СОЦИАЛЬНЫЕ АСПЕКТЫ «ЗАЕМНОГО» ТРУДА

И.М. Козина, ГУ-ВШЭ, irina.kozina@gmail.com
В статье рассматривается феномен «заемного» труда с точки зрения социальных последствий для разных групп участников (работников, профсоюзов, работодателей) и системы трудовых отношений в целом. Работа подготовлена в рамках проекта «Социальные аспекты использования заемного труда в России», поддержанного Научным фондом ГУ-ВШЭ, индивидуальный грант 06-01-0096, 2006 г.

«Заемный» или «лизинговый» труд представляет собой разновидность «неустойчивой» занятости, наряду с работой по срочным трудовым договорам, договорам подряда, возмездного оказания услуг и пр. Его специфика заключается в том, что работники нанимаются в коммерческую фирму (кадровое агентство) с целью предоставления их третьей стороне (предприятие), которая устанавливает им рабочие задания и контролирует их выполнение. В более упрощённом виде - это финансовая аренда сотрудников – заключение договора, в соответствии с которым арендатор выплачивает лизинговой компании плату за временное пользование услугами и компетенцией предоставленного персонала по следующим основным схемам:

1. Подбор и предоставление находящихся в штате кадрового агентства сотрудников организации-клиенту на относительно длительный срок – от 3 месяцев и до нескольких лет (staff leasing).

2. Вывод части работников за рамки штата организации-клиента и передача их кадровому агентству, которое формально выполняет для них функции работодателя, но по факту они продолжают работать в прежней компании (outstaffing);

3. Подбор и предоставление организации-клиенту временного и сезонного персонала на короткий срок (temporary staffing);

Термин «заемный труд» иногда применяется и в расширительном смысле, включая работу по схеме аутсорсинга, когда компания передает какую-либо из своих функций, внешней организации. Однако в отличие от схем заемного труда предприятие-пользователь покупает услугу, а не труд конкретных работников, а работник состоит в стабильных трудовых отношениях с другим работодателем, хотя трудится на территории предприятия-пользователя с использованием его оборудования и в его интересах.

Концепция заемного труда возникла в США в ответ на тенденции флексибилизации, как более гибкого подхода к организации производства. Основателем бизнес - практики считается Вильям Рассел Келли, создавший в середине семидесятых годов компанию по предоставлению временного персонала Kelly Services. Принципиально значимым для развития индустрии лизинга персонала стало признание его легитимности Международной организацией труда, принявшей в 1997 году Конвенцию № 181 о частных агентствах занятости. В большинстве стран Западной Европы на сегодняшний день в секторе заемного труда работают от 1% до 5% занятого населения но, мировая индустрия лизинга персонала растет в среднем на 20-30% в год [Смирных, 2005, с.7].

Если на Западе тенденции гибкости организации бизнеса отмечаются уже с 1970-х годов прошлого века, то в России вплоть до кризиса 1998 г. постперестроечные менеджеры действовали, скорее, в противоположном направлении. Одним из компонентов стратегий выживания в условиях сокращения производства были тенденции автаркии – в условиях превратностей рыночной среды предприятия предпочитали аккумулировать свои ресурсы покупке их на рынке [Козина, 2005, с.34]. Это в полной мере относилось и к трудовым ресурсам. Политика удержания рабочей силы включала, как известно, уменьшение цены труда, административные отпуска и пр. Но, это позволяло многим работникам сохранять рабочее место и основные трудовые гарантии (пенсионный стаж и пр.). В сфере управления трудом не наблюдалось сколько-нибудь заметных изменений, и в течение длительного периода сохранялась традиционная организация труда, а состав и социальная структура российских промышленных предприятий оставались стабильными. Либерализация ТК РФ не привела к каким-либо заметным изменениям в регулировании трудовыми отношениями. Первой инновацией стал аутсорсинг – предприятия начали сбрасывать непрофильные функции – строительные, ремонтные, транспортные и пр., одновременно создавая новые рыночные подразделения, уже на принципах услуг «бизнеса бизнесу».

После кризиса 1998 г. перед бизнесом встали проблемы минимизации расходов и сокращения персонала. Первыми среагировали западные компании, многие из которых сразу после дефолта получили указания резко сократить свои затраты при проведении операций на территории РФ. Затем к ним присоединились и российские компании. По оценкам экспертов компании «Kelly Services» за 10 лет спрос на заемных работников вырос приблизительно на 50-70%. В 2006 г. объем рынка «заемного персонала» составил более 200 млн. долларов. Как показал анализ Интернет – источников, услуги заёмного труда на сегодняшний момент предлагают около 40% кадровых агентств занятости. Основными и реальными игроками на российском рынке, являются иностранные компании: «Manpower Inc.», «Kelly Services» и др. Рынок услуг поддерживается, во многом, благодаря активности этих провайдеров, инвестирующих значительные средства в развитие своих сетей.

