welfare state paradigm. Sociologist Saskia Sassen makes a very interesting point in saying that “restrictionist immigration policies are more rhetorical and symbolic than driven by substantive concerns,”
 thus indicating that the closedness of immigration policies are perhaps to a larger extent an articulated response to citizens’ claims than an expression of the actual limitations of a specific immigration policy. An example hereof could be what Joppke refers to as the “strangely invisible liberal immigration regime that is already in place for the elite personnel economy”
, which I take to include highly skilled labour migrants, who can be allowed access to a country through special agreements, such as the Danish Positive list, which I will treat further later herein.

The control of immigration, whether actual or articulated, is according to Joppke a symbol of power for nation-states. As he describes it; “the control of entry becomes one of the few domains in which states can still be strong – ‘renationalizing’ immigration policies as an antidote to the ‘denationalizing’ logic of globalization.”

Koopmans and Statham point out that the facilitation of long-distance international travel and global communication makes it increasingly difficult for states to incorporate an assimilationist approach towards migrants, as the migrants, through these means are more likely to maintain transnational ties and form closed communities and diasporas. The capacity of the nation-state to regulate migration is thus significantly reduced.

The aforementioned threats to the nation-state also play a role in relation to the liberal paradox. A basic idea of liberalism is the creation of “a set of rights under which people are treated equally in certain respects”
, after which every man is the architect of his own fortune. Western societies have according to some been “transformed in accordance with the precept of equal treatment”
. The legal structure and ‘embedded liberalism’ of many European states has supposedly helped secure the rights of many migrants and their families in that it is based on a system of courts as defenders of rights. This may be accurate when viewing the issue from an international point of view, considering supranational EU-regulations, but at least until recently, it did not seem to be the case in the individual nation-state, such as in Denmark, cf. the Metock-case. As I mention above, exclusion of immigrants becomes justifiable based on the understanding that moral relevance of community membership has greater significance than the values of liberal openness,
 an understanding validated through mutual articulation. Again, fundamental principles paving the way for state openness are clashing with values inherent in the essence of nation-statehood. Hollifield exemplifies this by juxtaposing the principal tenet of liberalism – the free, rational individual not bound by authority – with the freedom of movement that is considered a human right. He argues that immigration is in direct conflict with norms of community and nationhood.

Similar problematics are present in the principal structure of immigration policies. When treating issues of immigrant rights, an unavoidable distinction is made between members and non-members of the national community that is the nation-state. The regulation of entry to the nation-state and the granting of an actual membership in terms of full citizenship with the rights it entails is very much dependant on the individual state’s articulated self-understanding and ideas of practices that represent the community. In the words of Geddes “the national organisational contexts and self-understandings – while obviously not static and unchanging – affect the perceptions of immigrant ‘others’ and thus the chances for their ‘integration’”.
 In merely addressing immigration policies, a capacity for including and excluding newcomers is generated.

2.4. The demographic challenge
As I touch upon in the introduction, larger generations are reaching the age of retirement, and smaller generations are to fill the spots – a task that is practically impossible. It has been called a ‘demographic time bomb’, and it represents a challenge to be faced by more or less every country in Europe.

It is a fact that the percentage of elderly people and senior citizens in the EU is increasing and will continue to increase over the following decades concurrently with the average fertility rate in Europe being rather low. This means that fewer people of working age will able to provide for the senior citizens. Member of the European Parliament, Françoise Castex put forward in a draft report
 in October 2007 that an estimated 56 billion working immigrants are needed up till the year 2050 in order to compensate for the declining European work force. In Denmark the Institute for Futures Studies estimates that the age of retirement in the year 2021 needs to be 75 years in order for the present work force to be upheld.

In Denmark the stagnation of the work force coincides with a shift in the composition of the population. The largest generation of people born shortly after World War II is to be replaced on the labour market by the small groups of young people of working age, born in the early 80’ies.
 The Danish population is at the time not capable of reproducing itself, and it is anticipated, as people get older, that especially the age group of people over the age of 80 years will increase significantly. This group is considered to be particularly cost-intensive and this development will thus pressure state budgets.

The committee concerned with European affairs within the Danish Parliament, ‘Europaudvalget’, lists in a response to a green paper drafted by the European Commission, a number of possible approaches to solving the demographic challenge.

In order to stabilise and expand the work force with the aim of securing growth, development and the future of the welfare society, focus must be directed towards:
· Improved quality of the work environment

· In order to provide incentive for people to stay longer on the labour marked

· Economic/Labour Immigration

· In the extent to which it can be substantiated by present labour market needs

As a possible means to address especially the second point, a so-called Positive List has been established. The Positive List is a register of specific job functions where the Danish labour market is most in need of manpower. It facilitates access to the Danish labour market for “persons who have been offered a job in a profession currently experiencing a shortage of qualified professionals.”
 The list includes predominantly job functions that require higher academic education, such as engineers, doctors, architects, bio analysts etc. The idea behind the positive list is in some ways similar to the The European Blue Card System, an idea currently in the pipeline on EU institutional level. This system is again inspired by the American Green Card System, and it allows selected migrants to work in Europe within the areas needed for a limited time period. In order to receive this card the migrants must demonstrate a diploma certified by the EU, 3 years of professional experience as well as the ability to fill a job position that cannot be filled by a European. In other words, the blue card system allows the EU to attract specified skilled migrants. This proposal is currently being debated in the European Parliament and Commission as a possible solution to solving the critical situation of the declining EU work force.

2.4.1. Increased Supranationality

Since 1980ies migration policy responsibilities have to a larger extent been put in the hands of EU institutions by member states in spite of the fact that it hinders the ability of those same member states to fully pursue their own ends. Geddes argues that the reason for this can be related to economic interdependence and globalisation that obliterate territorial and functional foundations of the nation-state such as border control and the mediation of membership.
 These processes relate to my previous points regarding the welfare state and the threat to the core elements as well as the fear of loss of control and power. In the words of Sassen “the EU represents the erosion of core nation state functions.”

Geddes lists three main elements of EU migration policy that has been significantly affected
:

· Free movement laws for (mainly) EU citizens within the single market.

· Immigration and asylum provisions.

· Immigrant policies offering some legal, social and political rights to EU citizens who exercise the right to move freely.

These three points illustrate areas in which the EU as a supranational institution and through its status above the nation-state has the authority to rule against an individual state in an immigration matter.

A recent example of this is the so-called Metock-verdict that had significant impact on Danish immigration policies. In this case, the EU Court of Justice evaluations concerning family reunifications opposite the free movement within the EU put focus on the Danish family reunification regulations. The Danish regulations features a claim stating that in order for your spouse to earn the rights inherent in the regulations regarding free mobility, he/she must have obtained a permanent residence permit in another EU country. The EU Court of Justice ruling, the Metock-verdict, was in direct opposition to this claim in concluding that it does not comply with the EU regulations on free movement of labour
, stating that:

“A non-community spouse of a citizen of the Union can move and reside with that citizen in the Union without having previously been lawfully resident in a member state. The right of a national of a non-member country who is a family member of a Union citizen to accompany or join that citizen cannot be made conditional on prior lawful residence in another Member State.”

Thus the Danish regulations and that way a core nation-state function was over-ridden. Free movement is in this way supranational and its framework “constrains the member states (and(reduces their capacity to control international migration.”

However, the increased power awarded to the EU can in some ways be advantageous for member states in that it in some cases can allow decision-making without domestic constraints, meaning that a government can rely on EU regulations when implementing a certain policy without having to include the public. This way some control and sovereignty is regained.

2.5. Deutschland ist kein Einwanderungsland

As I mention earlier, Europe is facing immigration-related challenges that unlike other countries like the US and Australia can be characterised as unintentional, meaning that throughout European history, European countries were countries of emigration and exploring, self-sufficient and homogenous national fortresses – not countries dependant on immigration. Tomas Hammer stated some years back that few of the countries had “planned or even foreseen an international migration of the size that actually occurred.”
 Germany is a fitting example of a country that until recently was unwilling to recognise its own position as an immigration country while in fact it was quite a significant destination for migrants. The example represents the idea that challenges of immigration are very likely to be “fundamentally related to the political culture and institutions of the receiving countries and to national identity, sovereignty, and citizenship in particular,”
 but what is probably a determining factor in the end is the actual economic situation of the country, following market forces.

The sentiments in Germany concerning Germany being a non-immigration country did also start to change, and the German government realised that immigration processes and well-known European structures took different forms, and that “there (was(a huge amount of international competition for the best people and Germany would be making a big mistake if it did not take part.”

In 2000 the German government launched a new green card program designed to recruit up to 20,000 highly skilled workers from outside the European Union. A program very similar to the proposed European Blue Card. However, at the time of the announcement of the policy, it was also declared by the government that the highly skilled workers would not be allowed to bring their families with them. This declaration caused much commotion, however, both from the part of human rights groups and from experts pointing out the difficulty of preventing labour immigrants from settling, and as a result possibilities of settlement and family reunification was allowed.

Germany has since then, according to Lydia Morris, currently a Professor of Sociology at the University of Essex, gone on to represent “a guest-worker regime in which migrant workers have gradually accrued secure residence, and attendant family rights, while remaining predominantly non-citizens.”

This example, also seen in the light of the Metock-case regarding Danish immigration policies, shows the attempts made by European governments to find possible areas of control. In recent years a large geo-political shift has happened via the enlargement of the European Union towards the East, posing a significant demographic change in Europe. Favell points out that this gradual acceptance of open East-West borders “confirms the underlying fact that Europe in future has an almost desperate structural need, in both demographic and labour force terms.”

Also, it is an example of the increased supranationality when it comes to granting human rights, undermining attempts at national closedness.

2.6. Operationalised framework

Looking at migratory processes in a broad perspective, it seems fair to say that a shift has happened in so far as discussions are changing from revolving around post-colonial, guest worker and asylum paradigms to temporary and circular migration trends. Also, much points to the fact that migration is dependant on the increasingly global, economic and political system put opposite the tightly bound structures of the welfare nation-state. The definition of migration put forward by Faist could with advantage be expanded to include not only semi-permanent residence, but also circular migration that in actuality does not require residence in a specific country.

A recurring subject is the role of the nation-state. I argue that the nation-state paradigm is a cornerstone of the liberal paradox. Migration processes have taken on a different shape, in many relations simply following global developments, but most importantly, clashing with the sentiments of the welfare nation-state.

To sum up, I argue that two polarised paradigms exist in the immigration discussion on both an institutional and a public level. The two paradigms equate with the essence of the liberal paradox as defined by Hollifield as an openness opposite a closedness in the sense that the two polarised points draw in opposite difficultly combined directions. I choose to label the two poles Liberalism and Welfare State.

For the purpose of the successive analysis, I have selected three areas, based on the overall paradox of liberalism versus the welfare state. These points will then serve as the bedrock for the analysis as I dissect the empirical data, which will be described later herein.

2.6.1. Rights vs. Markets

“How can an individual be both a commodity in the marketplace, devoid of social and political purpose, and an actor in the liberal polity, entitled to civil, social, and political rights?”

As I touch upon earlier the theories of push-pull factors being the main driving forces of immigration seem in some ways inadequate as they, in the words of Hollifield “fail to explain the persistence of immigration in the face of restrictionist policies and anti-immigrant sentiments among Western publics.”
 The prerequisites for migrants have changed concurrently with an increased focus on human rights as a fundamental tenet of liberalism. - A different type of rights compared to the right to freedom from state intervention of classic liberalist thinking.
 Thus, labour migrants cannot be viewed simply as a commodity, but as individuals with human rights. Hollifield points out that “even though migrants are not citizens, they are entitled by virtue of their humanity to many of the same protections.”

On the other hand, labour migrants, due to their very definition, cannot escape being a construct dependant on market forces. There lies a contradiction in the attempt of nation-states to exercise a level of control over (labour) migrants versus granting basic rights. Not only in the process of allowing admittance in the country, but also in wanting to decide over the amount of time a labour migrant is to reside in the country as well as dictating the premises for achieved integration.

2.6.2. Economic vs. Political

“Even though migration may begin as a response to economic incentives, it takes on a political character as soon as the migrant enters the territory (or comes under the authority of) a liberal state.”

This second point is somewhat of a sub-point of the first. The Economic vs. Political distinction is predominantly a policy made construction used in order to categorise migrants, however it is no less paradoxical as it reflects the issue of right vs. markets. Hollifield argues that the distinction between economic and political migrants is in fact undoable within the liberalist sphere as one is embedded in the other. None the less, the distinction occurs, which is why I include this point. Labour migrants are commonly defined as economic migrants, whereas refugees and asylum seekers are defined as political.

