


Tomasz Major


POSTING OF WORKERS IN EUROPE


- Over 600 pages containing 17 years of experience in advising on cross border employment in Europe
- Practical examples, check-lists, commentaries, jurisprudence and law on posting of workers in Europe
- A Bible of cross-border employment in Europe
- A must-read for anyone who intends to post workers abroad
- Mandatory reading for legal and tax advisors as well for consultants on cross border employment in Europe
- An experienced lawyer explains in simple language the intricacies of posting
- Taxes, social security, administrative requirements and labour law – aspects on cross border employment in one handbook

BUY
this Book now!

GlobalEmployment.eu/book

Table of Contents

Acknowledgments 18

Introduction: Overlapping of legislation on cross-border employment in the EU 21

Planning of cross-border employment activities: cross-border employment concepts 27

Direct employment by a company in the host country	27
Posting	28
Posting: choice of the approach	30
Planning for posting: check list	30
Authorisations in the host country	31
Free movement of workers in Europe	33
Definition of the worker in the case law of the Court of Justice of the European Union	34
EU-migrant worker	35
The right to look for a job	40
The right to reside	40
Family members	45
Free movement of services in Europe	47

LABOUR LAW AND ADMINISTRATIVE REQUIREMENTS

Directive 96/71 53

The freedom to provide services versus the free movement of workers	53
Directive 96/71 and the interests in issue	55
Restrictions on freedom to provide services and their justification	58
The paradox in Directive 96/71	61
Legislative purpose of Directive 96/71	64
Key contents of Directive 96/71/EC	66
The interpretation of Directive 96/71:	
The ‘nucleus’ of protective rules	68
The concept of public policy contained in Article 3(10) of Directive 96/71	73

Enforcement Directive 2014/67/EU 75

Political context and the economic as well the legal background	75
Legislative purpose of Enforcement Directive 2014/67/EU	83
Preventing abuse and circumvention:	
the notion of posting	83
Information on terms and conditions of employment	85
Administrative requirements and control measures	86
Effective and adequate inspections	87
Effective complaint mechanisms for posted workers	88
The notion of salary	88
Subcontracting chains and direct contractor’s liability	88
Mutual recognition of administrative penalties and/or fines	89

Temporary employment versus subcontracting 91

The application of the Directive 96/7 and the Enforcement Directive 2014/67/EU to temporary employment agencies 99

Posting of non-EU-citizens 101

Posted worker – definition 105

The right to post: who has the right to post workers abroad? 109

The right to be posted: who has the right to be posted abroad? 113

Temporarily character of posting 115

The core terms and conditions of work 123

Matters which may be covered by the terms and conditions of work applicable to posted workers	125
The concept of public policy contained in Article 3(10) of Directive 96/71	128
Comparable protection in the State in which the employer is established	131
Minimum wage	133

Minimum wage: Definition	133
Minimum wage in the jurisprudence	133
Minimum wage: general approach	142
The constituent elements of minimum wage	146
Pay classification and categorisation of employees into pay groups	146
Holiday allowance and the problem of competing minima	147
Consideration of accommodation and meal vouchers in calculating minimum wage	147
The daily allowance	148
Compensation for daily travelling time	149
Open definition of net remuneration in the Enforcement Directive	150
The legality of the deductions from salary in the Enforcement Directive	152
Minimum wage in collective agreements	152
Working time	157
Foreign holiday fund	159
Other duties and payments, not specified in the Directive 96/71	163

National control measures in the Enforcement Directive and in the jurisprudence 165

Notification of posting	169
Obligation to keep or make available the documents	179
Obligation to keep or make available the documents in the jurisprudence	180
Form and content of HR and payroll documents	189
Obligation to translate documents	200
The obligation to indicate the representative	205
Complaint mechanisms	208
Joint and several liability	210
Joint liability in the jurisprudence	211
Joint liability in the Enforcement Directive 2014/67/EU	218
National control measures and administrative cooperation	221
Mutual assistance – general principles	224
Role of the Member States in the framework of administrative cooperation	225
Inspections	226
Penalties	228
Cross-border enforcement of administrative fines and penalties	229
Scope	233
General principles – mutual assistance and recognition	232
Request for recovery or notification	233
Grounds for refusal	234
Suspension of the procedure	235
Costs	235

