

Ochrana vysílaných pracovníků v Evropské unii: zjištění a doporučení podle dosavadních výzkumů

Kairit Kall

PROMO Projektová výzkumnice, Univerzita v Jyväskylä

Nathan Lillie

PROMO Projektový vedoucí a výzkumný pracovník, Univerzita v Jyväskylä

Funded by
the European Union

JYVÄSKYLÄN YLIOPISTO
UNIVERSITY OF JYVÄSKYLÄ

multikulturní
centrum
praha

solidar

UNIVERSITÀ
DEGLI STUDI
DI PADOVA

Fafo

FORBA

Tato publikace vznikla v rámci projektu „Vymáhání pracovních práv u vysílanců pracovníků v EU“ (Protecting Mobility through Improving Labour Rights Enforcement in Europe; PROMO), VS/2016/0222, který byl financován z prostředků programu EU pro zaměstnanost a sociální inovace „EaSI“ (2014-2020).

Více informací naleznete zde: <http://ec.europa.eu/social/easi>. Informace obsažené v této publikaci odrážejí pouze názory autorů a nemusí nutně odrážet oficiální postoj Evropské komise. Komise nenes zodpovědnost za jakékoli použití informací zde obsažených.

Děkujeme partnerům projektu PROMO a účastníkům workshopu PROMO v Helsinkách (23. – 24. května 2017), kteří nám poskytli zpětnou vazbu k této práci. Děkujeme zejména Bettině Haidinger, Devimu Sacchetto, Francesce Alici Vianello, Marku Čaňkovi, Jozefu Pacoletovi a Fredericu de Wispelaere za jejich podrobné připomínky a návrhy a Markku Sippolovi za přípravu návrhu projektu PROMO.

1. Shrnutí

Vysílání pracovníků se stalo nástrojem pracovní mobility pro miliony pracovníků napříč Evropskou unií (EU), a standardním způsobem, kterým některé sektory najímají pracovní sílu. Je to také stálý bod sporu mezi těmi, kteří soutěží nejnižšími pracovními standardy, a těmi, kteří si přejí podpořit neregulované trhy práce. Někteří vysílání vnímají pouze jako zástěrku, jak se vyhnout národním pracovně-právním předpisům, zatímco jiní považují takovéto názory za maskovaný národní protekcionismus. Naším cílem je utřídit to, co už je známo o vysílání, a zjistit, co lze udělat pro vybudování dobře fungujícího systému ochrany práce v rámci evropského rámce volného pohybu. Jak však vyřešíme závažné problémy ochrany pracovníků, které se objevily, aniž bychom vyloučili výhody otevřeného evropského trhu práce a služeb?

PROMO projekt¹ je založen na sérii workshopů/konferencí uskutečněných v letech 2017 a 2018 podněcujících diskuzi a šíření osvědčených postupů pro ochranu vyslaných pracovníků. Za účelem prosazování dobré evropské politiky a národní legislativy týkající se vysílání pracovníků je cílem projektu vypracovat doporučení ke zlepšení:

- národních systémů ochrany práce;
- institucí, postupů a kanálů na podporu průmyslové demokracie;
- shromažďování údajů důležitých pro informované rozhodování o politice vyslaných pracovníků.

¹ Projekt PROMO je organizován konsorciem vedeným Univerzitou v Jyväskylä, Finsko a zahrnujícím Univerzitu v Padově, Itálie, Multikulturní centrum Praha, Česká republika, Fafo Institut pro výzkum sociálních a pracovních práv, Norsko, SOLIDAR, Belgie, a Forschungs- und Beratungsstelle Arbeitswelt FORBA, Rakousko. Více zde: <http://www.solidar.org/en/activities/protecting-mobilitythrough-improving-labour-rights-enforcement-in-europe-promo>

Naší metodou je převzít stávající vědecké poznatky a rozvinout je prostřednictvím workshopových diskuzí s odborníky a zúčastněnými stranami. Z těchto diskuzí vypracujeme zprávy s odůvodněnými připomínkami.

V rámci tohoto prvního PROMO informativního dokumentu jsme provedli důkladnou rešerši odborné literatury v oblasti průmyslových vztahů, politiky, ekonomie, právních věd a sociologie, které se zabývají otázkami vysílání pracovníků po rozšíření EU v roce 2004. Tento příspěvek byl nejprve rozeslán všem účastníkům prvního PROMO workshopu uskutečněného v Helsinkách 23. - 24. května 2017, kteří měli možnost poslat své připomínky. Po workshopu byl příspěvek upraven s ohledem na relevantní zpětnou vazbu. Po podrobnějším přehledu odborné literatury v této oblasti představí tento příspěvek nejprve možná strategická a praktická doporučení týkající se zlepšení práv vyslaných pracovníků.