The third point I have chosen to include is likewise deduced from the above framework as it is also closely linked to the above two points, seeing that the discussion of rights often takes it starting point in the issue of membership versus non- or partial membership, or of citizenship, denizen ship or temporary foreign visitors.
2.6.3. Nationhood vs. Partial Membership
“Moral relevance of community membership has greater significance than the values of liberal openness”

As I have mentioned, a recurring point in this framework is the issue of nation-state belonging versus membership without belonging. Via this point I wish to investigate the assertion that all nation-states in some way exercise welfare state chauvinism and thus discriminate between citizens and temporary members, reserving certain rights and benefits for citizens.

From these three points I will take my point of departure, through means elaborated in the following methodology section, into the subsequent analysis.

3. Methodology

In this section, I will account for the methodological approach of the thesis, meaning the way in which I will operationalise the points derived from the theoretical framework above. This methodology is to be viewed as the next step following the aforementioned framework, as an analytical tool with the purpose of categorising elements within the liberal paradox.

In order to embark on an endeavour of mapping the structure of the liberal paradox as articulated in written text, it is necessary to understand the underlying dynamics of the relationship between our worldview and the ways in which we express ourselves. As a means to do so, I have chosen to employ analytical concepts from the discourse theory developed by political theorists Ernesto Laclau and Chantal Mouffe as well as a few elements of the critical discourse analysis by Norman Fairclough. These schools of thought present various discourse theoretic terms useful for the further analysis. The aim of the analysis is to uncover the discursive practices that produce a specific articulation of the liberal paradox, however, I will approach the liberal paradox in its polarised form, meaning that I will be focusing on liberalism opposite the welfare state in the shape of the three polarised sub points extracted from the theoretical framework. This way I employ the deductive method as I have set up a hypothesis and thus taken on a theoretical pre-understanding of which elements to search for. Having deduced and extracted consequences from the theoretical framework in the shape of the three aforementioned points, my aim is then to test the validity of the hypothesis through the chosen analytical data
. How exactly this is done, I will elaborate on in the subsequent operationalisation of the methodological tools.

3.1. A Social Constructivist Approach to Discourse Theory

I argue that the terms liberalism and the welfare state are socially constructed terms, and as I mention earlier, the cornerstones of the liberal paradox. Thus, in my endeavour of studying the articulation of the liberal paradox I assume a social constructivist approach. The two terms have been and continue to be constructed in various social relations, and they are changeable dependant on the social context in which they appear. These two particular terms do, however, appear quite fixed, which I will explain later herein. I argue that they are a product of social processes within society – a main idea of the social constructivist position, where knowledge about reality is defined by social factors,
 or put another way; reality is constructed through discourse and “the validity of a given view is achieved through the sharing of that belief.”
 The liberal paradox will as mentioned function as the pivot of the analysis, divided into liberalism opposite the welfare state, covering the three polarised points, namely:

1. Rights vs. Markets

2. Economic vs. Political

3. Nationhood vs. Partial Membership

Generally, discourses are to be seen as a way of structuring reality in the sense that discourses shape our understanding of truth and determine the framework within which we understand this reality. The reality must thus be articulated in certain terms in order for the discourses to gain meaning and value.
 Discourse theory aims to provide an understanding of the social reality as a discursive construction enabling the analysis of all social phenomena with discourse analytical tools.
 More specifically, the objective is to “map the processes within which we struggle about how to determine the value of specific symbols.”
 What is distinctive for the theory of Laclau and Mouffe is that no discourse is a closed entity; it is constantly reshaped in the contact with other discourses. All discourses represent a specific way of understanding the social reality, each struggling to gain momentum or obtain hegemony in the so-called discursive battle.

Before delving deeper into the theories of Laclau, Mouffe and Fairclough, I list a number of points common for social constructivist approaches to discourse theory put forward by Vivian Burr in Marianne Winther Jørgensen & Louise Phillips 1999/2006
:

1. A critical attitude toward patent knowledge

Our knowledge about the world cannot be assumed an objective truth. Our knowledge and worldview does thus not reflect an actual reality, but are products of the way in which we categorise the world.

2. Historical and cultural specificity

The ways in which we understand and represent the world are historically and culturally specific as well as contingent, meaning that they are possible but not necessary. Our worldviews are historically and culturally embedded and in that sense they could have had many different forms, as well as they are changeable over time. A discursive act is seen as a social act again constructing the social world, upholding specific social patterns.

3. Coherence between knowledge and social processes

The ways in which we understand the world are created and maintained in social processes. Knowledge is created through social interaction in which we both construct common truths and argue over truth and falsehood.

4. Coherence between knowledge and social action

Different worldviews lead to different types of social action causing the social construction of knowledge and truth to result in tangible social consequences

An obvious critique of the social constructivist approach is that with all knowledge and all social identities being contingent the consequence is no doubt that everything becomes fluid and no regularity exists, as well as the fact that it is practically impossible to conclude anything, as everything is debateable. According to Jørgensen and Phillips, however, most social constructivists consider the social field to be very rule bound and regulatory, which also is the case of Bourdieu’s fields that constitute the social space, where social structures and systems are momentarily positioned in relation to one another and thus treated as more or less fixed.
 Even though knowledge and identities in principle are contingent, in specific situations they become relatively fixed, as well as they can become sedimented over time.
 This is why, as I mention above, it is possible to treat the concepts of liberalism and the welfare state as relatively fixed entities. It can, however, be argued that the concept of liberalism is more fluid and contested than the welfare-state concept. Nevertheless, I argue that the terms, whether equally contested or not, can be treated as relatively fixed terms.

3.2. Laclau & Mouffe
The discourse theory of Laclau and Mouffe is connected to the poststructuralist paradigm, which, according to Jørgensen & Phillips
 can be viewed as a branch of the social constructivist thinking. A main point of the poststructuralist pattern of thinking is that discourse gives meaning to the social world, and that this meaning is never final, due to the basic instability of language. As I mention above, no discourse is in the work of Laclau & Mouffe a closed entity as it can become redefined in the struggle for hegemony. Hegemony is a way of describing the superiority of a specific point of view.

Laclau & Mouffe see all aspects of society as discursive and, opposite Norman Fairclough, no distinction is made between discursive and non-discursive social practises, leading to the important premise that discourse is constituting (and not constituted by) the social world.
 In this thesis focus will, however, remain on the discursive practice of language, as I will be analysing written material taken out of an actual, tangible social context.

A general goal and basis for the discourse theory of Laclau & Mouffe is the ambition of understanding the specifics about politics. They see politics as a basic trait of society, and driven by a wish to analyse political theses by means of discourse theory, they have extensively examined especially European democracy.

In their theory, hegemony and politics are inextricably linked meaning that hegemony, which exists in all aspects of politics, influences all political discourse.

The interaction between hegemony and politics becomes visible in the struggle of connoting specific meaning to political terms,
 in this case this could be exemplified by the struggle of determining the meaning and value of the terms liberalism and welfare state. The so-called battles on the discursive level are both changing and reproducing the social reality.

3.2.1. Introduction to the conceptual instruments of Laclau & Mouffe

In order to identify a specific discourse, it is, according to Laclau & Mouffe, necessary to study the correlations within a specific discursive formation, meaning that what needs to be investigated is the ways in which the formation of symbols are structured with the purpose of generating a linguistic formation, i.e. a discourse.

Laclau & Mouffe generally employ five main terms in their discourse theory, namely: discourse, moment, element, articulation and signifying chains.

Discourse is defined as a ‘structured totality’, which is the result of an ‘articulatory practice’, meaning a (relative) whole, whose parts or symbols, moments, are in relatively stable positions in relation to one another.
 In the words of Laclau & Mouffe: “Any discourse is constituted as an attempt to dominate the field of discursivity, to arrest the flow of differences, to construct a centre.”

This structuring of reality is shaped via a chain of moments that seek to fixate specific meanings in order to ascribe significance to a discourse. These moments can also be described as nodal points, which means essential key symbols that other value-based terms relate to.
 The term moment is quite fitting as it represents meaning in a specific constellation at a specific time, which can never be definitive.
Elements are to be understood as symbols that have not yet been ascribed meaning and therefore are equivocal. The discourse aims to change this by turning them into moments, i.e. fixing a definition (for a time).
 Meaning is only created if these symbols are put in relation to one another. This happens through a contingent process, namely articulation. In the words of Laclau & Mouffe “the practice of articulation, therefore, consists in the construction of nodal points which partially fix meaning”.
 A discourse is therefore a relative fixation of meaning and never a totality, causing a surplus of meaning, collectively called the field of discursivity.

A symbol can, according to context be both an element and a nodal point. Nodal points are as mentioned the privileged symbols around which other symbols organize. But in itself it has no meaning and is therefore an element until ascribed meaning.

When nodal points are put in relation to each other and thus given meaning through articulation, a signifying chain is formed.

A discourse is always defined as opposed to what it excludes, which again leads us to the field of discursivity where alternative meanings are gathered.

3.2.2. Fairclough’s orders of discourse
At this point Laclau & Mouffe leave us with a significant gap, which is why I have chosen to include the orders of discourse, originally coined by Foucault but widely used by Fairclough. With Laclau & Mouffe a distinction is made between the relatively fixed practice of meaning, the discourse, and the field of discursivity where opposing meanings reside. An order of discourse on the other hand constitutes two or more discourses, all attempting to obtain hegemony within a specific domain, meaning a group of discourses that operate within the same social area in both conflict and harmony. The order of discourse can thus be described as an actual battleground for a discursive battle.
 Instead of dividing discourse from the field of discursivity, it is thus possible to investigate the discursive battle, which is what I attempt to do in the subsequent analysis. This is due to fact that the overall framework of the thesis is the liberal paradox, within which I argue a discursive battle is inherent.

3.3. Operationalisation
This leads me to the actual operationalisation and the essence of the above. I wish to investigate evidence of the liberal paradox, articulated in the chosen data, meaning the clash between liberalist discourse and welfare state discourse. In doing so I have made an analytical delimitation of discourses by employing the aforementioned three polarised concepts that I have extracted from the preceding theoretical account.

These terms can be defined as nodal points struggling to gain meaning and hegemony within liberalist and welfare state discourse respectively, which are gathered within the conflictual discourse order; the liberal paradox.
In order to embark on the discourse analysis, I therefore use the particular terms and look for ascribed meaning in correlated chains, connected to the nodal points. This way, I have created the glasses through which I view and analyse the data legitimised by a momentarily fixed theoretical account as well as an account of the methodological tools.

For clarification, I have put together the following figure illustrating the discursive battle of nodal points and elements in various equivalence chains within the order of discourse. The larger points illustrate nodal points, the smaller ones, elements.

[image: image1.jpg]

When localising these nodal points in the chosen data and determining how they are related with each other, it is possible to investigate how a certain discourse is articulated. As I mention above, all the points are empty elements until given meaning by, through signifying chains, being put in relation to each other. This way, I will in the analysis be able identify discourses by investigating the various signifying chains centred around the six nodal points identified in the theoretical framework.

Before continuing on to the analysis, I will lastly present the data that will serve as the basis for the analysis.

3.4. Empirical Data

I have chosen to divide the data that will serve as the foundation for the analysis into two parts, constituting two different levels, namely an institutional and a public level. Part one consists of government bills, ministry publications, and Think Tank reports depicting current processes in Denmark regarding structures of the policies on immigration and labour market regulations. This way, my aim is to form a momentarily fixed image of the institutional discourse-formations and through this the articulation of the liberal paradox.

Part two comprises of features from three large national Danish newspapers and will enable an investigation of how the liberal paradox is articulated in the public debates. The three papers; Politiken, Berlingske Tidende, and Information are chosen on the basis of their size and the political spectrum that they cover. The features date back as far as one year and thus cover most of the year 2008.

I have selected the features through a search made on various shapes or wordings of the six points mentioned above, juxtaposed with words that do not necessarily have any relation to the liberal paradox, but rather words that relate to the stepping stone and original interest of the project, namely immigration and the labour market, as described in the introduction. This is done in order not to force or provoke a specific outcome of the following analysis, but at the same time I find it both legitimate and self-evident to perform a search in immediate continuation of the assumed hypothesis thereby ensuring data pertinent to the analysis.

I include a list of search words in the appendices p. 73.
Lastly, for clarification I would like to mention that as I write in English and the treated data is in Danish, I realise the precariousness and risk of some meaning being lost in translation. I do, however, consider this risk to be rather little.

4. Analysis

This section constitutes the analysis in which I will make use of both the above theoretical framework as well as the methodological tools derived from the account of the discourse theory.

4.1. Empirical Data Part I

As mentioned, the discourse analysis will be divided into two parts as the empirical data consists of two different genres. The first part composes of what I refer to as the institutional level, meaning a selection of various policy documents. More specifically
:

· Government Bills and publications; “Flere i Arbejde”, “Noget for Noget” and more.