The Reform of posting of workers AD 2016 237

The determination of the law applicable to the employment contract by Regulation Rome I 245

Rules determining the law to be applied to employment contracts	247
The parties of the employment contract chose the law applicable to this contract	248
Restriction to the freedom of choice principle	248
The parties to the employment contract did not choose the law applicable to this contract	258
Principle (Article 8.2 to 4 of the Rome I Regulation)	258
Restriction to the principle: the overriding mandatory provisions (Article 9 of Rome I Regulation)	259
Overriding mandatory provisions in the Directive 96/61	260

Jurisdiction over individual contracts of cross-border employment 263

SOCIAL SECURITY OF POSTED WORKERS:

A1-FORMS IN PRACTICE

Introduction 273

Lex loci laboris	273
Exemptions	273
Legal base	274

Posting of workers 275

General definitions	276
Criteria to determine if an employer normally carries out its activities in the ‘posting’ state	276

Direct relationship between the posting undertaking and the posted worker	278
Workers recruited in one Member State for posting in another	279
Worker is posted to work in several undertakings	279
Situations in which it is absolutely impossible to apply the provisions on posting	280
Replacement	281
Procedures in the case of a posting: A1 forms	282
Agreements on exceptions to the legislation governing posting	283
When can a person apply for another posting?	284
Suspension or interruption of the posting period	285
Notification of changes occurring during the posting period	285
Provision of information and monitoring of compliance	286
Pursuit of activity in two or more Member States	287
Definition	288
12 calendar months	289
Criteria	289
Substantial activity: 25%-rule	290
The registered office or place of business	291
Procedures	293
Determination of residence	294

TAXATION

Taxation of cross-border employment businesses.	299
Permanent establishment	301
List of examples constituting a permanent establishment	310
Building site or construction or installation project	312
Exceptions to the general definition of permanent establishment	315
“Dependent agents”	321
“Independent agents”	324
Subsidiary company	327
Taxation of income from cross-border employment. ...	329
The general rule	330
Exception to the general rule	331
183 day period	331
The employer paying the remuneration must not be a resident of the State in which the employment is exercised	333
The remuneration is not borne by that permanent establishment	334
“Hiring-out of labour”	336
Remuneration of crews of ships or aircraft	345

NON-EU NATIONALS IN THE EU

Visa requirements for non-EU nationals.	349
Work permits for non-EU- citizens	351

EUROPEAN COURT OF JUSTICE – JURISPRUDENCE

LEGISLATION

Labour law and administrative requirements	431
DIRECTIVE 96/71/EC	433
DIRECTIVE 2014/67/EU	443
REGULATION (EC) No 593/2008	477
REGULATION (EU) No 1215/2012	501
Proposal (European Commission, 8.3.2016) for a Directive amending the Directive 96/71/EC.	539
EXPLANATORY MEMORANDUM	541
DIRECTIVE OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL	551
Social security of posted workers	559
REGULATION (EC) No 883/2004	561
REGULATION (EC) No 987/2009	577
DECISION No A2	593
Taxes	599
MODEL CONVENTION WITH RESPECT TO TAXES ON INCOME AND ON CAPITAL	581

The Author Tomasz Major

Tomasz Major is Founder and Managing Director in Global Employment - Strategy Consultants. Lawyer, fellow in the Institute for Cross-Border Employment, President in the leading European Entrepreneurs Organisation - EUROPEAN EMPLOYERS (approx. 5000 enterprises associated, employing more than 1,65 million people across of Europe), President in the IPP-Arbitration Court.

Tomasz Major, the senior partner, at forty one, is the founder of the firm and is spends most of his time administering to and dealing with the considerable talents of some of the most successful consultants on cross border employment in Europe. He is a counselor, someone the younger associates can go to with their troubles.

Education: study of European and international business and tax law in Frankfurt (Germany) and in Aix-en-Provence (France).

International experience: Leading Law Firms, Business Consultants and Lobbying Firms in New York (USA), Paris (France), Düsseldorf (Germany) and Brussels (Belgium). Since 2000: practice of international tax law, European social law, cross-border labour law, international and cross-border employment business.