Z velkého množství literatury jsme identifikovali šest oblastí, v nichž se zdá být konsenzus ohledně potřeby jejich zlepšení, jsou to:

- 1) Zajištění spravedlivých mzdových a jiných pracovních podmínek pro vysílané pracovníky na základě standardů hostitelské země.**
- 2) Zajištění skutečně účinné přístupnosti k zákonem poskytované ochraně vyslaným pracovníkům.**
- 3) Rozšíření spolupráce mezi systémy ochrany pracovníků, jak na úrovni místních / národních subjektů, tak i přeshraničních.**
- 4) Stanovení účinných a odrazujících sankcí pro společnosti, které nevyplácí mzdy, jinak závažně porušují jejich pracovní práva nebo neodvádí příspěvky na sociální zabezpečení či daně.**

- 5) Zajištění práva vysílaných pracovníků na členství a participaci v odborech (případně radách zaměstnanců), jejich zastupování odborovými svazy a podávání stížností u soudu v hostitelských zemích.
- 6) Shromažďování a zpřístupňování extenzivnějších, systematictějších a spolehlivějších údajů o vysílání pracovníků.

1. Zajištění spravedlivých mzdových a jiných pracovních podmínek pro vyslané pracovníky na základě standardů hostitelské země

Mnoho studií ukázalo, že pravidla a předpisy vztahující se na vyslané pracovníky vytvořily určité mezery v regulaci a vysílání pracovníků může podnikům poskytnout konkurenční výhodu pomocí regulatorní arbitráže a/nebo regulatorního úniku. K tomu, aby bylo možné úspěšně bojovat proti nezákonným postupům při vysílání, potřebují inspektoráty práce a odborové organizace více práv a prostředků. Zejména po rozsudcích Laval se jasně ukázalo, že některé národní systémy jsou v otázce ochrany práv vyslaných pracovníků lepší než jiné. Aby bylo možné zajistit ochranu vyslaných pracovníků před extrémním zneužíváním, je v mnoha kontextech klíčová zákonná minimální mzda a/nebo obecně použitelné kolektivní smlouvy. Právo na kolektivně vyjednanou mzdu by nemělo záviset na tom, zda hostitelská země má systém všeobecně závazných kolektivních smluv. V případě, že tu závislost existuje, pak by členský stát a odborová organizace měly zvážit implementaci systémů právní závaznosti. Aby byla zaručena mzdová nediskriminace pracovníků, měly by zákonné mzdy pokrývat různé kategorie dovedností (a regionů), tak aby vyslaní pracovníci nedostávali jen tu minimální uplatnitelnou mzdu. Za účelem uzavření regulatorních mezer by měly země rozšířit právní úpravu vysílání na všechna odvětví.

2. Zajištění skutečně účinné přístupnosti k zákonem poskytované ochraně vyslaným pracovníkům

V každé zemi se pravidla a předpisy vztahující se na vyslané pracovníky liší a liší se také od těch, které se vztahují na nevyslané pracovníky. Jejich nedostatečná známost (ze strany vysílaných pracovníků a/nebo poskytovatelů služeb) může vést k jejich nedodržování. Vyslaní pracovníci by měli mít možnost poradit se o svých právech s příslušnými orgány. Osvědčenými způsoby, které mohou zlepšit dodržování předpisů o vysílání, jsou informační centra zaměřená na migrující/vyslané pracovníky (nejlépe poskytující informace ve vícero jazycích) a spravovaná buď odborovými organizacemi, jinými organizacemi občanské společnosti nebo státními institucemi. Činnost odborových organizací (např.: organizování kampaní, distribuce informací, mobilizace) ve vztahu k vyslaným pracovníkům taktéž pomáhá zvýšit jejich povědomí o právech, která jim náleží, a získat povědomí o místních postupech.

Státem spravované webové stránky a celoevropské informační stránky byly realizovány jako řešení problému nedostatečných informací o relevantních pracovních standardech. Dosud není příliš důkazů o jejich efektivitě. Nicméně po vyhlášení směrnice o prosazování mohou stránky jako například ECMIN 2.0 pro odvětví stavebnictví, spravované Evropskou federací stavebních a dřevozpracujících dělníků², a EURODETACHMENT resource centre³, které byly v minulosti výrazně vylepšeny a nabízejí relevantní a stále aktualizované informace v různých jazycích, vytvořit internetové kanály důležitého zdroje informací pro pracovníky a zaměstnavatele (ale také pro jiné subjekty prosazující práva). Je totiž zásadní, aby vyslaní pracovníci věděli, kde mohou informace nalézt.