· Public speeches by the Danish Prime Minister Anders Fogh Rasmussen, Minister for Employment Claus Hjort Frederiksen, and Minister for Refugee, Immigration and Integration Affairs Birthe Rønn Hornbech, respectively.

· A political agreement between the Danish Government and the supporting party The Danish People’s Party on conduct regarding the EU right to freedom of movement following the Metock-verdict.

· The job plan 2008 (an agreement between the The Liberals, The Conservative People’s Party, The Danish People’s Party, The Danish Social-Liberals (De Radikale), and former “Ny Alliance”, now Liberal Alliance.

· Think Tank reports

In the introduction I quote Geddes stating that “international migration can be understood as a dependent variable of which the understanding is shaped to a considerable extent by institutions and organisations in receiving states, as well as by the relations between these states.”
 This explains very well my choice of the above presented empirical data, as I argue that the key to understanding migration, in this case from a Danish perspective, is found in the institutional processes, as I believe these processes are determining factors for the further debate on many other levels. The chosen data thus represents the highest institutional level in the shape of Danish government bills, followed by speeches held by ministers within the relevant areas, as well as Think Tank Reports. This way, I am able to cover much ground concerning what I consider to be influential determinants. I realise that these documents only represent part of the institutional level discourse. One thing is the published papers and speeches, another is the negotiations that take place behind closed doors. However, for the purpose of this thesis I have chosen to focus on these particular publications as they represent a momentary fixation of Danish immigration policy debates on the institutional and governmental level.

4.2. Analysis Part I

I argue, as I have accounted for earlier, that a discursive battle exists between the discourses of liberalism and the welfare state, respectively. For the purpose of this thesis I have, through the theoretical framework, deducted six concepts, which I see as nodal points to which the opposing discourses struggle to ascribe hegemony. Therefore, the following analysis is centred around these nodal points that, in various interrelations, appear in signifying chains in order for them to gain meaning within a specific discourse.

I will go through the data from the list above and extract relevant quotations, and through them identify moments and nodal points and thus the relations in which the discursive battle for hegemony is expressed. Subsequently I will illustrate this through signifying chains. I divide my findings into areas of contradictions based on the six points equal to the aforementioned nodal points, also illustrated in the figure p. 28, in order to depict a clear image of the articulation of evidence of the liberal paradox on the institutional level.

In the following, I will use italics to emphasise moments and nodal points in the text. I will do so in both the analysis as well as the quotations. None of the italicised words in the quotations in the following are thus present in the original text.

4.2.1. The Four Tendencies in a Danish Perspective
Firstly I wish to return focus to the four tendencies put forward by Castles & Miller, which I describe in the theoretical framework. For clarification and for the sense of congruence in the thesis, I have put these four tendencies in a Danish context:

As I described in the theory section, Castles & Miller listed in 1993 four main migration tendencies they, at the time, deemed likely to play a large role in the 20 years that followed
. The tendencies were:

· The globalisation of migration
· The acceleration of migration
· The differentiation of migration
· The feminisation of migration
Today, in 2009, these four tendencies are still relevant, but perhaps in a slightly different shape. Compared to recent statistics from the Ministry for Refugee, Immigration and Integration Affairs (INM), a somewhat different tendency is present, at least in the case of Denmark.

As for the first tendency, that more countries than ever are touched by migration processes, and that there has been a shift from what we used to know as typical migration countries, it seems accurate compared to the recent statistics on Danish immigration, which show that since 2003 a significant shift has happened concerning immigration from non-Western countries compared to Western countries. In 2004
 the net immigration from Western countries, meaning immigration deducted emigration, surpassed that of non-Western countries for the first time.

This is very likely to be connected with the evolvement of the second and especially the third tendency. Migration has grown in extent, but what I find interesting is the, I argue, newer form of differentiating of migration, namely the continuingly clearer division between political and economic migrants. In the 2006 Think Tank report, it is stated that to the date of the report (2006) far less permanent residence permits are being granted refugees and family reunified migrants than in 1999, while the amount of residence permits granted on a basis of courses of study or work have increased quite a bit. The amount of residence permits granted on the basis of courses of study or work increased by 167% in the period of 1999 till 2005. In comparison, the amount of residence permits granted refugees or family reunified migrants were reduced by 74% and 63% respectively.

Finally, the feminisation of migration referring to how women, according to Castles and Miller, were likely to begin appearing in other types of migration besides family reunions, especially in the category of labour migrants, but also in the refugee category. This, however, does not seem to be the case in Denmark, according to the aforementioned statistics. They point to a tendency of predominantly male labour migrants, whereas women appear in a higher number when it comes to spouses gaining permanent residency in Denmark.

4.2.2. Welfare Nation-State vs. Liberalism

Under the above two headlines and more specifically the polarised sub-points, I will in the following conduct the analysis using the operationalised concepts of the discourse theory, starting with an overall account of welfare nation-state and liberalist goals as stated in the empirical data.

A general theme of the institutional level data is the recognition of the fact that Denmark is facing demographic challenges. These challenges are the consequence of the current reality that smaller generations are to replace larger generations on the labour market, which also is generating a substantial overweight of elderly people needing care compared to the amount of people of working age that are to support them. Combined with the fact that people live longer, the challenges brought on by demographic factors are significant.

These demographic challenges are seen as putting a pressure on the welfare state.

It is generally agreed upon in the current government bills that the achievements on the immigration policy area of the former government left much to be desired, put mildly. “We must not repeat the errors of the past”. Several times it is referred to the uncontrolled, open borders of the social democratic government, and it is widely agreed upon that this cannot happen again.

A pivotal task for the government is thus securing a sufficient amount of labour, in order to solve these welfare societal challenges. A declared goal of the government is creating the “welfare state model of the 21st century,”
 meaning a welfare society with equal opportunities for all. However, this is only possible if Denmark is able to uphold a high level of growth, and a way to ensure this growth is by enabling easier access for highly skilled labour migrants from abroad.

It is considered of the utmost importance that more people join the labour force. Otherwise we may be forced to compromise elements of the welfare state. As it reads in the government publication of 2002: “The more people working – the better welfare, it is as simple as that”.

At the same time, it is a clear goal that Denmark maintains its position as one of the richest countries in the world.
 In the government bill it reads: “Denmark is a society of opportunities. A society where everyone has the opportunity to make a good life for himself or herself. Denmark needs to be one of the world’s most competitive countries.”

It is pointed out how Denmark has a flexible labour market with a well-developed infrastructure securing that people and goods can easily move around the country. “We want to keep Denmark on track. – Denmark must be even better.”

In a publication by the Danish globalisation council it reads: “If we do not remain innovative, we will have trouble maintaining the position as one of the richest countries in the world.”

The globalisation council establishes the target of making sure that Denmark is among the best countries in which to reside, live and work, in the world, as well as a country where everyone has the best conditions for making use of their abilities and creating growth and progress for themselves and others.
 Competition is seen as a significant motivating force, under this the attraction of qualified foreign labour.

Minister for Employment Claus Hjort Frederiksen mentions in a speech how the Danish labour force must be supplemented with foreign labour, as it is very valuable to the Danish economy.
 He refers to how the government has managed to open up for the admission of labour migrants to the country without loosing the control of gaining exactly the type of labour needed.

In the government job plan it is also agreed upon that foreign labour is to be found as a supplement in the specific areas with the most lack of “domestic labour”.

The admission to the Danish labour market must thus be connected to the present shortage of labour as well as the current development. The opportunities for foreign labour migrants to come to Denmark can at any time be adjusted to fit the Danish labour market needs.
 These statements correspond well with the theory of the competition state and the commodification of “all production including human labour”.

Through the moments innovation, growth, competition, opportunity etc., Denmark is depicted as a place where anything is possible for he who is willing to make an effort. The frame is set, the sky is the limit, and every man is the architect of his own fortune. We should all strive harder to achieve our goals, and we should all want to strive harder. Competitiveness and the maintenance of growth, wealth and progress combined with values such as freedom, liberal-mindedness, and democracy are emphasised as commonly shared, as well as a general idea of awarding those who can and will.
4.2.2.1. Economic vs. Political

“Denmark must be branded as a country of labour. In the global competition for labour, it is crucial that qualified people seeking work notice Denmark as a country of labour with interesting jobs, security, good working conditions, and good places of employment.”

As Prime Minister Anders Fogh Rasmussen stated in a speech to the 2008 opening of Parliament: “The government conducts a firm and fair immigration policy. The former uncontrolled immigration has been replaced by controlled immigration. By people who possess the qualifications it takes to do well in Denmark. This firm and fair immigration policy has brought about a sense of security in the population. What was out of control up till 2001, we now have under control. An accordance has been reached between the implemented policies and the people’s wishes.”

He explains how a certain group of immigrants have been reduced, as 6300 people were granted asylum in 2001 compared to 1300 in 2007, and how 11,000 permits for family reunifications were given in 2001, 4500 were given in 2007. He continues by stating that this, however, does not mean that Denmark has become a closed society. On the contrary it has become easier for qualified immigrants to enter the country with the objective of working or getting an education. In this case it is proudly stated that 52,000 residence permits were given to people to work or study in Denmark in 2007 opposite 16,000 in 2001.

“We have made an immigration u-turn”
, he states, as he goes on to explain how the Danish welfare is no longer pressured by immigrants having trouble supporting themselves, and how immigrants now come to Denmark to work, study, and contribute.

“Before the immigration was uncontrollable. Now it is controlled”.

Minister for Refugee, Immigration and Integration Affairs Birthe Rønn Hornbech supports the prime minister in stating how the government immigration policy has reached its goals, as she sums up: “Fewer family reunifications and asylum seekers. More labour migrants from abroad. Better integration.”
 And further: “Even though the total of family reunifications has decreased, it does not mean Denmark has become a closed society. On the contrary, we are granting more residence permits than ever, which is necessary since Denmark is in need of labour. It is a very positive development that people, who wish to contribute to Denmark, are coming here.”

Rønn Hornbech is similarly quoted saying that the immigration to Denmark has been much more controlled under the current government than under the previous. “This policy is firm and fair. We intend to maintain this policy. It is a policy supported by three general elections.” She goes on by again referring to the fact that less family reunified migrants have come to Denmark opposite more labour migrants. “But we need this labour to uphold the welfare society.”

She again is backed up by Minister for Employment Claus Hjort Frederiksen who states how “labour is a prerequisite for welfare. If we are to future-proof the welfare, we need the help of skilled people from abroad. Vi must supplement our work force with foreign labour.”

In the Political Agreement between the Government and the Danish People’s Party, it is also highlighted how they have succeeded in “fundamentally changing the immigration to Denmark from an uncontrolled influx of asylum seekers and family reunified migrants, to a carefully selected admission of people with the necessary skills and qualifications to contribute to the Danish society in a positive manner.”

Again the importance of recruiting labour from abroad is being underlined, and “the advantages connected with choosing to work in Denmark must be clear for the outside world.” More specifically, it is proposed to further facilitate access to the country for highly skilled migrants by expanding the Green Card agreement as well as lowering the minimum requirement of a yearly salary on the job card agreement.

This signals a clear selection process of finding the preferred immigrants, the economic immigrant, in order to stay competitive, and thus, it can be argued, uphold the status as a competition state. The nodal point, the economic migrant, is given meaning with choices of words like selection, contribution, help and future-proofing, which forms a positive image of this type of migrant. The process of selection awards sovereignty to the nation-state, and the contribution, the help and the future-proofing connotes positive abilities to the economic migrant, along with the self-perpetuating title ‘economic’ migrant, making labour immigration the desired form of immigration.

Even though the specific words are not being used, a clear distinction is made between economic and political migrants. And no secret is made of the fact that one is significantly more attractive than the other, this of course being the economic migrant in the shape of the labour migrant. The italicised words in the above paragraph I define as elements that have transformed into moments as they are given meaning through the articulations in which they are expressed in this specific context. They revolve around the nodal points; economic and political (migrant), and are aiding the discourses in becoming dominant. The highly qualified labour migrant is associated with the ability to integrate through either education or the labour market, this way contributing to upholding the welfare state model as opposed to not being self-sufficient and consequently exploiting the generous Danish system. It is being highlighted that Denmark is in need of these people in order to maintain the welfare society. Also, the migrants are to be seen as a supplement to the existing labour force, as if to point out that no Danish jobs are in jeopardy.

Denmark does on the other hand not need asylum seekers, who can be rewarded financially for a quick return to their home country.

Roughly speaking, the political immigrants pose a threat to the system, while the economic immigrants are the answer to our problems. The political migrants feed off our system as the economic migrants help oil the wheels of the welfare state machine.

