
Observatoire Social EuropŽen (2010) European Sectoral Social Dialogue
Factsheets. Project coordinated by Christophe Degryse
www.worker-participation.eu/EU-Social-Dialogue/Sectoral-ESD

TEMPORARY AGENCY WORK

WorkersÕ
representatives

UNI-Europa - UNI Temporary Work Agencies (formerly Euro -FIET)
(1999)

http://www.uniglobalunion.org/Apps/iportal.nsf/pages/sec_20081016_gblpEn

EmployersÕ
representatives

European Confederation of Private Employment Agencies (Euro -CIETT)
(1967)

www.eurociett.eu

Sectoral Social Dialogue Committee (SSDC)

Informal working g roup:
SSDC: 2000
Internal Rules: 3 July 2000 and 20 October 2006
Work Programme: 2005 Ð 2006 Ð 2007 Ð 2008 Ð 2009 Ð 2010

General overview of sector

Participants and challenges

Outcomes

Joint texts

GENERAL OVERVIEW OF SECTOR

The regulation of temporary agency work has been an item on the European
UnionÕs agenda for many years. Back in 1982 the European Commission put
forward a draft directive aimed at regulating companies in the sector and
ensuring protection and equal treatmen t for temporary employees.

This draft directive, amended in 1984, was intended to cover both agency work and
fixed-term contracts, but it was never adopted.

Two events brought this matter back into the spotlight in the 1990s. First there was
the adoption in 1989 of the Community Charter of Fundamental Social Rights for
Workers, which aspires to harmonise and improve living and working conditions,
including for temporary workers (see below). Then, in 1997, came the revision of ILO
Convention No. 96 concerning fee-charging employment agencies. This Convention,
initially adopted in 1949, had severely restricted the operations of such agencies,
whereas in the CommissionÕs opinion the 1997 revision enabled the sector to spread
its wings.

Temporary work agencies are currently one of EuropeÕs largest employers and claim
to be a driver of job creation. There were approximately 3.8 million temporary
workers, in full-time equivalents, in 2007 (the number doubled in the space of ten
years). Many of these jobs are highly skilled, and both female and youth employment
play a significant role. But the state of affairs is very uneven from one EU Member
State to another: the penetration rate of temporary work agencies varies from 4.8% in
the United Kingdom to 0.2% in Greece, with a European average of 2%. By the same
token, regulatory or legislative approaches to this ÒindustryÓ differed significantly at
the outset. Apart from the fact that a triangular relationship exists between a worker,
a company acting as a temporary employment agency, and a user company in which
the agency employs the worker and places him/her at its disposal, the legal
definitions, forms of regulation and labour relations practices vary considerably.

A study carried out in 1999 by the European Industrial Relations
Observatory identified three main patterns of development:
- a general lack of any clear, specific definition or regulation of temporary work as a

separate type of employment relationship (Denmark, Finland, Ireland and the
United Kingdom);

- a specific legal definition and regulation of temporary work, relating mainly to the
relationship between the temporary employment agency, the user company and
the worker (Germany, Austria, Spain, Luxembourg, Norway, the Netherlands and
Sweden);

- a specific legal definition and regulation of temporary work covering the
relationship between the temporary employment agency, the user company and
the worker, but also determining a specific status for temporary workers (Belgium,
France, Italy and Portugal).

These substantial differences, coupled with the industryÕs Òdevelopment potentialÓ,
sparked a policy debate around the question of a European directive on temporary
agency work. In 1990, as part of the action programme accompanying the
Community Charter of Fundamental Social Rights for Workers, the Commission
proposed introducing legislation in this area. The Charter in fact refers to the need for
an alignment and improvement of forms of employment such as temporary work,
stating that Òthe improvement must cover, where necessary, the development of
certain aspects of employment regulationsÓ (Article 7).

Nothing came of the CommissionÕs efforts, but that did not prevent the adoption on
25 June 1991 of a directive on improving the safety and health at work of temporary
workers. This directive did not, however, cover other important aspects of agency
work such as the duration and renewal of contracts, the circumstances in which user
companies may have recourse to temporary staff, parity of pay and working
conditions between temporary workers and equivalent permanent staff in user
companies, and trade union rights and collective representation.

It was against this background, and at the CommissionÕs initiative, that the European
social dialogue partners took up the issue as from 1995 (see Participants and
Challenges), thereby lending structure to social dialogue in this sector.

PARTICIPANTS AND CHAL LENGES

European social dialogue in the temporary work sector was launched in 2000.
The social partners in the sector, UNI-Europa for the workers and Euro -CIETT
for the employers, initially shaped their social dialogue around European -level
discussion of the directive on temporary agency work.

We must go back to 1995 to fully understand and assess the dynamic of sectoral
social dialogue in the temporary work sector. In that year, before the sectoral social
dialogue in this sphere had been put on a formal footing, the Commission launched a
round of consultations with the cross-industry European social partners. This led to
the start of negotiations between them on three topics: part-time work, fixed-term
contracts and temporary work. Framework agreements were reached on the first two,
both of which were transformed into directives, in 1997 and 1999 respectively.

In May 2000 the cross-industry social partners began to discuss temporary work. In
July of that same year, the sectoral social partners, UNI-Europa and Euro-CIETT,
made their sectoral social dialogue official by signing a declaration of recognition Ð
even though an informal SSD already existed. The declaration defines the role of
social dialogue as follows: Ògiven that agency work may play a positive role in the
labour market, the sectoral social dialogue should devote itself to improving the
quality and operation of the labour market in Europe, the employment and working
conditions of agency-supplied workers and greater professionalism in the sectorÓ.

