

Strasburg, dnia 8.3.2016 r.
SWD(2016) 53 final

DOKUMENT ROBOCZY SŁUŻB KOMISJI

STRESZCZENIE OCENY SKUTKÓW

Towarzyszący dokumentowi:

**Wniosek w sprawie dyrektywy Parlamentu Europejskiego i Rady
zmieniającej dyrektywę 96/71/WE dotyczącą delegowania pracowników w ramach
świadczenia usług**

{COM(2016) 128 final}
{SWD(2016) 52 final}

Streszczenie oceny skutków

Ocena skutków wniosku w sprawie dyrektywy zmieniającej dyrektywę 96/71/WE dotyczącą delegowania pracowników w ramach świadczenia usług

A. Zasadność działań

Dlaczego należy podjąć działania? Na czym polega problem?

W 2014 r. w Europie było 1,9 mln pracowników delegowanych. Choć to zaledwie 0,7 proc. całkowitego zatrudnienia w UE, delegowanie pracowników wspiera transgraniczne świadczenie usług na rynku wewnętrznym, zwłaszcza w sektorze budowlanym oraz w niektórych sektorach usług na rzecz ludności i dla przedsiębiorstw. Zgodnie z obecnymi przepisami przedsiębiorstwa delegujące obowiązują podstawowe prawa kraju przyjmującego, w tym prawo do zapewnienia minimalnych stawek płac. Powoduje to znaczące zróżnicowanie płac między pracownikami delegowanymi a pracownikami miejscowymi w krajach przyjmujących, szacowane w przedziale od 10 do 50 proc., w zależności od kraju i sektora. Zróżnicowane zasady dotyczące płac zakłócają równe warunki działania między przedsiębiorstwami, przyznając przewagę pod względem kosztów pracy przedsiębiorstwom wysyłającym nad lokalnymi przedsiębiorstwami w przyjmujących państwach członkowskich. Rozbieżności między dyrektywą a innymi unijnymi aktami prawnymi prowadzą do niepewności prawa odnośnie do równego traktowania pracowników delegowanych w unijnych ramach prawnych w przypadku delegowania długoterminowego. Z drugiej strony ogólne zasady delegowania mogą okazać się nieadekwatne w określonych sytuacjach, takich jak delegowanie w kontekście łańcuchów podwykonawców, pracy tymczasowej i delegowania wewnątrzgrupowego.

Jaki jest cel inicjatywy?

Rewizja dyrektywy z 1996 r. ma służyć potwierdzeniu zakładanych początkowo celów zachęcania do wykonywania swobody transgranicznego świadczenia usług w atmosferze uczciwej konkurencji i poszanowania praw pracowników, poprzez dostosowanie ich do nowych warunków ekonomicznych i rynku pracy. Konkretnie inicjatywa ta ma na celu zapewnienie uczciwych warunków wynagrodzenia pracownikom delegowanym i równych warunków konkurencji między przedsiębiorstwami delegującymi pracowników a lokalnymi przedsiębiorstwami w kraju przyjmującym. Ma ona również poprawić jasność prawodawstwa unijnego.

Na czym polega wartość dodana podjęcia działań na poziomie UE?

Ramy prawne delegowania pracowników między państwami członkowskimi mogą być ustanowione jedynie na poziomie UE. Państwa członkowskie i partnerzy społeczni pozostają odpowiedzialni, na odpowiednim poziomie, za ustanawianie przepisów prawnych i ustalanie płac, zgodnie z krajowym prawem i praktyką.

B. Rozwiązania

Jakie warianty legislacyjne i nielegislacyjne rozważano? Czy wskazano preferowany wariant i jak uzasadniono ten wybór lub jego brak?

Komisja uważa, że wprowadzenie jednakowych zasad dotyczących wynagrodzenia oraz rozszerzenie na wszystkie sektory odniesienia do powszechnie wiążących układów zbiorowych jest skuteczniejszym sposobem osiągnięcia celów polityki, jakimi są uczciwe warunki wynagrodzenia dla pracowników delegowanych, lepsze warunki konkurencji dla przedsiębiorstw oraz poprawy jasności prawnej, niż niepodejmowanie żadnych działań. Komisja uważa za skuteczne pod względem poprawy jasności prawa oraz zgodne z zasadami koordynacji systemów zabezpieczenia społecznego warianty zakładające stosowanie prawa pracy przyjmującego państwa członkowskiego do długotrwałego delegowania przekraczającego 24 miesiące, ustanowienie jednakowego wynagrodzenia dla pracowników delegowanych w łańcuchach podwykonawców i dla pracowników głównego wykonawcy poprzez zastosowanie warunków pracy stosowanych przez głównego wykonawcę, również tych wynikających z porozumień na szczeblu przedsiębiorstw, o ile takowe istnieją; obowiązkowe stosowanie do delegowanych pracowników tymczasowych tych samych warunków co do pracowników tymczasowych zatrudnionych na miejscu.

Jak kształtuje się poparcie dla poszczególnych wariantów?

Warianty polegające na wdrożeniu zasady równego wynagrodzenia za tę samą pracę oraz zastosowaniu prawa pracy przyjmującego państwa członkowskiego do przypadków długoterminowego delegowania popiera siedem

państw członkowskich (AT, BE, FR, DE, LU, NL, SE), Europejska Konfederacja Związków Zawodowych oraz Europejska Konfederacja Budowlana. Eurociett wspiera rewizję dyrektywy pod kątem delegowanych pracowników tymczasowych, aby zapewnić jednakowe traktowanie krajowych i transgranicznych pracowników tymczasowych. Dziewięć państw członkowskich (BG, CZ, EE, HU, LT, LV, PL, SK, RO), BusinessEurope, UEAPME oraz CEEMET opowiedziały się za tym, aby nie podejmować żadnych działań, zanim nie upłynie wystarczający czas po wdrożeniu dyrektywy o egzekwowaniu.