The distinction between economic and political migrants is, however, occurring on two different levels, namely a figurative and a specific sense. In the figurative sense, the words are being used to discursively make a distinction in policy relations, meaning the categorisations made on the basis of immigrants’ reasons or incentives for coming here, used for the treating of the immigrants on and institutional level. But interestingly, the two terms take on a more specific meaning as they are increasingly literally acting the parts of the categorisations. By this I refer to the fact that economic migrants are put in direct relation to the growth of the Danish economy, as well as political migrants are ascribed more or less political motives for coming to the country.
The struggle for hegemony is in the question of economic vs. political migrants pronounced in the sense of, on the one hand, ascribing positive connotations to a certain group of migrants, and negative connotations to another, and on the other hand measuring the perceived value of the migrants, as I have illustrated with the moments. In this case, the two polarised discourses are in accordance on which type of migrant is beneficial for both upholding the welfare state as well as maintaining a competitive edge in the globalised playing field.

A signifying chain derived from the nodal point of an economic migrant and the moments connected hereto can in this case thus be shaped like this:

[image: image2.jpg]HIGHLY QUALIFIED

o weeme sociery

SELF-SUFFICIENT

CONTRIBUTHIG

I meawwiine

CONTROLLED

BETTER INTEGRATION

OPENNESS

WHAT DEUMARK IEEDS

FUTURE-PROOFIIG

A A A2~

SELECTION

I comeermueness

LRI AR R

GLOBALISATION

—oU U U

Common for the liberalist and the welfare state discourse is creating the image of an economic migrant as an asset to both the economy of the welfare state, the international reputation of Denmark as well as the maintenance of the welfare state.

The political migrant on the other hand can be ascribed meaning through the following chain:

[image: image3.jpg](roworno auaurications Jos~(surnemic sociery o/ EXPENSIVE)7
((POLITICAL MIGRANT o/ PRESSURE I mcontroriaste))

WEAK INTEGRATION

The struggle for hegemony of the two discourses is more pronounced when it comes to defining motives for having immigrants come to work in Denmark. Where the liberalist discourse focuses on international competitiveness, economy, growth etc., the welfare state discourse is centred on maintaining the welfare society, which is considered to be in danger of crumbling. There is no specific contradiction, but a shared consensus of the importance of contributing.

A notable factor is the recurring mentioning of control, which I argue, based on the core traits of the nation-state, which I mention in the theoretical framework, is mainly an element of the welfare state discourse in relation to the search for sovereignty. The words control, firm, fair, consequent in relation to the people’s wishes illustrate very well nation-state’s need for control and a sense of sovereignty. It is being underlined numerous times throughout the data how the current government has the present-day immigration situation completely under control. More labour migrants are needed, yes, but the development is going in the exact direction aimed for by the government. The repetitive use of the words suggest a need to prove, both to the government itself and to the people, that this government has the means necessary to exercise the control needed, and perhaps more importantly that they are not afraid to do so. In other words, the moments like control, firm and fair are giving meaning to the nodal point, the government, making the articulation concerning the government powerful.

The paradoxical element in the case of economic or political classifications becomes further pronounced in the discussion of entitlement to rights on the same level as Danes. This way, the economic migrant also becomes political. This I will return to.
4.2.2.2. Nationhood vs. Partial Membership & Rights vs. Markets

We make room for diversity and for the individual’s right to freedom and duty of responsibility.

Having gone through the data, I realise that the sub-points nationhood versus partial membership and rights versus markets in this case are difficultly separated, which is why I have chosen to fuse the terms in this analysis.

The Think Tank report of 2004 does, as I mention in the introduction, make it clear that the Danish immigration policy on many levels is more restrictionist than other countries to which Denmark usually compares itself, namely Canada, Sweden, The Netherlands etc. Denmark is also the country where immigrants have to wait the longest to gain a permanent residence permit, namely seven years. However – it is possible for well-integrated immigrants to obtain this permit after only five years.

The Danish immigration policy forbids asylum seekers from taking jobs aside from the mandatory tasks within the asylum centres. The reason for this is not quite clear, but on the INM web site it says that asylum seekers are only allowed to take on paid work if they have a residence- or work permit, or a work contract for a position featured on the positive list.
 However, this does not prevent many asylum seekers from working anyway, only illegally and underpaid.
 Amnesty International recommends that asylum seekers be allowed to work outside of the centres for the benefit of both the asylum seekers and for the Danish labour market.
 Paradoxically, this is also recommended by the Think Tank
, which, as we are all aware, is an institution established by the government.

This fact underlines the above distinction between the economic and the political migrant, however, it also clearly marks the difference between being a member of the nation, of society, and being a non-member or having a partial membership.

In the 2006 Think Tank report it is stated that a welfare society like the Danish is forced to actively ensure that as many people as possible are able to support themselves. The cost of “weak immigrant integration on the labour market” has been estimated to be DKK 18-23 billion in the year 2005. It is thus anticipated that with the strengthening of immigrants’ presence on the labour market, “making it closer to or identical with that of the Danes”, the public finances could benefit directly with the stated amount.

The Think Tank considers successful integration to be very dependant on achieving the goals of education and mastery of the Danish language, work, self-sufficiency and basic values and norms. The achievement of these goals is vital in order for Denmark to maintain a healthy economy, and for making sure that there are no substantial economic or cultural dissimilarity within the Danish society.

It is important that also young immigrant descendants get an education and a job “in order for them to contribute positively to the development of the Danish society.

As I describe in the theoretical framework, Favell argues that structures of transnationalism is rendering the assimilation paradigm somewhat obsolete. However, the importance of the immigrants’ abilities to adapt is recurrently being pointed out in the policy documents. If not directly, then it is strongly suggested indirectly. In relation to attracting the highly skilled migrants, the issue of keeping them, in order not to lose an important resource or investment, hence the aforementioned calculation, is also highly stressed. Therefore a goal of the government is initiating “welcome-arrangements”
 with the purpose of embracing the migrant and his/her family, offering Danish lessons, a Danish education for the children, if any, and an introduction to the Danish society and labour market, thus attempting to provide them with networks that go beyond the work place. All this to ensure “maintenance and integration.”
 It is in no way attempted concealed that this is in the best interest of Denmark, which again is opposite Favell’s theory of a shift from viewing the migration issue from the eye of the receiving country. I argue that in the case of Denmark, an actual frequently used argument pro immigration is how Denmark benefits from it.

Returning to the question of assimilation, I argue that the government decision to allow access to the country through work permits, and the subsequent embracing of the family is a way of ensuring the smoothest possible incorporation into the country and the labour market. Entrance into the labour market does in government rhetoric equal good integration. Good integration in the shape of functioning as or substituting for a Dane, I argue, is close to the definition of assimilation.

Immigrants are to a very large extent being measured on their abilities to integrate and to contribute to the Danish society as well as how much of a burden they pose to society. The economic – political distinction is maintained, however, as the economic migrants live and work in Denmark, they must at a certain point be entitled to some of the same rights as Danish citizens.

In the theoretical framework I quote Hollifield saying, “Even though migrants are not citizens, they are entitled by virtue of their humanity to many of the same protections.”
 Having gone through the data, it does however in many cases seem as if the economic migrants are being considered as, for the time being, a necessary commodity. They must enter the labour market as swiftly and smoothly as possible – not taking jobs from the Danish citizens, but filling the gaps that otherwise cannot be filled. The question of successful integration thus seems to be measured from the point of view of the receiving nation, as opposed to the concerned immigrants.

There lies a contradiction in promising free opportunities to all, when immigrants are not given the choice of wanting to become integrated (or assimilated) or not. Everyone has the same rights, everyone is entitled to equal justice under the law – however, choices are made by the state on behalf of the immigrants, and they are forced in a certain direction, starting from the welcome-arrangements, mentioned above, to a fixed course of work or study, concluding with an assessment of the level of integration. Arguably, there is much difference between being an acknowledged member of the society and a “part-time-member”.

The immigrants are considered to be in a different category than Danish citizens, however, they are expected to blend easily into the labour market.

A recurring element in the government bills is the “Quid Pro Quo”- liberalist value juxtaposed with confidence in citizens and companies and thus freedom from state intervention.

The idea behind quid pro quo is awarding those who can and will, punishing those who can, but will not, and helping those who will, but cannot. One of the specific principles is rewarding municipalities who make an extra effort in order to help family reunified migrants enter the labour market.

This idea is very much aimed at immigrants as well. In the Quid Pro Quo government bill it reads: “Immigrants who make an extra effort to become integrated into the Danish society must be rewarded. Therefore, immigrants who have successfully worked to become integrated should be able to get a residence permit after only five years instead of the normal seven years. An example of this can be immigrants who have entered the labour market quickly and thus have become self-sufficient. A positive reward for both the individual immigrant and society.”

And further: "Quid pro quo is thus not only about rights and duties. Quid pro quo goes further. It is about breaking with the no consequence policy (…(We must appreciate the positive difference made by citizens. And we must dissociate ourselves from, and sanction, when citizens make a negative difference.”

With quid pro quo the state is actively intervening, or at least providing a very limited space for practising freedom with responsibility. The state intervention of either rewarding or sanctioning regarding citizens’ and companies’ “duties to society” besides simply enforcing the law goes against the liberalist freedom from state intervention. In the government bill of 2002 it reads “The philosophy is that every man is responsible for his own life and therefore his future job situation”.
 There is thus a contradiction inherent in the quid pro quo-message, as citizens on the one hand are encouraged to take responsibility for their own life and make the best of the frames set for them – yet at the same time the state is openly expressing mechanisms of control, as it is not only a question of abiding by the law, it is also a question of to what degree this is done.
The 2004 Think Tank report addresses the issue of combining the welfare state model with open borders. The principle of the model is considered very attractive to immigrants, as it guarantees a rather high minimum social benefit from the state. The Think Tank report describes how a number of initiatives have been developed to minimise the burden or potential threat to the welfare state system posed by immigrants without higher education, and to reduce the general number of immigrants coming to the country. An example of this is the immigrant ‘starting allowance’, which is significantly lower than the social security.

The Think Tank recognises the openness-closedness mechanisms of the Danish system as it is stated: “Denmark has in the last 5-10 years attempted to find a balance between the openness and the level of social security.

This suggests that the social security system is primarily meant for Danish citizens.
The Metock-case is a fitting example of a dispute over rights entitled to immigrants. In the agreement between the government and the Danish People’s party, The Metock-verdict is considered to have unfortunate consequences and the effects thereof could be heightening the risk of illegal immigration, causing the parts to agree on increased control within the foreigner’s administration.

Rønn Hornbech also states in a speech “The Metock-verdict launders illegal immigration through family reunifications.

It is in the aforementioned agreement stated that Denmark is in need of labour workers from abroad, but that it is crucial that abuse is prevented as well as fraud met with consequence. The specific wording is in this case interesting as it is described how immigrants who are “exploiting” the right to freedom of movement must be met with strict control. The Danish term “udnytte” can be translated as both utilise or make use of as well as exploit whereas “benytte sig af” has a less negative connotation.

Focus is on preventing an abuse of rights as it reads: “It is unacceptable that the right to freedom of movement is exploited by citizens of other EU countries with the purpose of committing cons, theft or other types of crimes in the country.

The rules of residence permits regarding students are meant for students who are actually studying”

A persisting tone is present in the data, namely the perception that most immigrants speculate in how to exploit the Danish system. The right to freedom of movement is not considered an actual right but a temporary loophole in the EU regulations.

As it reads in the government bill of 2002: “Denmark is an open society, but we expect those who come here to actively contribute to the Danish society.”

Much in relation to the above section, the immigrant is in order to be accepted, expected to fill an important and needed position in the Danish society. In line with the liberal discourse, the immigrant is encouraged to take responsibility for his or her own situation, as well as become self-sufficient. However, the immigrant is measured upon his ability to do so, thus the state is actively intervening in the integration process. At the same time the immigrant is expected to become part of the welfare state system, as he/she must contribute in order to enjoy the benefits thereof. Thus it seems that as the liberalist discourse focuses on the individual, the welfare state discourse focuses on the community. The migrant is considered included in the nationhood in some cases, and in others only as a partial member. In the welfare state discourse, it is possible to become a member, to a certain degree, since that if you contribute, you may also benefit from the welfare system, thus you are considered a part of the system. In the liberalist discourse, the partial membership is ever-present as the migrant is constantly measured, both economically and on his or her ability to integrate, and thus treated as an excluded member.