Clients and Projects:

- Advising for two leading staffing agencies from United Arab Emirates regarding cross border employment in Europe
- Advising a CAC-40 (France) company regarding posting of workers from Eastern Europe to France
- Permanent advising for DAX (Germany) companies regarding cross border employment in Europe
- Permanent advising for two leading European construction firms regarding cross-border employment in Europe
- Permanent advising for five leading European industry services companies (energy, petro and chemicals) regarding posting of workers
- Advising for over 300 European staffing and temporary employment firms as well outsourcing firms and service providers: costs optimisation, posting of workers, A1, administrative requirements and procedures, control procedures
- Advising for over twenty staffing agencies from India and Nepal regarding immigration procedures, visa requirements and cross border employment in Europe
- Advising for over 40 leading staffing firms as well outsourcing firms and service providers from south-east Asia regarding immigration procedures, visa requirements and cross border employment in Europe.

Privately, Tomasz Major is a globetrotter, sailor and pilot (PPL(A)). In the years 2003-2011, Tomasz Major organised exploration expeditions to more than 60 countries, including a spectacular solo journey across the Sahara Desert (Erg Oriental, Western Sahara, Erg Chebbi), expeditions to the heart of a jungle on Borneo, Papua, Sumatra, Uganda and Rwanda, as well as South America. Tomasz Major supports humanitarian and educational projects in the third world, especially in South-East Asia and Africa.

Acknowledgments

After nearly sixteen years of advising and assisting companies with the posting of workers abroad, I have decided to amass my knowledge and experiences within this field.

My company's hands-on expertise has been used by more than 2000 companies from Europe and beyond. These companies have posted more than 700,000 employees abroad in the last decade alone.

My clients have always been my greatest inspiration.

The long, hard talks and complex issues you have entrusted me to help you with, coupled together with your openness towards new posting concepts, have allowed me the privilege of assisting you in reaching the forefront of the European business market and, in turn, enabled my company to thrive.

You have won your markets owing to your courage and determination. Your customers seek to have your personnel posted to their companies. You are renowned in the market for your efficiency and the responsible and law abiding manner in which you practice and have practiced cross-border employment.

Many of you were early practitioners of our new posting schemes and concepts. You agreed to be some of the first to try out some of my new cross-border employment ideas and hopefully your foresight in this matter has been well rewarded.

It was more than a decade ago, when we first began to wonder how, together, we could lawfully delegate Slovak, Lithuanian and Polish employees to countries like Germany and France. Today, no one is surprised to see Ukrainian or Uzbeki employees posted to these countries, employed by companies established in the CEE region. You post Turkish employees to Iran and Polish employees to South America on a large scale. You hire Indians to work in your headquarters and Indonesian, Nepalese and Filipino workers for your construction sites. You are global employers.

Throughout Europe and countless other regions around the world you have posted more than 600,000 Central and Eastern European employees to work on construction sites, facilities and workshops.

Your employees built the NATO headquarters in Brussels, the Seat of the European Parliament in Strasbourg, the German Federal Chancellery in Berlin, carved tunnels through the Alps, laid the largest pipeline in the North Sea and constructed nuclear power plants all over the world. You posted workers to serve on some of the biggest oil tankers and build some of the largest bulk carriers, passenger ships and aeroplanes ever created.

I have had the honour and pleasure to provide advice to some of you for over 15 years now. I am happy to see how your companies have grown and your businesses have bloomed. This is the greatest satisfaction an advisor can receive.


A good advisor will never excel without great customers. I always rely on your support in dealing with the difficult issues you bring to me. The first challenge I always face is how to convince new clientel of the benefits of an innovative approach and the application of new strategies and ideas. The amazing openness you have all shown me over the years towards these ends has helped me greatly in the undertaking of my work.

I owe my professional success to you.

I dedicate this book to you, my dear clients. I hope it will prove of use to you in your daily trials and tribulations.

I also hope that, one day in the future, further editions might be added concerning the work of my son Bruno, who today listens to stories about his father's career with a seemingly genuine enthusiasm and curiosity.

Tomasz Major, Berlin, February 2016


BUY this Book now!

GlobalEmployment.eu/book