2 <https://www.constructionworkers.eu/en>

3 <http://www.eurodetachment-travail.eu/default.asp>

3. Rozšíření spolupráce mezi systémy ochrany pracovníků, jak na úrovni místních/národních subjektů, tak i přeshraničních

Vysílání pracovníků je komplexní fenomén. Zajištění ochrany práv vyslaných pracovníků v praktických situacích proto vyžaduje komplexní spolupráci – například společné návštěvy pracovišť vyslaných pracovníků, zlepšení výměny informací – mezi různými vnitrostátními subjekty (v závislosti na konkrétním vnitrostátním systému může jít o inspektory, jiné státní orgány, a sociální partnery). Národní subjekty také potřebují více nástrojů (například školení a finance) k vyrovnání se s komplexním fenoménem vysílání. Navíc vysílání pracovníků spadá pod právní předpisy jak vysílající tak i přijímající země, kdežto subjekty prosazující práva vyslaných pracovníků (např.: odbory, inspektoráty práce) jsou omezeny jen vnitrostátními právními předpisy. Pro účinnější sledování a prosazování práv vyslaných pracovníků je nezbytná rozsáhlejší přeshraniční spolupráce vyžadující dodatečné nástroje.

4. Uplatňování účinných a odrazujících sankcí pro společnosti, které nevyplácí mzdy, jinak závažně porušují jejich pracovní práva nebo neodvádí příspěvky na sociální zabezpečení či daně

V Evropské unii je patrná epidemie nekalých praktik v souvislosti se mzdami, soustředěná kolem vysílání pracovníků. Nemálo studií ukázalo, že existují společnosti, které porušují pravidla a předpisy o vysílání v mnoha směrech. Zároveň inspektoři práce postrádají nástroje ke kontrole a účinnému boji proti podvodům, přičemž mezinárodní vymáhání pokut je dlouhý a komplikovaný proces, což signalizuje, že je zapotřebí vícero nástrojů, znalostí a mezinárodní spolupráce.

Základní problém je dvojitý 1) vymahatelnost je příliš slabá, takže možnost odhalení je nízká a 2) sankce nejsou přísné, tudíž i v případě odhalení jsou ukládány jen malé pokuty spolu s povinností zaplacení zákonných mezd a poplatků. Pro firmy je proto evidentní racionální volbou pokusit se nebýt polapen při krácení mezd, a v případě odhalení zaplatit to, co je požadováno. Vyšší pokuty by mohly pomoci

přimět firmy, aby dodržovaly příslušné předpisy. Přísnější režimy odpovědnosti (jako německý řetězcový odpovědnostní systém) a „jemná opatření“ (jako zakotvení spoluodpovědnosti příjemců služeb prostřednictvím kolektivních smluv za porušení ze strany subdodavatelů) by mohly pomoci účinněji zajistit dodržování příslušných pravidel a předpisů ze strany zahraničních poskytovatelů služeb a zabezpečit tak, že vyslaní zaměstnanci obdrží své mzdy. Pravidla pro zakládání společností by se měla změnit, aby odradila fiktivní společnosti s virtuálním sídlem (tzv. letterbox společnosti).

5. Zajištění práva vysílaných pracovníků na členství a participaci v odborech (případně radách zaměstnanců), jejich zastupování odborovými svazy a podávání stížností u soudu v hostitelských zemích.

Vyslaní zaměstnanci obecně nevstupují do odborových organizací a často nejsou ochotni sdílet informace o svých mzdách a podmínkách (nebo dokonce i mluvit s kýmkoli, o kom si myslí, že může být z odboru). Jedním z důvodů se zdá být jejich obava z propuštění, pokud by na to zaměstnavatelé přišli. V praxi se zdá, že nejsou žádné postihy vůči zaměstnavatelům, kteří propustí vyslané pracovníky z důvodu jejich odborového členství či aktivit. Vysílání pracovníci a pracovnice jsou tak účinně vyloučeni z tohoto základního práva na zastoupení odborovou organizací. Vyslaní zaměstnanci potřebují lepší ochranu před nespravedlivým propuštěním z důvodu odborové angažovanosti a při podání stížností u příslušných orgánů. Jejich oprávněný strach z propuštění je základem mnoha dalších problémů regulace vysílání. Měli by mít také praktický přístup k právnímu systému hostitelské země. Doba potřebná pracovními soudy pro řešení případů vysílaných pracovníků by se měla zkrátit a možnosti přístupu k soudu zlepšit – včetně jejich dostupnosti a dosažitelnosti pro pracovníky, kteří musí zemi opustit před vydáním rozhodnutí.

