

Remote work and the right to disconnect in Europe

Oscar Vargas Llave (Research Manager)

26 January 2021

ILO Paris Office Webinar on Teleworking

Remote work in Europe before the pandemic and its effects

EU27 and UK

- Occasional TICTM (employee)
- Regular home-based TICTM (employee)
- Highly mobile TICTM (employee)
- Self-employed TICTM
- Other

Factors related to prevalence of ICT- based flexible work

Digital development (DESI composite Index)

Work culture (autonomy, responsibility, career issues)

Structure of the economy

Flexible work organisation regulation

Positive aspects of ICT-based flexible work

- Business continuity
- Productivity and performance
- Shortening of commuting time
- Work-life balance improvements

Aspects related to working patterns in ICT-based flexible work

Working anytime anywhere

- Autonomy and flexibility
- ICT related connectivity (and availability)
- Blurring of time and “places”
- Culture and practices at work
- Workload leading to intensification of work, supplemental work, etc.

Effects on working time

Percentage of workers working daily or several times per week in their free time (EU27 and UK)

More than 48 hours a week

Reduced rest periods (below 11 hours btw working days)

Source: Eurofound (EWCS2015)

Effects on work-life balance and health problems (compared to employees not in ICT-based flexible work)

Risks associated with ICT-based flexible work	Categories most affected
Work – life balance	High mobile work (- -) Regular home based telework (+)
Health related problems	
Head ache and eye strain	All groups
Stress at work	High mobile work (- -) Regular home based telework (-) Occasional ICT-based (-)

**Remote work in Europe during the pandemic
.. and what are the effects?**

Started home-based work because of Covid-19 (April 2020)

Percentages of workers in home-based work (%)

Source: LFS 2019 and Online Survey Wave April 2020 ($R^2=0.6$)

Teleworking before the pandemic

2019 selected countries LFS

Teleworking during the pandemic

July 2020 selected countries – EF Online survey

Teleworking “Tsunami”

Increase average 2019 – July 2020 selected countries (%)
“Tentative calculation”

Teleworking during the pandemic

Working during free time

Quantitative Demands (work intensity)

Policies to address the challenges of working remotely with digital tools: The Right to Disconnect

Telework legislation in the EU 27

Right to Disconnect and Legislation in the EU 27

Practical implementation at sectoral and company level (agreements)

- Technology based (hard and soft measures), including the right of choice
- Codes of conduct in relation to emails and messages (right not to reply emails during rest periods, etc.)..... without consequences for worker's career
- Guidelines and training on how to proceed in relation to work life balance and prevention of burn out
- Respect of working time by employer and employee (definition of periods and managers leading by example)
- Assessments of general level of connectivity and workload in the company

What do we know about the consequences of the legislation?

There are no evaluations about how effective R2D provisions are for improving work-life balance and workers' health but

.....there is evidence that since R2D provisions were passed, the number of agreements at sectoral and company (or individual) level has been increasing.

Covid-19 Pandemic: Teleworking and R2D

- Increase of home based teleworking. So far, there is some indication of the same situation in relation to working in free time while teleworking.
- Modification of legislation to facilitate home working in at least half of the countries in the EU
- In some countries new minimum standards for teleworking
- General renewed interest on the R2D leading to debates and/or recommendations and guidelines related to “disconnection” or highlighting existent R2D.

Covid-19 Pandemic: A push for the R2D at EU level

- **Social Partners Framework Agreement on Digitalisation (2020)**
- **European Parliament adopts text: “ (20 January 2021) – calls the EC to initiate a legislative procedure to define minimum standards for remote working**
 - **Highlights of the text:**
 - “Always on’ culture leads to increased risk of depression, anxiety and burnout
 - The right to disconnect is considered a fundamental right
 - Essential role of social partners / tailored made solutions
 - No repercussions for workers who exercise ‘their right to disconnect’

Thank you !

<https://www.eurofound.europa.eu/publications/blog/covid-19-unleashed-the-potential-for-telework-how-are-workers-coping>

<https://www.eurofound.europa.eu/publications/blog/does-the-new-telework-generation-need-a-right-to-disconnect>

Contact information: Oscar Vargas Llave / Research Manager / ova@eurofond.Europa.eu / Eurofound