Основными пользователями заемного труда являются банковский сектор, промышленность (пищевая, химическая, автомобильная) IT и телекоммуникации. В распределении заемного персонала по видам деятельности лидирует промышленный персонал – 34,2% [данные компании «Manpower Inc.», 2007]. В России заемный труд пользуется спросом, прежде всего, в крупных компаниях, в то время как на Западе типичным клиентом лизинговых агентств является малый и средний бизнес.

Эксперты в сфере занятости населения, оценивают распространение заемного труда неоднозначно. Основные аргументы «за» применение заемного труда: позволит снизить производственные издержки бизнеса, что позитивно скажется на экономическом развитии и приведет к росту инвестиций в российскую экономику; способствует повышению гибкости трудового рынка - поддержанию занятости работников, заинтересованных в нестандартных режимах труда. Основные аргументы «против»: "заемные" работники лишаются равных с другими работниками возможностей реализовать свои трудовые права; появление заемного труда снижает уровень защищенности основных прав всех работников, угрожает стабильности трудовых отношений.

Проблема правового регулирования заемного труда

В настоящий момент основным фактором, сдерживающим распространение заемного труда, является отсутствие правовой базы - заемный труд не регулируется ни одним российским нормативно-правовым актом, а, следовательно, находится как бы вне закона. Бизнес – практики, соответственно, разворачиваются согласно принципу "все, что не запрещено, то разрешено". Самым существенным положением юридической конструкции заемного труда является тот факт, что отношения "работник - предприятие-пользователь" не признаются трудовыми. Договора предоставления персонала нет ни в Трудовом, ни в Гражданском кодексе. Стороны могут заключить договор специально не предусмотренный законом, например, так называемый смешанный договор, что делает эти практики возможными. В случае легализации заемного труда прогнозируемый рост данного сектора услуг к 2010 г. составит примерно шестикратное увеличение.
Распространение практики лизинга рабочей силы ставит вопрос перед законодателями. В мае 2004 гю в Государственной думе РФ прошли парламентские слушания на тему «О перспективах ратификации Конвенции МОТ № 181 1997 года о частных агентствах занятости и о Концепции регулирования заемного труда». Основными лоббистами закона являются представители рекрутменского бизнеса, основными противниками - профсоюзы. Заемный труд, как утверждают профсоюзы, это торговля людьми, которой не должно быть места в цивилизованном обществе. Сторонники принятия закона указывают на то, что возникновение таких отношений – объективная реальность, и нужно принять меры по их урегулированию, чтобы не превратить заемных работников действительно в рабов.

Преимущества и риски работодателя при использовании заемного труда

Резоны работодателя при внедрении технологий заемного труда понятны – прежде всего, это возможность снижения издержек на рабочую силу, связываемых со стандартными системами занятости. Согласно данным опроса клиентов компании «Manpower Inc.», 49% называют эту причину в качестве основной. В то же время, на наш взгляд, эти выгоды неочевидны, а социальные риски весьма существенны.

На сайте одного из кадровых агентств, приведен пример расчета эффекта по налогам от фонда зарплаты при использовании схемы аутстаффинга. Согласно этим расчетам, экономия составил около 40 руб. на каждые 1000 руб. фонда заработной платы (средняя стоимость услуг агентств занятости составляет 20-30% от годового заработка работника). Более существенная экономия может происходить за счёт снижения управленческих расходов - экономии затрат на поиск и отбор кандидатов, затрат, связанных с выплатой зарплаты, отпускных, больничных, отчислениями в пенсионный фонд и фонд социального страхования, которые берет на себя агентство. Агентство несет и все связанные с трудовой силой риски: увольнение, несчастные случаи на производстве и др. И, наконец, именно лизинг персонала дает предприятию практически неограниченную гибкость в использовании трудовых ресурсов.

Финансовые риски предприятий-пользователей заключаются в том, что они сталкиваются с правовой нормой, согласно которой отношения с заемным работником могут быть признаны трудовыми в силу «фактического допущения работника до работы» (статьи 16 ТК РФ). Есть также риск возникновения проблемы с налогами, хотя в новом Налоговом кодексе есть статья об «услугах по предоставлению временного персонала», арбитражная практика на этот счет противоречива.

Социальные риски работодателя связаны с тем, что при использовании заемного труда фактически поощряется та система отношений, при которой персонал рассматривается не как ресурс для развития, а как статья расходов. Это влечет за собой серьезные проблемы в сфере управления персоналом, прежде всего, в плане снижения мотивации и лояльности работников. Каждый человек из заштатного корпуса подсознательно не воспринимает фирму - фактического работодателя как свою, что нарушает заботливо прививаемый корпоративный дух. В результате работают заемные сотрудники не то чтобы с прохладцей, но без так привлекающих работодателя горящих глаз. В то же время любой менеджер стремится иметь дело с человеком, чье поведение предсказуемо и который легко вписывается в существующую социальную структуру. Представляется, что в этом кроется определенное противоречие между интересами акционеров и интересами наемных менеджеров. Первые заинтересованы в снижении издержек, которое происходит, по сути, путем изменения структуры расходов (расчеты с агентством проходят по статье развития бизнеса). Для вторых - вывод персонала за штат существенно затрудняет управление трудом.