I have in this case chosen to construct firstly a signifying chain that symbolises the welfare state discourse:

[image: image4.jpg](wecrare srate courmsurion b/~ REGULATION I wresraron measureent))
((NATIONHOOD) al ou pRo auo I commury weseasne)

Secondly a signifying chain symbolising the liberalist discourse:

[image: image5.jpg]PARTIAL MEMBERSHIP)}/ ou pRo au0 I commonrication

The welfare state discourse opens up for the possibility of becoming a member and taking part in the nationhood through good integration and contribution to the welfare state. However, this presupposes intervention from the welfare state in the shape of regulating the level of integration, and the level of contribution. This way, the state intervention becomes welfare state intervention, and the welfare state is thus taking on the interventionist role, which is undesirable in the liberalist paradigm.

The liberalist discourse does, however, wishes to reserve the right to distinguish between members and non-members, partially through policies, which renders the Metock-verdict ill-appreciated, and the discourse is thus not free of interventionist structures. Also, the commodification and the importance of market growth and competitiveness as well as control over external borders appear to weigh heavier than the recognition of immigrant rights. The reason I include supranational rights in the second signifying chain is that the immigrant through the rights granted from EU becomes excluded in relation to citizens, yet remains a partial member through presence on the labour market.

When it comes to the issue of welfare state chauvinism, which I argue in the theoretical framework is highly present in nation-states, it seems that in fact, the welfare state system can be a path towards acceptance. If you have a job and contribute to the system, you are also allowed to enjoy the benefits of the welfare system. Welfare state chauvinism can be argued to exist, but it is possible, through efforts and contribution, to become an accepted member.

I include ‘quid pro quo’ in both chains as I argue it can be understood as equivocal. In the data it is used by both discourses; the welfare state discourse enables inclusion whereas the liberalist discourse maintains the exclusive nature of keeping immigrants separated from the citizens through policies. Quid pro quo when it comes to immigrants is used as a grading system of good integration, with the possible end goal of a reward in the shape of, for instance, granting residence permits after only five years. This in an example of the two polarised discourses struggling to ascribe hegemony to the concept of quid pro quo, and through this giving meaning to what it entails, or what it takes, to be part of the nationhood as opposed to being only partially member.

In the order of discourse that is the data a discursive battle thus exists on determining meaning of the quid pro quo-message in relation to both rights and membership. Not having rights in the same extent as citizens is closely related to the immigrant status as a commodity and again a non-member. The discursive battle of ascribing hegemony to the concept of quid pro quo can thus be seen as evidence of the liberal paradox.

4.2.2.3. Summation

Having gone through the empirical data I have identified a coherent pattern, namely a recurring discourse concerned with the possibly imminent disintegration of the welfare state – if action is not taken, and opposite this a discourse of the importance of Denmark as an ambitious and competitive player in the global field. I have identified evidence of the liberal paradox, where possible, through signifying chains.

As it turns out, much points to the fact that the liberal paradox is primarily pronounced within the liberal discourse itself, and within the understanding of liberalism. Continuingly, I have come across contradictions in the data, where the importance of the frontier-free global markets is underlined in one moment, and the intervention of the state in controlling who crosses these frontiers becomes evident in the next. Also, the individual’s free right to make his own way is repeatedly emphasised, only an actual right way to go is also being shown – a way which, if chosen, can even turn out to be rewarding. A fitting example hereof being the quid pro quo-idea, which, as I have shown, is also paradoxical in itself.

The liberalist and the welfare state discourse are closely linked, and as it turns out, not remarkably different. A point of consensus is the positive signification given to the economic migrant. The positive image of the highly skilled, economic migrant is co-produced within a discourse of economic competitiveness and welfare state maintenance. An important difference, however, is the welfare state mechanisms of inclusion that allows you to become an accepted member, provided that the requirements are met. The liberalist discourse seeks to brand the admission of labour migrants on the upholding of growth, wealth and especially the welfare state, however the migrant is attempted kept separate from citizens through specific policies and rules aimed at migrants, keeping the door half-open for the immigrants to be excluded from the country when they are no longer needed.

4.3. Empirical Data Part II

The second part consists as mentioned earlier of a total of 19 features selected on the basis of a specific search made on various forms of the six recurring concepts of this dissertation juxtaposed in various combinations with the more general terms that describe the overall theme of this dissertation. A complete list of search words can be found in appendix p. 73.

The reason I choose to include an analysis of the public level debate, is that I find it very interesting to investigate if obvious similarities or contradictions exist between the findings of this analysis, and the findings of the analysis of the institutional level data. I find that neither of the two parts have the authority to stand alone, as one part alone cannot depict a full image of the articulation of the liberal paradox, in the sense of gaining an understanding of society as a whole.

4.4. Analysis Part II

I employ the same procedure of analysis on the features as the data of part I only to form an understanding of how evidence of the liberal paradox is articulated in the public debate. However, this analysis is very likely to take on a different shape, as the data which serves as a foundation for this analysis is much more diverse than what is the case in part one. Not least because the senders have multiple different agendas. I do mean though that it is possible with this analysis to create a contemporary, momentary image of how the Danish debate is shaped, and ascertain if and how the liberal paradox is articulated in this context.

The authors of the features, the senders, can in principle be both politicians and laypersons, but essentially it is a public debate, which to a greater extent is available to, and includes, the average Dane, unlike the institutional level publications can be said to be.

I will not be accounting for possible differing political views, but rather maintain focus on the aforementioned polarised discursive division, namely liberalism as opposed to the welfare state.

In the following, I will likewise use italics to emphasise moments and nodal points in the text, both in the analysis as well as the quotations. No italicised words in the quotations used are neither in this case present in the original text.

4.4.1. Danmark er ikke et indvandringsland

Similar to the first part of the data, there seems in this part to be a consensus about the fact that Denmark is in need of foreign labour. However, different opinions surface as to the type of labour needed, as well as the current effort made by the government in both attracting this labour, and ensuring that the wanted labour migrants stay in Denmark.

As it is stated in one feature: “It is key for the companies’ competitiveness that they are able to recruit the needed labour abroad. This goes for specialised experts as well as the groups of craftsmen experiencing bottlenecks in the Danish labour market.”

In another it is argued that there is a need for labour, and that in Europe at the moment, there is a tendency to focus solely on highly skilled labour, when in fact there is also a need for lower qualified labour in the areas of work not preferred by Europeans – and this in spite of the current state of the market.
 This is backed up by a third statement: “Financial crisis, growing unemployment and empty order books – many people probably find it untimely to speak of a shortage of labour. But the fact is that Denmark is already in need of more hands, a need that will only increase in the years to come. We need to talk about the necessary immigration.”
 And further: “Without immigration we cannot keep our welfare system, our public service, and the equality that many Danes feel should be the pillar of our society, in the long run.”

The acknowledgement of the need for labour, despite the current state of the market, is clearly stated, however, as opposed to the institutional level data this concerns several kinds of labour, and not only the highly skilled. Similar to the analysis part I, the moments competitiveness, need and necessary are used to direct the immigration debate towards a viewpoint of the immigration country. This, I will return to.

As another statement goes: “The issue of shortage of labour is going to be one of Denmark’s biggest challenges in many years to come, and this regardless of whether we are at the moment facing a temporary financial slump. A possible solution to this problem could be imported labour. Nevertheless, we must not repeat the mistakes of the past.”
 The last bit referring to the high immigration level and family reunifications of the 70ies, which supposedly left many relatives and descendants of these immigrants standing outside the labour market, as market needs and immigration levels according to some was not in coordination. This points to a request for strict control with the immigration in the shape of ensuring that immigration balances the current market needs. This again helps the discourse of commodification of migrants, a term recurrent in the institutional level data as well. This I will also return to in the following.

Denmark is in some cases viewed as having a great appeal to low qualified immigrants seeking better life conditions.
 However, it is also argued that it is very difficult to attract and even harder to keep highly qualified immigrants in a country like Denmark, due to its lack of multiculturalism. It is stated how Denmark, unlike the United States, is not a typical immigration country, and how it is important for Denmark to attract, according to some, creative immigrants in order to “provoke ourselves to be innovative”. In relation to this, the importance of “securing an immigration that procures more resources to society, both economic and cultural,”
 is underlined.

Yet another statement goes to the concern of Denmark being able to solve the approaching challenges of an insufficient work force: “It would be to gamble with our welfare system if we are to rely solely on attracting foreign labour. Denmark is already having trouble keeping and attracting qualified labour. We are in fierce competition with our neighbouring countries […] A competition which will only intensify in the coming years where many other countries will experience a shortage of labour as a consequence of ageing populations, especially in Europe.”

According to others, what we need is unskilled labour; “someone to drive our busses, lay our bricks and push the buttons in the cream puff factories.”

The statements above point to a general realisation among the Danish citizens that Denmark is slowly becoming a country of immigration, due to the fact that the Danish population is getting older while not reproducing itself, causing a significant shortage in the labour market. Preferably, Denmark is to be a country of highly skilled immigration, but perhaps more importantly of immigration as a resource to the maintenance of the Danish economy and welfare state system. Bottom line being that the Danish citizens are willing to allow immigration, so to speak, since it is considered the only feasible solution.

4.4.2. Welfare Nation-State vs. Liberalism

“If the government gets what it wants and goes through with a centre-right-liberal reform of the welfare contribution, it will cause additional damage to equality, democracy, welfare, and justice. It will also be in direct opposition to the knowledge society, which is characterised by wealth and welfare being created by communities, not isolating and self-sufficient individuals.”

Although this quotation is not in direct relation to the question of immigration, I choose to include it as in my opinion it shows a connection between welfare and community, as well as welfare and equality. Any threat to this welfare is, however highly unwelcome, and not everyone can be part of the community, which I will show in the following.

4.4.2.1 Economic vs. Political and Rights vs. Markets

In this second part of the analysis, the sub-points economic vs. political and rights vs. markets have proven highly interlinked, which is why I have chosen to fuse them in the following.

“Highly skilled immigrants are beneficial to a developed economy for several reasons: They earn more money, and therefore pay more taxes, and they generally have a lower use of social benefits than the less skilled. They contribute to a larger extent to enhance productivity in companies and in many cases they bring new abilities, talents and knowledge with them.”

Similar to the analysis part I, there is in these features also clear distinctions between economic and political immigrants. The immigrants are measured on their qualifications and skills, and are thus being highly commodified. The highly skilled immigrant is needless to say deemed the most valuable. Quoting one feature: “As recent years’ boom of the building sector has shown, Denmark is in need of qualified labour. It is equally clear that Denmark does not need uneducated immigrants from third world countries, who burden instead of contribute to society. And Denmark simply must keep the immigration on a level low enough to make it possible to integrate those who are already here.”

Concurrently with the
expectations of the immigrants’ skills, the right, duty and will of immigrants to make an effort is also being more or less insisted on. “Our joint vision is integration with room for everyone who will: joint, efficient and committed.”
 An important path for the immigrant to be accepted or to achieve successful integration can be argued to depend in part on the immigrant’s level of commitment to the structures of the Danish society, perhaps even an expression of gratitude.

The commodification of the economic migrant is linked to the significance of the competitive market, which often conflicts with the question of rights. One statement reads: “It is a violation of fundamental rights when Danish citizens are not allowed to live in their own country with their spouse.”
 The rights of the immigrant are not of concern, only in the relation with a Danish citizen. However, through the rights enjoyed by Danish citizens, the immigrant is given a degree of value, but ultimately, the focus is still on the receiving country and its inhabitants.
“The question of immigration should be discussed on the basis of scientific facts regarding the effects immigration has on the economy and the society […] From the political part you have to be clear on what it is you want out of an immigration policy.”
 It is argued that it is completely natural to clearly define an end goal for an immigration policy, as “the economic laws of supply and demand, needless to say, must also take effect when it comes to the immigrants’ impact on the economy.”
 A clear statement of the purpose of the immigration policy is thus demanded. “What do we want with our immigration policy? If we want to help the world’s poor, we must pay attention to the potential additional costs this policy may have for the citizens of the country through, among other things, their contribution to the welfare state.”

From this statement it is evident how focus is again on the impact immigration has on the receiving country. The use of the trading discourse of supply and demand is a clear articulation of the recurring commodification of the immigrants. The immigrant is a produce of the labour market and a means to increase competitiveness.

The endangerment of the welfare state caused by political migrants, in this case “the worlds poor” is also of high concern, and the rights and entitlement of Danish citizens is what needs attention.

It is considered one of the top priorities of the EU to secure free trade and competition within the union, including the right to freedom of movement – and the right to bring your family. However, the right to freedom of movement can be used to “circumvent the firm Danish immigration policy and the 24-years-old rule, which has vital significance in bringing down the amount of young people in forced marriages.”

Similar to my findings in the analysis part I, there is in this case also a focus on preventing abuse of rights rather than a focus on securing immigrant rights: “We must attract labour and prevent abuse, illegal immigration and force.”
 Immigrants are repeatedly equated with a certain amount of risk. On the one hand a risk regarding the possible circumvention of legislations and on the other hand the risk of burdening the welfare state system.