C. Skutki wdrożenia preferowanego wariantu

Jakie korzyści przyniesie wdrożenie preferowanego wariantu lub – jeśli go nie wskazano – głównych wariantów?

Jednakowe zasady dotyczące wynagrodzenia przyczynią się do zwiększenia płac pracowników delegowanych, zmniejszenia różnic płacowych w porównaniu z pracownikami miejscowymi oraz ustanowienia równych warunków działania między firmami w państwach przyjmujących. Dzięki zmniejszeniu zakresu konkurencji pod kątem kosztów pracy delegowanie pracowników będzie sprzyjać transgranicznemu świadczeniu usług w oparciu o specjalizację, innowacyjność i umiejętności. Dopracowanie pewnych niedopasowań między dyrektywą a pozostałym prawodawstwem UE wpłynie na poprawę jasności prawa dla przedsiębiorstw, pracowników i władz oraz na redukcję kosztów ewentualnych sporów sądowych. Należy się spodziewać, że w przypadku łańcuchów podwykonawców i długoterminowego delegowania stosowanie zasady równego traktowania doprowadzi do polepszenia warunków wynagrodzenia pracowników delegowanych i tym samym zwiększy ich ochronę socjalną.

Jakie są koszty wdrożenia preferowanego wariantu lub – jeśli go nie wskazano – głównych wariantów?

Jednakowe zasady dotyczące płac mogą zwiększyć koszty płac dla tych przedsiębiorstw wysyłających, które znajdują się w segmencie o niskich płacach (1/3 sytuacji), nawet jeśli całkowite koszty pracy mogą nadal być niższe niż w miejscowych firmach przyjmujących państw członkowskich z powodu różnic w obciążeniach socjalnych i podatkach od przedsiębiorstw panujących w różnych krajach. Mniejsza rola, jaką odgrywają koszty pracy jako główny czynnik konkurencyjności, może zmniejszyć konkurencyjność przedsiębiorstw mających siedzibę w państwach członkowskich, w których warunki płacowe są niższe, zwłaszcza w sektorach o dużym nakładzie pracy, np. w sektorze budowlanym. Zasady równego traktowania przypadków delegowania długoterminowego przekraczającego 24 miesiące oraz łańcuchów podwykonawców mogą również zmniejszyć rolę kosztów pracy jako czynnika konkurencji, z podobnymi do powyższych wynikami, chociaż delegowanie długoterminowe wydaje się być niewielkim odsetkiem delegowań ogólnie. Stosowanie równego traktowania w stosunku do delegowanych pracowników tymczasowych może również doprowadzić do zwiększenia kosztów płac dla przedsiębiorstw, nawet jeśli wariant ten nie stwarza dodatkowych warunków niż te, które są obecnie stosowane w odniesieniu do miejscowych pracowników tymczasowych.

Jakie będą skutki dla przedsiębiorstw, MŚP i mikroprzedsiębiorstw?

Nie przewiduje się szczególnego reżimu dla MŚP. MŚP skorzystają przede wszystkim z większej jasności prawa i zmniejszonych obciążeń administracyjnych wynikających z ryzyka powstania sporów sądowych. Jednakowe zasady dotyczące wynagrodzeń oraz równe traktowanie przypadków delegowania długoterminowego oraz łańcuchów podwykonawców mogą mieć szczególny wpływ na MŚP świadczące usługi w kontekście transgranicznym, delegujące pracowników w segmentach rynku o niskich płacach, jako konsekwencja możliwych podwyżek kosztów płac. Różnice w obciążeniach socjalnych i innych podatkach, w tym specjalne reżimy dla MŚP w niektórych państwach członkowskich, panujące w różnych krajach, mogą zmniejszyć ten wpływ. Z drugiej strony MŚP prowadzące działalność w segmentach rynku o wysokich płacach delegujące pracowników skorzystają z atmosfery uczciwej konkurencji dzięki równym warunkom działania w odniesieniu do zasad dotyczących płac. W wyniku proponowanych wariantów mogą zwiększyć się ich szanse na rynku oraz potencjał tworzenia miejsc pracy.

Czy przewiduje się znaczące skutki dla budżetów i administracji krajowych?

Nie przewiduje się szczególnych kosztów dla budżetów i administracji krajowych. Koszty informowania i realizacji są już określone przez dyrektywę o egzekwowaniu z 2014 r., która jest obecnie transponowana do krajowych systemów prawnych.

Czy wystąpią inne znaczące skutki?

Poprawa informacji zawartych w dokumentach przenośnych A1 oraz transpozycja dyrektywy o egzekwowaniu podniosą wiarygodność informacji o dynamice delegowania pracowników.

D. Działania następcze

Kiedy nastąpi przegląd przyjętej polityki?

Komisja podda ocenie wpływ dyrektywy pięć lat po zakończeniu jej transpozycji. Komisja sporządzi sprawozdanie z oceny przy pomocy zewnętrznych ekspertów oraz po konsultacji z partnerami społecznymi i innymi zainteresowanymi stronami.