Заёмные работники: есть ли выбор?

Если для работодателя диверсификация отношений занятости может превращаться в важное конкурентное преимущество, то для работников это чревато, в основном, негативными последствиями. Во-первых, заёмный труд, как разновидность временной работы, лишает работника гарантий занятости, так как в любой момент, независимо от качества работы они могут быть отозваны и направлены для выполнения работ в другую организацию или уволены. Системы оплаты и социальных гарантий, действующие в отношении постоянных работников, чаще всего к ним не применимы. Далеко не всегда заемные работники могут рассчитывать даже на получение выплат по больничному листу и тем более на предоставление отпуска по уходу за ребенком. Трудно также представить, что кадровое агентство, каким бы солидным оно ни было, было бы в состоянии оказывать работникам социальные услуги. Второй момент связан со спецификой выполнения трудовой функции – вследствие маргинального статуса у заемных работников отсутствует обязательное страхование, соответствующее классу профессионального риска. То есть, если работа по определенной специальности, квалификации связана с предоставлением льгот или компенсаций, то трудовой договор с организацией - провайдером не обеспечивает возможности получить такую льготу. Работник, работавший во вредных условиях и имеющий право на льготную пенсию, ее не получит, поскольку в органы пенсионного фонда им будет представлен документ о том, что он работал в кадровом агентстве. Доказать что он фактически работал во вредных условиях практически невозможно. Заемный труд часто дешевле труда постоянного работника. Есть примеры, когда на одном предприятии, за труд равной ценности производится неравная оплата, что нарушает положения Трудового кодекса РФ [Нойнхеффер, 2007]. «Заемным» работникам приходится мириться и с необходимость часто интегрироваться в новый коллектив. При этом такой работник не становится для своего фактического работодателя участником кооперированного труда, поскольку включен в коллектив совсем другой организации. Часто они воспринимаются как работники "второго сорта", по тем или иным причинам непривлекательные для заключения с ними традиционных трудовых договоров. Дискриминационные моменты кроются в том, что такие работники не охвачены профсоюзами, а, следовательно, не могут участвовать в колдоговорном регулировании трудовых отношений. Вряд ли они могут создать профсоюз и в том месте, где формально числятся, ведь их объединяет между собой не кооперированный труд, не профессиональная принадлежность, а только искусственно созданный статус.
Таким образом, применение схем заемного труда приводит к созданию альтернативного трудового права для заемных работников, которое представляет симбиоз трудовых и гражданско-правовых норм. Утратив возможность реализации ряда трудовых прав, они в полном объеме должны нести возложенные на него обязанности. Иными словами, оборотной стороной усиления свободы работодателя является существенное ограничение прав работников.

ОТКУДА РЕКРУТИРУЮТСЯ «ЗАЕМНЫЕ» РАБОТНИКИ?

 Тем не менее, нужно признать, что заемный труд иногда необходим или разумно обоснован для определенных групп работников. Во-первых, на рынке труда появилась специфическая группа работников, для которых – в силу профессии и жизненной позиции более приемлем стиль работы free-lance. «Вольные подрядчики» - это, как правило, высококвалифицированные эксперты - консультанты, дизайнеры, разработчики программного обеспечения и прочие специалисты, достигшие определенного профессионального и финансового статуса и принявшие сознательное решение более гибко планировать свою жизнь, не привязываясь к одному работодателю. Однако число людей, предпочитающих независимость и мобильность уверенности в завтрашнем дне, пока относительно невелико. Во-вторых, среди соискателей существуют достаточно многочисленные группы людей, которые по разным причинам не могут работать постоянно: студенты, молодые мамы и пр. Однако, чаще всего, такая потребность в частичной занятости возникает в определенный период, связанный с конкретными жизненными обстоятельствами и не является мечтой всей жизни.
Нередко соглашаются работать на условиях лизинга те, кто не может рассчитывать на получение постоянной работы - молодежь, не успевшая приобрести опыт работы или люди пенсионного возраста, мигранты, инвалиды и прочие представители так называемых «слабых» групп на рынке труда. В этом случае подобное трудоустройство можно рассматривать как способ выхода из безработицы. Фактически соискатель обращается в частное агентство за услугой в оказании помощи в трудоустройстве, но получает ее в специфическом виде: агентство принимает его на работу для предоставления его услуг третьим лицам. Хотя, как правило, именно такие работники в большей степени нуждаются в социальной защищенности. Работая на условиях лизинга, они могут, конечно, поддержать свой бюджет, возможно, приобрести опыт работы в различных компаниях, и, даже, «показав себя», получить постоянную работу. Однако, по оценкам экспертов, только около 10% таких работников получают предложение о постоянной работе. Поэтому эффект может быть противоположным – работник «зависает» в статусе временного и закрепляется в качестве аутсайдера рынка труда. И, наконец, если говорить о российском рынке труда, в положении «заемных» работников чаще всего оказываются люди, выведенные за штат родного предприятия. Речь в данном случае идет о переводе постоянных работников в категорию временных. Подводя итог сказанному можно отметить, что гибкость занятости действительно может привлекать многих, но, в целом, понимание «гибкости» работниками качественно иное. Большинство определяют гибкость как возможность работать неполный день или не каждый день, но, с пристойной зарплатой и льготами. Поэтому чаще не стремление к мобильности, а невозможность найти стабильную работу толкают людей на заключение явно невыгодного для него договора.