This is in fact at one point referred to as a “conflict between the free movement of labour within the EU, on the one hand, and national demands of control over immigration, on the other hand,”
 which actually explains the liberal paradox quite well. The consensus of the liberalist and the welfare state discourse is regarding the risk immigrants pose, but the struggle for hegemony becomes visible in the disproportion between a desire for the free market and free trade and the not so free movement, as well as the conflict between granting the Danish citizen the right to live in his or her own country, but preventing the (potentially illegal) immigrant from exercising this right, and thus, in that logic, circumventing the rules. The discursive battle is, however, not expressed via a contradistinction between the liberalist and the welfare state per se, but rather as a battle inherent in both terms.

A general concern is, as mentioned, directed towards the disintegration of the welfare state as a consequence of ‘funded immigration’. One statement is thus worried about the procurement of social benefits, as this is what is considered to be the determining factor and goal of immigration on behalf of the immigrants, rather than the demand for labour. “If this continues, there are only two options. Either the funded immigration must be stopped, or the European welfare system will come to a complete breakdown.”
 And further: “Naturally it is a joint task for the EU to arrest the unqualified, funded immigration so that only immigrants who contribute to growth and wealth, who create surplus value to the European society, will be admitted. This calls for a solidary and close collaboration to jointly solve this problem.”

The elements solidarity, collaboration and the community are in this case being used in relation to the supranational institution, the EU, in a call upon supranational legislation to enable more selection of the immigration. In this case, the community is taken to include the EU legislative organ, as the national community in itself is not sufficiently enough limiting threats to the nation growth and welfare. The elements are thus transforming into moments as they are chained with the EU as a nodal point.

This is backed up by another statement: “A joint, firm EU-policy is in Danish interest and theoretically a solution to the dilemma between movement and immigration policy.”

In this second quote it is interesting to see how there is an almost direct, yet indirect, referral to the liberal paradox, namely the liberal regulations on movement, and the national, limited or restrictionist regulations on immigration.
Immigration of people with low or no education is considered to be in “conflict with the special Scandinavian welfare model.”
 It is thought to be incompatible with a “fairly free immigration of potential social security recipients.” The Danish welfare model requires “economic racism”, it is claimed. And further: “The more people who cannot provide for themselves on the Danish labour market, the more trouble we will have keeping the level of welfare in the future.”

When it comes to specifying which group of immigrants is the most preferred, several statements wishes for the self-sufficient immigrants, and not, according to one feature, those who “shop around in our generous welfare system and only gives back a minimum.”
 Again it is considered important to attract skilled labour, but it is clear that as an immigrant you should not be entitled to the same benefits as a Dane. As an immigrant you must thus donate money to the state cash register and earn the right to social benefits over time, “until the community finds it fair to give something the other way.” And finally, “we want to decide who comes to visit. It must be perfectly clear that we do not invite them into our society for their sake, but for ours, and you must contribute before you can enjoy the benefits.”
 The use of the elements visit and invite points to a clear focus of the receiving country as opposed to a focus on the immigrants.
Another statement goes “How can we in the future continue to help people who are poorer than us, if we put the growth of our own economy on hold through an immigration policy that induces far too high costs compared to advantages?”

Apparently, there has to be made a choice between immigrants. A choice that is almost solely based on the maintenance of the economy and of the welfare state. It seems there is a legitimised tendency to facilitate highly skilled migration whereas migration considered illegal as well as refugees and asylum seekers have fallen into the category of unwanted migration. – A means to save the welfare state versus a drain on resources.
Even if there did exist a want to make an effort in helping political migrants, they would probably ultimately be deselected if they were considered damaging to the economy. In comparison to the institutional level data, it is noticeable that values such as quid pro quo, and the selection of the ‘right’ immigration is persistent in the public debate as well. However, there seems to be a tendency to expect over-achievement from the immigrants, in the public level debate. In order for immigrants to be accepted, they must not only contribute to the system in the same way the Danish citizens do, they must preferably contribute more.

As I have touched upon earlier, it is also quite legitimate to speak of what Denmark needs, as opposed to what immigrants need. The issue of helping people, political migrants, have almost no impact. The legitimacy of focusing on the needs of the receiving country, in this case Denmark, can be attributed to the theory of the competition state where, as a result of globalisation, labour migration is being commodified, and immigration thus reduced to its labour dimension.

More specifically concerning the immigration debate, one feature expresses concern over the ongoing “intermixture of asylum seekers and economic immigrants under the category of strangers [which] has made it very difficult to have a sensible debate on immigration and integration. Ultimately, this can end up claiming the life of the Danish welfare state.”
 However, in the data I have analysed for the purpose of this thesis, the distinction between the economic and the political migrant does occur, as I have described above. The liberalist discourse becomes visible in the focus on economy, growth, costs, as well as supply and demand, but it is very closely linked to the economy of the welfare state. The concern in general is for the contributions the Danish citizens make to society, where citizens want to make sure that only those who have earned the right can enjoy the benefits of the welfare society as well. A way of earning this right is thus to almost ‘over-achieve’. Arguably, this is a clear case of what Geddes refers to as welfare chauvinism. Welfare state chauvinism, which in this case also can be equated with European chauvinism concerning the entitlement to rights, thus constructing a European ‘us and them’.

The struggle for hegemony is in this case, similarly to the institutional level data, pronounced in the sense of, on the one hand, ascribing positive connotations to a certain group of migrants, and negative connotations to another, an on the other hand measuring the perceived value of the migrants in relation to both the level of skills, contributions to society and level of integration. In this case the signifying chains thus each represent both articulation of the welfare state and the liberalist discourses revolving around the nodal points economic and political migrant. What distinguishes the two debates is the level of quid pro quo, so to speak.

Economic migrant:

[image: image6.jpg]wonvovaure fo~_ weemosocery f seursurmcm

wetrare sTaTe secunryj/~(_ECONOMIC HIGRANT o/~ WEALTH

o U U U

A A A2~

Political migrant:

[image: image7.jpg]((POLITICAL MIGRANT o/ EXPENSIVE M wot ENmiTLED))

What differs from the institutional level data is that, whereas access to the labour market meant entitlement to welfare through contribution, the welfare state discourse of the public level debate does not invite to a clear acceptance or entitlement to take part in society, not even for the economic migrant.

A reason for this can be the strong sense of, and repetitive referrals to, the community, the core value of the nations-state, the nationhood. As I have mentioned, this points clearly to the definition of welfare chauvinism, as well as possibly an articulation of fear of a loss of welfare state entitlements gained through many years of contributions, as opposed to a fear of loss of the national identity or the homogeneity of the country. However, the objective of this thesis is not so much concerned with the question of national identity as with the articulation of the welfare state discourse.

4.4.2.2. Nationhood vs. Partial Membership

“A large welfare state should in many ways be regarded as a hindrance rather than a solution […] The welfare state makes it possible for immigrants to deselect integration and instead form parallel societies.”

Much in relation to the above section, the welfare state is considered a magnet for attracting the aforementioned ‘wrong’ type of immigrants, namely the immigrants that are dependent on the state, and the immigration should therefore go through a process of selection. “Open immigration can no longer coexist with high welfare benefits […] therefore the basis for integration must be the Danish labour market. The ability to do well on the labour market is thus the most crucial factor for securing integration.”

As an explanation as to why the issues of immigration and integration are almost always being treated in the same discussions the following is stated: “Selection of immigrants is one of the best ways to ensure smooth integration. There is much difference between immigrants, and some are easier integrated than others. Even immigrants from the same country can be very different, both educationally and culturally.

The question of integration is high on the agenda in the public level debate. An understanding of integration, which I argue, is in some cases more similar to assimilation.

As it is stated in one feature: “You need to acknowledge the fact that some immigrants are more desired than others. The kind of immigrant Denmark should attract is the immigrant who takes responsibility for his own life and his family, and who accepts the Danish culture and its rights to freedom.”

And in another: “All ethnic minorities must be prepared to integrate starting from basic values of democracy, freedom of speech, equal rights and the duty of being self-supporting. And all Danes must welcome new fellow citizens into the communities that hold Denmark together, namely work places, residential areas and more.”

A third feature states: “The freedom and the respect for the individual has reached its most developed form in the West. This makes our society models the most advanced on a global level. Any attempt to pull us in the opposite direction will under no circumstances be accepted. This is why we will not accept special regard being paid to religion or parallel societies, where particular religious groups are allowed to compromise the principles of the secular state.”

This feature points to an expectation that immigrants conform to the standards of the Danish society, something that is further backed up by the following statement of how “the established society is better off with an immigration that well challenges the Danish customs, but that to a higher degree uses its energy to adjust to the established society instead of trying to change the established society or constructing parallel societies.”
 The italicised words in the above three paragraphs, I argue can be defined as elements transforming into moments in the process of gaining significance in relation to the nodal point integration. Integration or simply inclusion into the community can be argued to rest on the importance of adjusting, accepting values and principles, and not compromising the state.

It seems that much concern is connected with the possible inclusion of immigrants. If we are to include them, they must also want to be integrated, meaning agreeing to a full acceptance of Danish values as well as take part in the Danish society. This is in regards to the aforementioned inclusion into the welfare state somewhat paradoxical. It seems we expect immigrants to become members of society by assimilating or adjusting their way of life to the way of life of Danish citizens, we also want them to contribute to the welfare state, however we have reservations about whether the immigrants are entitled to enjoy the same welfare state benefits as us.

As I see it, there is thus a contradiction between the liberalist and the welfare state discourse, when it comes to ascribing hegemony to the community, and thus a discursive battle. I argue that this is due to the fact that the welfare state chauvinism is difficulty paired with the liberalist rights to freedom, to make your own life, and not least the concept of quid pro quo. The welfare state and the community is being used both as a means to include and exclude, very much in line with Geddes’ key arenas for mediating inclusion and exclusion, as well as his thoughts on the conceptualisation of the integration of immigrants in relation to the distinct institutional settings provided by the nation-states, as I address in the theoretical framework.

The liberalist discourse is pronounced by the “few but clear demands from society [that] ensure the possibility of maintaining your ethnic heritage and at the same time becoming integrated as a Dane. This is the definition of successful integration.”
 This way, inclusion becomes possible.

The welfare state discourse operates to a great extent with the classifications of ‘us and them’ thus upholding a level of exclusion towards the ‘others’. The liberalist discourse on the other hand, is opening up for inclusion through entry into the labour market and through contribution, as I also mention in the above section. The creation of ‘parallel societies’ is ill-appreciated in both discourses.

Signifying chains of the two opposing discourses illustrating a discursive battle and struggle for hegemony can thus be shaped as follows:

The welfare state discourse:

[image: image8.jpg]((COMMUNITVMEMBERSHIP)\/\(pARTIAL OR 1o ETITLEMENT |/~ 110 SPECIAL TREATMEIT))

ExcLusion

The liberalist discourse:

[image: image9.jpg]C(COMMUNITVMEMBERSHIP)\/\(Lamour maRkeT ey o/~ uALuE AccePTANCE))

meLusion

The welfare state community seems practically impossible to be included in, as opposed to the community as defined by acceptance of the liberalist values and entry to the labour market.

Therefore it can be argued that evidence of the liberal paradox becomes articulated through the disproportion of the preconditions for inclusion into the community.

4.4.2.3. Summation

Having gone through the second part of the empirical data, I have identified a coherent pattern similar to that of the first part, namely a recurring discourse concerned with the possibly imminent disintegration of the welfare state. However, where both the liberalist and the welfare state discourse of the institutional level date enable a degree of inclusion and acceptance, a different picture emerges when it concerns the public level debate. This part shows a high recurrence of evidence of welfare state chauvinism and for the part of the welfare state discourse, very little possibility of gaining membership. Thus, the evidence of the liberal paradox becomes articulated in that the liberalist discourse opens up to inclusion, whereas the welfare state discourse is predominantly exclusionist.

Regarding the points of economic vs. political and rights vs. markets, there was in this second part of the analysis a consensus in the view of, and connotations ascribed to, the types of migrants, as well as a recurring commodification of immigration in general. However, a different kind of contradiction emerged regarding state intervention and the granting of rights. Both discourses are in themselves contradictory in claiming no intervention and free markets, but yet a regulation of level of contribution to the welfare state and level of integration, as well as a claim for rights of Danish citizens to live with their (foreign) spouses, while the immigrant’s rights to movement are considered a circumvention of rules.

5. Conclusion

In this thesis I assumed the hypothesis that Denmark, on a quest to both stay competitive on the global market and fill the demographically caused skills shortages, while at the same time upholding measures of immigration control, exemplifies the theory of the liberal paradox. My aim was then to investigate how evidence of this is articulated on an institutional as well as a public level.

