

The revised Posted Workers Directive

The revised Posted Workers Directive: Equal pay for equal work!

By replacing the 1996 Posted Workers Directive this revision aims to further improve the position of the posted worker.

HOW?

- Promote an equal playing field between companies;
- More protection & equality for workers regarding employment conditions.

When entering into force in the Netherlands, the potential impact may be:

Revised Posted Workers Directive - amendments

- Extended hard core employment provisions applicable after 12 months of posting;
- Two consecutive posting periods, whereby a posted worker is replaced by another posted worker who carries out the same work at the same place, are considered as one posting;
- Duration of posting period can be extended until 18 months.

Revised Posted Workers Directive - exceptions

- After a period of posting of 12 months the following employment conditions and circumstances are excepted:
- Dismissal law;
 - Non-competition clauses;
 - Additional company pensions.

Other Changes

Minimum Wage Act

- Incurred costs related to the posting will have to be paid separately (travel, meals, accommodation).

The Act of Allocation of workers by intermediaries

- Posted (temporary agency) workers are entitled to same employment conditions and circumstances as local (temporary agency) workers as of day one.

Transitory Law

Implementation

- The revised PWD should be implemented into Dutch law by July 30, 2020 at the latest;
- Depending on the start of the posting the extended hard core employment provisions will be (directly) applicable to a posted worker;
- At this moment the Revised PWD has not yet transposed into national law and the Dutch legislative proposal is subject to change.

Contacts

Fraukje Panis
Senior Manager
Legal & Global Employer Services
+ 31 6 8262 5938
fpanis@deloitte.nl

Ralf Adam
Senior Manager
Global Employer Services
+ 31 6 2221 8123
raadam@deloitte.nl

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited ("DTTL"), its global network of member firms and their related entities. DTTL (also referred to as "Deloitte Global") and each of its member firms are legally separate and independent entities. DTTL does not provide services to clients. Please see www.deloitte.nl/about to learn more.

Deloitte is a leading global provider of audit and assurance, consulting, financial advisory, risk advisory, tax and related services. Our network of member firms in more than 150 countries and territories serves four out of five Fortune Global 500® companies. Learn how Deloitte's approximately 286,000 people make an impact that matters at www.deloitte.nl.

This communication contains general information only, and none of Deloitte Touche Tohmatsu Limited, its member firms or their related entities (collectively, the "Deloitte network") is, by means of this communication, rendering professional advice or services. Before making any decision or taking any action that may affect your finances or your business, you should consult a qualified professional adviser. No entity in the Deloitte network shall be responsible for any loss whatsoever sustained by any person who relies on this communication.