Známy případ Laval dokonce zpochybňuje právo vysílaných pracovníků kolektivně vyjednat v případě neexistence všeobecně závazných kolektivních smluv nebo minimálních mezd. Systémy zastupování pracovníků založené na radách

zaměstnanců, které existují například v Německu, jsou pro vyslané pracovníky problematické, neboť povaha zastoupení zaměřená pouze na společnost obvykle zabraňuje zvolit si své zástupce s ohledem na jejich výkon práce u zahraničních subdodavatelů. Zastoupení v radách zaměstnanců je tak pro vyslané pracovníky a pracovnice, kteří pracují u subdodavatelů často nedostupné. Systémy založené na tzv. modelu dílenských nebo závodních důvěrníků (shop stewards) oprávněných zúčastňovat se společných jednání, informovat a konzultovat pracující o dodržování jejich práv, jsou v tomto ohledu méně problematické. Členové rady zaměstnanců by měli mít právo zastupovat pracovníky na stejných místech u subdodavatelů a měli by být povzbuzeni, aby tak činili v případech, kde je to vhodné.

6. Shromažďování a zpřístupňování extenzivnějších, systematictějších a spolehlivějších údajů o vysílání pracovníků

Přesná data jsou zásadní pro zodpovězení urgentních otázek o vysílání, tak aby bylo možné navrhnout vhodné postupy a efektivně oslovovat vyslané pracovníky a prosazovat jejich práva. Tyto údaje jsou nicméně vzácné, zejména protože nebyly vytvořeny vhodné systémy pro jejich sběr, ale také proto, že shromažďování dat je vnímáno jako možné porušování práv podniků na poskytování služeb. Ačkoliv byly vypracovány četné kvalitativní studie o vysílání pracovníků, liší se jejich povaha a objem napříč jednotlivými zeměmi a odvětvími (např. odvětví stavebnictví je velmi dobře zmapováno; naopak je jen málo studií týkajících se východní Evropy jako regionu, kam vysílání pracovníci míří). Případové studie a jiné soubory kvalitativních dat naznačují, že vysílání pracovníků je nejčastěji využíváno podniky snažícími se vyhnout se svým povinnostem uloženým pracovní právními předpisy. Vedle toho nicméně dochází také k velkému množství legitimně vyslaných pracovníků. Nevíme však, kolik takových případů se uskuteční, a to protože nemáme patřičné údaje. Kvantitativní studie jsou založené buď na národních datech, nebo si musí vystačit s užíváním formulářů A1 jako zdroje dat, což ovšem naskýtá řádu problémů. V současné době jediný zdroj komparativních kvalitativních dat je založen právě na formulářích A1, které musí

vyslání pracovníci získat ze svého vysílajícího státu, pokud platí příspěvky na sociální zabezpečení v jiném členském státě, než do kterého jsou vysláni. Tento zdroj dat nicméně poskytuje pouze orientační obraz o skutečném počtu vyslání. Nedostatek odpovídajících údajů znemožňuje možnost získat patřičný obraz o tomto fenoménu a možných ekonomických a sociálních výhodách této formy mobility, které by měly být posuzovány v porovnání s regulatorními problémy.

Některé země zavedly povinné systémy registrace pro zahraniční poskytovatele služeb / vyslané pracovníky, nejsou však k dispozici všude, ani nejsou srovnatelné napříč zeměmi a odvětvími. Navrhujeme zlepšení spolehlivosti a kompatibility sběru správních dat napříč EU, a také zvýšení objemu sbíraných dat. Přísnější registrační pravidla (jako oznamovací povinnost před poskytováním služeb, sankce za nedodržování stanovených pravidel, stanovení spoluodpovědnosti příjemců služeb za registraci) pro poskytovatele služeb využívajících vyslané pracovníky by mohla zvýšit kvalitu informací o vysílání, monitoring a uplatňování práv vyslaných pracovníků.

Publikaci v plném znění v anglickém jazyce naleznete na stránkách organizace SOLIDAR: <http://www.solidar.org/>

Funded by
the European Union