Initially I found that like many other European countries, Denmark is coming to realise, through an acknowledgement and to some extent acceptance of the impact of the demographic challenges, that it is in fact gradually becoming a country of immigration. This was evident in both the institutional level data as well as the public level debates. Also, there was generally a consensus view of economic migration being a possible solution to these challenges visible in the shape of threats to the maintenance of the welfare state, as well as the economic and global competitiveness of Denmark as a whole. Immigration is considered being both the solution and the threat, which is why it is imperative to select the ‘right’ immigrants.

Through the analysis process I also found that immigration has become primarily, if not solely, a thing of the receiving country and not of the immigrants.

There is a legitimised selection process taking place, where it is perfectly natural to speak of what Denmark needs and does not need. Immigration is accepted to the degree that it is beneficial for Denmark as long as it corresponds with current market needs. The discussion of helping political migrants is practically non-existent, except when it comes to determining which immigrants constitute most of a burden. Immigration is arguably being reduced to its labour dimension, which is very likely to be connected to the emergence of the competition state, which commodifies all factors of production including human labour.
In the first part of the analysis, evidence of the liberal paradox is articulated through a discursive struggle regarding the grounds for inclusion. The welfare state discourse opens up for the possibility of immigrants obtaining membership and this way becoming included, whereas the liberalist discourse is exclusionist in the differentiating of rights and through policy-making. In this relation, the discursive battle of ascribing hegemony to the concept of quid pro quo can be regarded as evidence of the liberal paradox as well, as it entails both the openness towards inclusion from the part of the welfare state discourse, and the contradiction of interventionism within the discourses themselves.

In the second part of the analysis, evidence of the liberal paradox is likewise articulated through a struggle regarding the grounds for inclusion, this time in regards to community membership. However, interestingly it is in this case the liberalist discourse that enables a level of inclusion, whereas the welfare state discourse, permeated by welfare state chauvinism, is exclusionist.

There is a consensus between the two discourses when it comes to identifying immigrants as risk-factors, from the liberalist viewpoint in the sense of the possible circumvention of legislations, and from the welfare state viewpoint, the burden of the welfare system. Nevertheless, there is in spite of this consensus a struggle for hegemony, only within the two discourses themselves, in the sense that both discourses claim no intervention and free markets, but yet express a point of regulation regarding immigrants’ level of integration, as well as a claim for rights of Danish citizens to live with their (foreign) spouses, while the immigrant’s right to movement is considered a circumvention of rules.
What I have found is thus that evidence of the liberal paradox is expressed on two levels. On the one level it is expressed via the obvious contradictions between the two discourses in the struggle for hegemony, and on the other level the contradiction is inherent in each discourse.

Thus, in conclusion, evidence of the liberal paradox is articulated in both the institutional level data as well as in the public level debate, revealing the discursive multi-level struggle of predominantly the question of inclusion versus exclusion.

6. Further Perspectives

In this thesis I have investigated and accounted for how evidence of the liberal paradox is articulated in both an institutional context and in the public debate. This process has left me pondering on the potential resolution of this liberal paradox.

The current Danish government has in three general elections campaigned and won on a platform of a rather harsh and strict discourse in the immigration debate. The number of immigrants coming to Denmark needed to be vastly reduced and firmly controlled. Firm and fair are concepts that still define the government agenda along with controlled immigration, and this makes it difficult to incite a discursive change towards a necessary immigration. A way of doing so is directing focus towards a selection of useful immigrants, which is where the economic migrant, the labour migrant comes in. They can keep Denmark competitive, contribute to growth and help uphold the welfare state opposite political migrants, the refugees and asylum seekers, whose intentions are to benefit from the generous Danish system while giving as little as possible in return. This discursive distinction has become legitimised, and it is even encouraged from multiple sides that the government states a clear goal with its immigration policy. What do we need – whom do we want incorporated into our society?

Perhaps this is where the resolution of the liberal paradox is to be found, at least when it comes to addressing the issue on an institutional level. Through a selection of immigrants it becomes possible to balance between the openness-closedness mechanisms of the two discourses. There seems to be a wide consensus as to the fact that economic migrants solve our demographic problems as well as the danger of the disintegration of the welfare state. At the same time, allowing only the entry of a privileged few gives Denmark as a nation-state the opportunity to exercise control and thus uphold sovereignty, and furthermore it complies with the liberalist ideas of globalised markets and a competitive state. Leaving refugees and asylum seekers out of the debate by focusing on how immigration can be beneficial for Denmark possibly wins over the nationalist, xenophobic voices of the debate as well as allows inclusion of the ‘right’ immigration.

There is, however, also the question of fixed meaning ascribed to the terms liberalism and welfare state. It can be argued that liberalism is a less fixed concept, as it cannot be said to have the same institutional anchorage and stability as the notion of the welfare state, as the welfare state is essentially an institutional construct. Also, the liberalist notion has undergone many changes throughout history, from initially being market- and individual right-oriented to becoming increasingly globalised, and thus challenging the welfare state through deregulations of markets and global free trade, forcing a change in the welfare state discourse.
 The concept of the liberal paradox much likely is derived from an idea of classic liberalism. Arguably, the Danish state practices a form of advanced liberalism or neo-liberalism, which enables a higher level of state intervention, which can be the explanation as to why Denmark seems to be able to bypass structures of the liberal paradox. However, it requires far more investigation to provide this question with an unequivocal answer.
Political Theorist David Miller
 argues that a national community anchored in a shared national identity is a prerequisite for the existence of a sufficient amount of trust and solidarity within a society in order for a welfare state to exist. If a society is constructed on a foundation of citizenship in a liberal sense, hence the theories of Thomas Hammar, people tend to be focused on their own interests in the state in order to be sure to enjoy the benefits of what they contribute to the welfare state. Citizens of such a society are likely to regard the welfare state as insurance, which is why they can be reluctant to give up some of this insurance.

This theory could also be interesting to investigate in relation to the findings of this project, and the case of Denmark. The second part of the analysis did show a clear tendency to welfare state chauvinism, which could indicate that the presence of immigrants, of non- or partial members, break the trust and solidarity pushing Denmark further towards liberalisation of the welfare state.

7. Bibliography

Litterature

Castles, Stephen & Miller, Mark J. (1993) The Age of Migration. London, The MacMillan Press

Favell, Adrian (2008) The New Face of East-West Migration in Europe. Journal of Ethnic and Migration Studies Vol. 34, No. 5, July 2008, pp. 701􏰀716 . Routledge

Geddes, Andrew (2003): The Politics of Migration and Immigration in Europe. London, SAGE Publihing Limited

Hammar, Tomas (1985): Euopean Immigration Policy. England, Cambridge University Press

Hammar, Tomas (1990): Democracy and the Nation State. England, Averbury

Hollifield, James F. (1992): Immigrants, Markets, and States: The Political Economy of Postwar Europe. Harvard University Press

Hollifield, James F. (2002): Migration and International Relations: The Liberal Paradox (Working Paper). Royal Society

Joppke, Christian (1998): Challenges to the Nation-State. Immigration in Western Europe and the United States. New York, Oxford University Press

Jørgensen, Marianne Winther & Phillips, Louise (1999/2008): Diskursanalyse som teori og metode. Roskilde Universitetsforlag
Koopmans, Ruud & Statham, Paul (2000): Challenging Immigration and Ethnic Relations Politics. Comparative European Perspectives. New York, Oxford University Press
Koopmans, Ruud, Statham, Paul, Guigni, Marco & Passy, Florence (2005): Contested citizenship – immigration and Cultural Diversity in Europe. Minneapolis, University of Minnesota Press

Laclau, Ernesto & Mouffe Chantal (1985): Hegemony & Socialist Strategy. London, Verso
Laclau, Ernesto & Mouffe, Chantal (2002): Det radikale demokrati – diskursteoriens politiske perspektiv. Narayana Press, Gylling

Miller, David (1995): On Nationality. Oxford, Clarendon Press
Mitchell, Katharyne (2006): Neoliberal governmentality in the European Union: education,

training, and technologies of citizenship. In Environment and Planning D: Society and Space volume 24, pp. 389-407

Morris, Lydia (2002): Managing Migration: Civic Stratification and Migrants' Rights. London, Routledge

Olwig, Karen Fog & Pærregaad, Karsten (2007): Integration. Antropologiske perspektiver. København, Museum Tusculanums Forlag

Rose, Nikolas (1999) Powers of Freedom : Reframing Political Thought. NY, Cambridge University Press
Rønn, Carsten (2006): Almen videnskabsteori – for professionsuddannelserne. København, Alinea

Schierup, Carl-Ulrik, Hansen, Peo & Castles, Stephen (2006): Migration, Citizenship and the European Welfare State – A European Dilemma. New York, Oxford University Press

Smith, Michael Peter & Favell, Adrian (2006): The Human Face of Global Mobility. New Brunswick, New Jersey, Transacticon Publishers.

Tamas, Krisof & Joakim Palme (2006): Globalizing Migration Regimes – New Challenges to Transnational Cooperation. England, Ashgate Publishing Limited

Vasta, Ellie (2008): The controllability of difference: immigrant integration and social solidarity. University of Oxford, COMPAS, draft paper.

Web
Arbejdsmarkedsstyrelsen

www.ams.dk
Beskæftigelsesministeriet

www.bm.dk
Børsen

www.borsen.dk

EU-oplysningen

www.eu-oplysningen.dk

Folketinget

www.folketinget.dk
Instituttet for Fremtidsforsking

www.cifs.dk

Ministeriet for flygtninge, indvandring og integration

www.inm.dk
Positivlisten: http://www.nyidanmark.dk/da-dk/Ophold/arbejde/positivlisten/positivlisten-samlet-oversigt.htm
Retsinformation

www.retsinformation.dk

8. Appendices (CD-ROM)

8.1 Empirical Data I

1. Regeringsgrundlag 2007: Mulighedernes samfund
2. Regeringens Plan for International Rekruttering 2007: Danmark – Et godt sted at arbejde
3. Regeringen 2002: Flere i arbejde
4. Regeringen 2004: Noget for noget
5. Rasmussen, Anders Fogh 2008: Åbningstale i Folketinget

6. Politisk Aftale VKO 2008

7. Hornbech, Birthe Rønn 2008: Del ud af jeres erfaringer
8. Hornbech, Birthe Rønn 2008: Traktatbrud er ikke et retssamfund værdigt
9. Tænketanken 2004

10. Tænketanken 2006

11. Velfærdsaftale 2006

12. Globaliseringsrådet 2006: Globaliseringsstrategien "Fremgang, fornyelse og tryghed”
13. Frederiksen, Claus Hjort 2008: Tale til åbningen af Workindenmark Center East.
14. Frederiksen, Claus Hjort 2009: Tale ved DI’s arrangement Mobilitet, rekruttering og IT-arbejdskraft
15. Jobplan 2008

16. Rapporten om Udenlandsk Arbjedskraft 2008

8.2 Empirical Data II

8.2.1 Features

Berlingske Tidende:

· Berling. 1
Debat: Kreativiteten der blev væk

15-03-2008
· Berling. 2
Debat : Derfor er der behov for Borgerligt Centrum
07-01-2008
· Berling. 3
Ledende artikel: Det bedste fra begge verdener
19-07-2008
· Berling. 4
Kronik: EU -forstening eller fornyelse

23-11-2008
· Berling. 5
Debat: Beskyttelse: Indvandring eller velfærd
07-08-2008
· Berling. 6
Kronik: Integration: Den kloge indvandring
03-04-2008

Information:

· Info. 1
Ledende artikel: Anders og Anker

03-10-2008
· Info. 2
EU har brug for de papirløse indvandreres arbejdskraft
26-08-2008
· Info. 3
Ledende artikel: Udenomssnak

13-08-2008

· Info. 4
Ledende artikel: Det politiske project

16-07-2008

· Info. 5
Debat: Immigration : Den nødvendige indvandring

23-01-2009

· Info. 6
Kronik: 'Brain drain' eller 'brain gain'?

30-01-2008

Politiken:

· Pol. 1
Debat: Demografi: Kun øget indvandring kan sikre velfærden
03-09-2008

· Pol. 2
Debat: Tingstedet: Tal på udlændinge

27-11-2008

· Pol. 3
Kronik: Ny integration

23-08-2008

· Pol. 4
Kronik: Indvandring efter et pointsystem

19-06-2008

· Pol. 5
Kronik: Sproget styrer skatten og velfærden

27-01-2009

· Pol. 6
Debat: Det borgerlige Danmark: Derfor skal det være Fogh
25-01-2009

· Pol. 7
Debat: Hvor skal hænderne komme fra?