This newly established SSD was however suspended between July 2000 and June
2001 while the cross-industry talks on the subject were underway. But the cross-
industry social partners failed to reach an agreement. The Commission therefore
stepped in again and (once more) proposed a directive on temporary work in 2001.

The CommissionÕs legislative initiative prompted UNI-Europa and Euro-CIETT to
negotiate and adopt joint opinions on various aspects of the draft directive and on
working time (2001). Then, bit by bit, their talks expanded into areas such as
flexicurity (2007), working conditions (2008) and vocational training (2009).

In 2008, just before the directive on temporary agency work was adopted, UNI-
Europa and Euro-CIETT focused their talks on the content of that directive in the
hope of being listened to by the European Parliament and the Council. The Council
reached a qualified majority agreement on the proposal on 10 June 2008. Following
its approval by the European Parliament on 22 October 2008, the directive was
officially adopted by the Council on 19 November 2008, with its entry into force
scheduled for three years later. The Commission and the social partners Ð both
cross-industry and sectoral Ð gave their backing to this agreement.

As is evident from the work programmes for 2008-2009 and 2009-2010, UNI-Europa
and Euro-CIETT wish to continue their social dialogue on the topics of flexicurity
(following up on their joint opinion of 2007) and vocational training, but they also
intend to analyse the cross-border activities of temporary work agencies, promote
national social dialogue and also of course monitor legislative developments within

Europe (employment contracts, the posting of workers, etc.) and internationally (ILO
Convention No. 181, decent work, non-discrimination, etc.).

OUTCOMES

The start of an ÒofficialÓ sectoral social dialogue in the temporary work sector
was closely linked to EU efforts to regulate this sector. These regulatory effor ts
were initially undertaken, without success, by the cross -industry social
partners, and then in a legislative context by the Community institutions. The
borderline between Ò cross -industryÓ and ÒsectoralÓ in this area of social
dialogue has therefore remained vague.

It may in fact come as a surprise that the content of the temporary agency work
directive was not negotiated directly by UNI-Europa and Euro-CIETT. They did
however spend the first decade of the 2000s trying to put across their shared points
of view on the documentÕs content. What has so far developed between them since
the turn of the millennium is in essence, therefore, a social dialogue geared to
lobbying activity, given that the social partners saw a need to influence the content of
the directive.

The most contentious issue in the directive, namely equal treatment for temporary
agency workers and staff of the user company, has been resolved. The directive no
longer stipulates a general waiting period before the principle of equal treatment
comes into effect: it is only possible to deviate from this rule where a collective
agreement or, under certain circumstances, a specific agreement has been signed by
the national social partners. The social partners are also given responsibility for
checking on the implementation and enforcement of this principle in practice, thereby
ensuring flexibility as well as protection for workers.

EuroCIETT reacted positively. According to its Managing Director, Denis Pennel, the
agreement Òwill, by aligning the protection granted to temporary agency workers,
improve the image of a sector that is still all too often discreditedÓ. It should be
pointed out, lastly, that under the directive any existing restrictions or prohibitions on
the use of temporary agency work must be justified by Member States before
December 2011. Only where these can be explained on grounds of general interest Ð
subject to verification by the Commission Ð may such measures be maintained.

It now remains to be seen where the temporary work sectoral social dialogue will go
from here. As we have seen, the 2008-2009 and 2009-2010 work programmes
indicate a desire to pursue dialogue on the topics of flexicurity, training, cross-border
activity, etc. It nevertheless has to be acknowledged that this dialogue has hitherto
focused more on lobbying than on reciprocal commitments. Only the 2009
ÒdeclarationÓ demonstrates a desire to engage in autonomous activity (in the field of
vocational training).

JOINT TEXTS

The Òtemporary agency workÓ sectoral social dialogue has resulted, since
2000, in t he adoption of 7 joint texts.

SSD 1978-2009 : TEMPORARY AGENCY WORK
Documents per type per year

Total: 7 documents

0

1

2

3

4

5

1978

1979

1980
1981

1982

1983

1984

1985

1986

1987
1988

1989

1990

1991

1992

1993
1994

1995

1996

1997

1998

1999
2000

2001

2002

2003

2004

2005

2006
2007

2008

2009

Agreement Recommendation Tool Declaration Rules of procedure Joint opinion

Date Title Theme Type Addressee

03/12/2009 Training for Temporary
Agency Workers: Joint
actions developed by
sectoral social partners
play a key role in
facilitating skills upgrading

Training

Declaration National
organisations

28/05/2008 EuroCIETT/UNI-Europa
Joint Declaration on the
Directive on working
conditions for temporary
agency workers

Working
conditions

Joint opinion European institutions

28/02/2007 Joint Declaration within
the framework of the
ÒFlexicurity debateÓ as
launched and defined by
the EU Commission

Working
conditions

Joint opinion European institutions

20/10/2006 Rules of procedure Social
dialogue

Rules of
procedure

European social
partners

08/10/2001 Euro-CIETT/UNI-Europa
Joint Declaration
Objectives of the
European Directive on
Private Agency Work

Working
Time

Joint opinion European institutions

03/07/2001 Euro-CIETT/UNI-Europa
Joint Declaration on the
Sectoral Social Dialogue
on Agency Work

Social
dialogue

Joint opinion European institutions

03/07/2000 Joint declaration on the
sectoral social dialogue on
Agency Work

Social
dialogue

Rules of
procedure

European social
partners