Социальные последствия распространения заемного труда

Предприятие можно рассматривать не только как организацию, производящую товары и услуги, но и как социальный институт, регулирующий и воспроизводящий социальные отношения. Создавая альтернативу трудовым отношениям, основанным на традиционном трудовом договоре, использование схем заемного труда определяет новые конфигурации социальной структуры предприятий. На основе специфических условий купли-продажи рабочей силы неизбежно формируются новые практики трудовых отношений, которые сосуществуют в рамках одной трудовой корпорации наряду с доминирующими моделями, которые до сих пор носят черты традиционного патернализма советских предприятий. Это вызывает процесс фрагментации трудовых отношений – рабочие места подразделяются на «основные» и «периферийные» не по выполняемой трудовой функции, а по совсем другим основаниям. Периферийные («заемные») рабочие места имеют более низкое качество по различным параметрам, а занятые на них работники фактически начинают играть роль запасной структуры предприятия, формируя основу нового неравенства.

Конечно, в меняющихся социально-экономических условиях происходят серьезные изменения в организации бизнеса, связанные с появлением новых технологий и форм организации труда, возникающих в результате усиливающейся конкурентной борьбы. Рынок труда меняется, и распространение гибких форм занятости процесс неизбежный.

В тоже время, стремление бизнеса гибко и быстро реагировать на колебания рынка без лишних издержек приводит к тому, что в мировой практике все больше известных и прибыльных компаний предпочитают не обременять себя персоналом, вплоть до создания самых «невесомых» корпораций, практически полностью ликвидировавших собственное производство. Уход крупных компаний с рынка труда приводит к существенному реальному сокращению постоянных рабочих мест. Если предоставление стабильной работы слишком быстро выйдет из экономической моды, это, по сути, будет означать отступление от приобретенных прав, которые обеспечивали наемным работникам уверенность в завтрашнем дне в течение нескольких десятилетий.

Самую активную позицию противодействия распространению заемного труда во всем мире занимают профсоюзы, для которых его распространение грозит подрывом позиций и дискредитацией самих идей тред-юнионизма. И не только потому, что заемные работники, в силу своего положения, фактически лишены права на объединение и поэтому находятся вне профсоюзных рамок. Наличие «гибких» работников с более низкими стандартами условий занятости ослабляет позиции всех наемных работников, делая затруднительным коллективную защиту трудовых прав. Поэтому вопросы защиты права на постоянное, стабильное рабочее место является ключевым для выживания профсоюзного движения.

Список литературы:

1. Капелюшников Р.И. Российский рынок труда. Адаптация без реструктуризации. М.: ГУ ВШЭ, 2001.

2. Киселев И. Концепция правового регулирования заемного труда/ И.Киселев, Б.Карабельников, Э.Черкасова, С.Кукса, В.Юдкин, А.Леонов, В.Свечкаренко // Хозяйство и право. – 2004. №2. С. 52-60, №3. С.40-48.

3. Козина И. Менеджмент новых частных предприятий: практики управления в малом и среднем бизнесе // Практики управления персоналом на современных российских предприятиях. / Под ред. В. Кабалиной. М.: ИСИТО, 2005. С. 6-35.

4. Нойнхеффер Г. Новые формы управления персоналом – вызов для рабочего движения и общества в целом. http://www.iuf.ru/pic/statya_outsourcing_versia3_edt-1.doc.

5. Смирных Л. Заёмный труд: экономическая теория, опыт стран ЕС и России. www.recep.ru/files/documents/Smirnych_Labor_leasing_ru.pdf .

6. Conduct of employment agencies and Employment Businesses Regulations // Интернет-сайт DTI Employment Relations (http://www.dti.gov.uk/er/agency/newregs.htm)

PAGE
1