06-09-2008

8.2.2 List of search words

Immigration, indvandring, indvandrer, beskæftigelse, arbejdskraft, arbejdsmarked, marked, rettigheder, ret, politisk, økonomisk, medlemskab, fællesskab, nationalisme, nationalstat, velfærd, velfærdsstat, liberal, liberalisme,

8.3 Other

17. Castex, Françoise (2007): report
18. Folketinget (2008): EF-Domstolen evaluerer krav om opholdstilladelse for tredjelandborgere (Metock)

19. INM & Udlændingeservice (2008): Tal og fakta – befolkningsstatistik om udlændinge
20. Judgment of the Court of Justice in Case C-127/08 (2008)

9. Abstract
Europe is facing demographic challenges, which calls for new measures of ensuring a competitive labour force. One way of going about this is finding ways of attracting skilled labour from abroad. However, the quest of attracting foreign labour is proving a challenge for many nation-states, as the sovereign control of external borders does not comply with structures of European mobility and immigration. Therefore, many nation-states can be argued to be victim of the liberal paradox of open markets and relatively closed states, and of needing immigration but wanting to obtain a high level of control with this immigration. The purpose of this thesis was to investigate how evidence of this liberal paradox is articulated on an institutional level and a public level.

After having analysed the data using operationalised instruments derived from the discourse theory of Laclau & Mouffe, I found that the liberal paradox is articulated on several levels.

In both the first and the second part of the analysis, evidence of the liberal paradox was articulated through a discursive struggle regarding the grounds for inclusion. In the first part of the analysis, both discourses were somewhat open to inclusion of immigrants through either entry to the labour market or contributions to the welfare state, however, the liberalist discourse was more exclusionist in the differentiating of rights and through policy-making. However, interestingly, while in the second part only the liberalist discourse enabled a level of inclusion, the welfare state discourse, permeated by welfare state chauvinism, turned out to be quite exclusionist.

On a more hidden level, however, discursive battles also took place as contradictions inherent within both discourses surfaced. Thus evidence of the liberal paradox was also articulated not as an open hegemonic struggle between the two discourses, but as a deeper and inward discursive battle. An example of this being the recurring liberalist motif of ‘quid pro quo’, which is contradictory in wanting to both promote freedom from state intervention while expressing regulatory behaviour in controlling levels of integration as well and levels of contribution both on the labour market and to the welfare state.

Conclusively I argue that evidence of the liberal paradox is articulated in both the institutional level data as well as in the public level debate, revealing the discursive multi-level struggle of predominantly inclusion versus exclusion.
� Tamas & Palme (2006:16)

� Appendix 14 and� Britta Thomsen on Danish Radio P1 � HYPERLINK "http://www.dr.dk/P1/P1Formiddag/Udsendelser/2009/01/19084758.htm" ��http://www.dr.dk/P1/P1Formiddag/Udsendelser/2009/01/19084758.htm�

� Appendix 9

� The supreme court instance with the primary task of ensuring a uniform interpretation of EU regulations.

� See appendices 18 and 20 for more details.

� � HYPERLINK "http://borsen.dk/nyhed/107707/newsfeeds/rss/" ��http://borsen.dk/nyhed/107707/newsfeeds/rss/� as of 11-12-2008

� Professor Walker Connor defines a nation-state as a unit whose borders are coinciding with the territorial expanse of a national group. He criticizes the proliferated use of the term and argues that only 12 actual nation-states exist, Denmark being one of them. Connor in Kvaale in Olwig & Pærregaad (2007:113)

� Geddes (2003:20)

� Hollifield (2002)

� Geddes (2003:3)

� Faist (2000:18)

� Dobson et. al in Geddes (2003:8)

� � HYPERLINK "http://www.iom.int/jahia/Jahia/lang/en/pid/3" ��http://www.iom.int/jahia/Jahia/lang/en/pid/3� as of 02-02-09

� Castles & Miller (1993:8)

� Favell (2008:701)

� Ibid. p.702

� Ibid. p.706

� Castles & Miller (1993:19)

� Castles & Miller (1993:20)

� Castles & Miller (1993:22)

� Giddens, Anthony (1999): Runaway World: How Globalization is Reshaping Our Lives. London, Profile.

� Geddes (2003:4)

� Sovereignty, understood as ultimate control over a bounded territory and populace. Joppke (1998:10)

� Koopmans et al. (2005:1-2)

� Anderson (1983)

� Koopmans et al. (2005:4)

� Schierup et al. (2006:3)

� Boswell In Geddes (2003:22)

� Vasta (2008:2)

� Hammar (1990:3)

� Ibid. p.15

� Ibid. p.16-17

� Geddes (2003:22)

� Geddes (2003:167)

� Rosecrance in Hollifield (2002:4-5)

� Hollifield (2002:4)

� Cerny in Lavenex in Smith & Favell (2006:31)

� Lavenex in Smith & Favell (2006:31)

� Lavenex & Sassen in Smith & Favell (2006:31-33)

� Lavenex in Smith & Favell (2006:35)

� Favell (2008:707)

� � HYPERLINK "http://www.information.dk/154227" ��http://www.information.dk/154227� as of 02-02-09

� Favell (2008:709)

� Joppke (1998:10)

� Hollifield (1998)

� Hollifield (1998)

� Sassen in Joppke (1998:13)

� Joppke (1998:13)

� Joppke in Koopmans et al. (2005:4)

� Koopmans & Stratham (2000:40)

� Barry in Geddes (2003:21)

� Ibid.

� Ibid. p.22

� Hollifield (1992:3)

� Geddes (2003:23)

� Castex, Françoise, appendix 17

� MR#4/2008: De unge ældre år 2020 (� HYPERLINK "http://www.cifs.dk/scripts/aktivitet.asp?lng=1&action=single&id=813" ��http://www.cifs.dk/scripts/aktivitet.asp?lng=1&action=single&id=813�)

� Ibid.

� Pedersen (� HYPERLINK "http://www.nationalbanken.dk/C1256BE2005737D3/side/Demografi_og_vaekst_i_Danmark/$file/2000_kvo1_demo_77.pdf" ��www.nationalbanken.dk/C1256BE2005737D3/side/Demografi_og_vaekst_i_Danmark/$file/2000_kvo1_demo_77.pdf�)

� � HYPERLINK "http://www.eu-oplysningen.dk/dokumenter/ft/euu/arkiv/bilag/2004_200502/kom/20050094_6/" ��http://www.eu-oplysningen.dk/dokumenter/ft/euu/arkiv/bilag/2004_200502/kom/20050094_6/�

� � HYPERLINK "http://www.inm.dk" ��www.inm.dk� as of 9-12-2008

� � HYPERLINK "http://www.migrationinformation.org/feature/display.cfm?ID=667" ��http://www.migrationinformation.org/feature/display.cfm?ID=667� and � HYPERLINK "http://www.europarl.europa.eu/news/expert/infopress_page/018-42218-322-11-47-902-20081117IPR42214-17-11-2008-2008-true/default_en.htm" ��http://www.europarl.europa.eu/news/expert/infopress_page/018-42218-322-11-47-902-20081117IPR42214-17-11-2008-2008-true/default_en.htm� as of 24-02-09

� Geddes (2003:126-127)

� Sassen in Geddes (2003:127)

� Geddes (2003:26)

� Folketinget 2008, appendix 18

� Judgement of the Court of Justice 2008, appendix 20

� Geddes (2003:127)

� Geddes (2003:127)

� ”Germany is not a country of immigration”

� Hammar (1985:1)

� Koopmans et. al (2005:1-2)

� Hammar (1985:227)

� Gerhard Schröder � HYPERLINK "http://migration.ucdavis.edu/MN/more.php?id=2116_0_4_0" ��http://migration.ucdavis.edu/MN/more.php?id=2116_0_4_0�

� Hollifield (2002)

� Morris (2002:8)

� Favell (2008:704)

� Polanyi in Hollifield (1992:172)

� Hollifield (1992:169)

� John Locke – author of ”Two Treatises of Government” (1690) which is considered a classic within liberalist theory

� Hollifield (1992:28)

� Hollifield (1992:231)

� Boswell in Geddes (2003:

� Rønn (2006: 142+172)

� Wenneberg (2002:101-102)

� Rønn (2006: 70-71)

� Jørgensen & Phillips (1999/2006:9)

� Ibid. p. 34

� Ibid. p. 36

� Ibid p. 15

� Jørgensen & Phillips (1999/2006:13-14)

� Bourdieu, Pierre & Wacquant, LJD (1996): Refleksiv Sociologi. København, Hans Reitzels Forlag

� Jørgensen & Phillips (1999/2006:14)

� Ibid. p. 15

� Jørgensen & Phillips (1999/2006:15)

� Laclau & Mouffe (2002:54) and Jørgensen & Phillips (1999/2006:29)

� Laclau & Mouffe (2002:13)

� Ibid. p.21

� Jørgensen & Phillips (1999/2006:18)

� Laclau & Mouffe (2002:57)

� Ibid. p.24

� Laclau & Mouffe (1985:112)

� Laclau & Mouffe (2002:24) and Jørgensen & Phillips (1999/2006:63)

� Jørgensen & Phillips (1999/2006:38)

� Laclau & Mouffe (1985:113)

� Laclau & Mouffe (2002:24)

� Jørgensen & Phillips (1999/2006:39)

� Ibid. pp. 37-39

� Jørgensen & Phillips (1999/2006:69-70)

� See complete list in the appendices p. 72

� Geddes (2003:3)

� Castles & Miller (1993:8)

� Tal og fakta - befolkningsstatistik om udlændinge, appendix 19

� NB: With the EU enlargement in 2004, a transitional agreement was introduced for migrant workers from the Eastern European countries.

� Appendix 19

� Appendix 10:23-24

� Appendix 15

� Appendix 11

� Appendix 2

� Appendix 1

� Appendix 3

� Appendix 11

� Appendix 1

� Appendix 1

� Appendix 12

� Appendix 12

� Appendix 12

� Appendix 14

� Appendix 14

� Appendix 15

� Appendix 15

� Appendix 15

� Appendix 5

� Ibid.

� Appendix 7

� Appendix 8

� Ibid.

� Appendix 13

� Appendix 6

� Ibid.

� Appendix 4

� Appendix 12

� Appendix 9

� � HYPERLINK "http://www.nyidanmark.dk/da-dk/Ophold/asyl/asylansoegernes_vilkaar/" ��http://www.nyidanmark.dk/da-dk/Ophold/asyl/asylansoegernes_vilkaar/� as of 10-02-09

� � HYPERLINK "http://www.kristeligt-dagblad.dk/artikel/269867:Danmark--Asylsoegere-misbruges-til-sort-arbejde" ��http://www.kristeligt-dagblad.dk/artikel/269867:Danmark--Asylsoegere-misbruges-til-sort-arbejde� as of 10-02-09

�

� HYPERLINK "http://209.85.129.132/search?q=cache:_wVCoeUgaVIJ:www.amnesty.dk/default.asp%3Fpage%3D3177%26lang%3Dab+asylans%C3%B8gere+sort+arbejde&hl=da&ct=clnk&cd=16&gl=dk" ��http://209.85.129.132/search?q=cache:_wVCoeUgaVIJ:www.amnesty.dk/default.asp%3Fpage%3D3177%26lang%3Dab+asylans%C3%B8gere+sort+arbejde&hl=da&ct=clnk&cd=16&gl=dk� as of 10-02-09

� Appendix 9

� Appendix 9

� Appendix 10

� Ibid.

� Appendix 2 and 15

� Appendix 2

� Hollifield (1992:28)

� Appendix 4

� Ibid.

� Ibid.

� Ibid.

� Appendix 3

� Appendix 9

� Appendix 9

� Appendix 6

� Appendix 8

� Appendix 6

� Appendix 6

� Appendix 6

� Appendix 3

� ”Denmark is not a country of immigration”

� Pol. 7

� Info. 2

� Info. 5

� Info. 5

� Berling. 6

� Pol. 4 and Berling. 2

� Berling. 6

� Pol. 7

� Berling. 1

� Pol. 5

� Pol. 4

� Berling. 3

� Pol. 3

� Pol. 2

� Pol. 4

� Ibid.

� Ibid.

� Berling. 3

� Pol. 4

� Berling. 3

� Berling. 4

� Berling. 4

� Berling. 3

� Berling. 5

� Berling. 5

� Berling. 2

� Berling. 2

� Pol. 4

� Pol. 1

� Info. 6

� Berling. 6

� Berling. 6

� Berling. 6

� Berling. 6

� Pol. 3

� Berling. 2

� Berling. 6

� Berling. 6

� Schierup, Hansen & Castles (2006:25)

� Miller (1995:74 and 140)

34

Mette Næsby, March 2009

73
Mette Næsby, CCG

Master’s Thesis, March 2009

