

HAL
open science

L'État de Californie adopte une loi anti-ubérisation

Philippe Mouron

► **To cite this version:**

Philippe Mouron. L'État de Californie adopte une loi anti-ubérisation. *Revue européenne des médias et du numérique*, 2019, n° 52, pp. 71-73. hal-02349422v1

HAL Id: hal-02349422

<https://amu.hal.science/hal-02349422v1>

Submitted on 23 Jan 2020 (v1), last revised 24 May 2020 (v2)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

L'ÉTAT DE CALIFORNIE ADOPTE UNE LOI ANTI-UBÉRISATION

MOURON Philippe

Maître de conférences HDR en droit privé

LID2MS – Aix-Marseille Université

Le Sénat et l'Assemblée de Californie viennent d'adopter une loi révisant les critères de détermination d'un contrat de travail. Celle-ci aurait pour effet de permettre la requalification des contrats liant un certain nombre de travailleurs aux plateformes d'économie collaborative, telle qu'Uber.

« Let's be clear : there is nothing innovative about underpaying someone for their labor ».

Ainsi s'est exprimée la Sénatrice de Californie Maria Elena Durazo le 11 septembre dernier, alors que le Sénat et l'Assemblée de l'Etat américain sont en passe d'adopter une loi révisant les critères de détermination d'un contrat de travail. Le nouveau texte pourrait entraîner la requalification en salariés des travailleurs de certaines plateformes de mise en relationⁱ. Le modèle économique de ces dernières subit un nouveau revers, là même où l'entreprise Uber a établi son siège social depuis une dizaine d'années. Près d'un million de travailleurs pourrait bénéficier de cette requalification rien qu'en Californie, d'autres Etats pouvant s'inspirer de cette législation plus protectrice. Alors que plusieurs juridictions européennes, et notamment françaises (voir *La Rem*, n° 49, pp. 23-25), avaient déjà statué en ce sens, le législateur californien entend ainsi entériner une décision de la Cour suprême rendue le 30 avril 2018ⁱⁱ, qui s'inscrivait dans le même mouvement de requalification des emplois dits « atypiques », dénoncés en 2016 par l'OITⁱⁱⁱ.

Le « ABC test » consacré par la Cour suprême de Californie

Dans sa décision du 30 avril 2018, la Cour a rappelé les enjeux liés à la qualification de salarié, tant pour les employés que pour les employeurs.

Comme en Europe, le statut de salarié offre un certain nombre d'avantages sociaux au bénéficiaire des travailleurs (assurance chômage, salaire minimum, encadrement des conditions de travail et des horaires,...), les employeurs devant pour leur part s'acquitter d'un certain nombre de cotisations sociales. Au-delà, la Cour a rappelé les effets anti-concurrentiels que peut provoquer une mauvaise qualification des travailleurs. Les entreprises ayant abusivement opté pour le statut d'indépendant bénéficieraient d'un avantage sur celles ayant recours à des salariés, ne serait-ce qu'au regard du moindre coût par employé. C'est pourquoi elle est venue préciser les critères permettant de distinguer un travailleur indépendant d'un salarié. Ceux-ci sont au nombre de trois et doivent être examinés de manière cumulative, d'où l'expression de « triple-test » (« ABC » test). L'ancienne « version » du test, qui datait d'une jurisprudence de 1989^{iv}, s'attachait davantage au critère de l'absence de lien de subordination, neuf autres facteurs pouvant être pris en compte pour confirmer ou infirmer la qualification de travailleur indépendant (tels que le niveau de qualification requis, la propriété du matériel nécessaire pour

l'exécution de la prestation, la possibilité de mettre un terme à la relation sans motif, la durée de celle-ci, ou encore les modes de paiement utilisés).

Désormais, selon les juges, un travailleur doit être considéré comme indépendant lorsqu'il remplit les trois conditions suivantes :

- Il n'est pas soumis à un pouvoir de direction et de contrôle de la part de l'entreprise ayant recours à ses services, que ce pouvoir soit prévu dans le contrat ou qu'il soit purement factuel ;
- L'activité qu'il effectue n'est pas en relation directe avec celle de l'entreprise ayant recours à ses services ;
- L'activité est effectuée de manière régulière, rétribuée et indépendante par le travailleur, y compris avec d'autres entreprises ou clients.

A défaut de l'une de ces conditions, une présomption de salariat profitera au travailleur chargé d'exécuter une prestation de service. Celle-ci est bien sûr plus « accueillante », l'absence de lien de subordination ne constituant plus le critère principal permettant d'exclure le caractère indépendant de la relation. La solution se comprend au regard des faits de l'espèce, qui concernaient plusieurs employés d'une entreprise de transport. Initialement traités comme des salariés, ceux-ci contestaient la conversion « forcée » de leur statut en celui de travailleurs indépendants, alors qu'ils continuaient d'exercer la même activité pour le compte de leur ex-employeur.

Bien que bénéfiques pour les travailleurs, les effets du nouveau test ont pu être dénoncés en ce qu'ils risquent de mettre à mal le développement des petites entreprises qui ne disposent que de faibles marges financières^v.

La proposition de loi AB5

Cette importante jurisprudence allait être suivie dès le 3 décembre 2018 de la proposition de loi précitée (Assembly Bill n° 5, dite « AB5 »), qui vient d'être adoptée par l'Assemblée et le Sénat de Californie^{vi}. Son objectif principal est d'entériner le nouveau test dans le Labor Code. Celui-ci permettra de renverser la présomption de salariat qui bénéficie à toute personne effectuant une prestation de service contre rémunération.

Outre les arguments déployés par la Cour suprême, le préambule de la proposition rappelle que la classification erronée de salariés en travailleurs indépendants constitue un important facteur de précarité et d'inégalité salariale. Le durcissement du triple test permettra donc à plusieurs millions de travailleurs de bénéficier des avantages et de la protection sociale garantis par les lois californiennes aux salariés. A ce titre, la Californie conforte sa réputation d'Etat particulièrement protecteur en matière de législation du travail. Malgré les critiques, celle-ci n'a pas empêché le développement, parfois jugé surprenant^{vii}, d'un très grand nombre de start-up performantes, notamment dans le domaine des nouvelles technologies. On doit néanmoins relever que la loi ménage plusieurs exceptions au triple test. Plusieurs professions resteront ainsi gouvernées par l'ancienne version du test (notamment les avocats, architectes, ingénieurs, courtiers, agents immobiliers, pêcheurs commerciaux, professions médicales,...). L'entrée en vigueur de la loi est normalement prévue pour le 1^{er} janvier 2020, une fois que celle-ci aura été promulguée par le Gouverneur de Californie.

Bien que son champ d'application soit indifférencié, il est certain que les travailleurs employés par les plateformes numériques de mise en relation figurent parmi les principales cibles du nouveau texte. C'est pourquoi les entreprises Uber et Lyft ont engagé, depuis plusieurs mois, une intense campagne de communication et de lobbying afin d'obtenir également une exemption dans la version finale du texte. Elles reconnaissent que leur succès tient notamment à la flexibilité des services qu'elles proposent... mais aussi aux économies qu'elles réalisent en optant délibérément pour le statut de travailleur indépendant. Elles invoquent par ailleurs le fait qu'elles ne sont pas propriétaires des véhicules utilisés par les chauffeurs partenaires, ce critère figurant parmi ceux de l'ancienne version du test (*cf. supra.*). L'exemption ne leur sera finalement pas accordée. Les chauffeurs Uber ont naturellement soutenu la proposition de loi, alors que l'entreprise est partie dans plusieurs contentieux relatif à leur statut^{viii}.

Aussi, compte-tenu des précédents européens, l'application du triple test devrait logiquement entraîner la requalification des contrats liant les chauffeurs et livreurs employés par ces entreprises. Comme cela a été relevé dans les affaires *Take eat easy*^{ix} et *Uber*^x en France (voir *La rem* n°49, p.23), ces travailleurs se soumettent à un étroit contrôle de l'entreprise sur leurs conditions de travail, via des systèmes de géolocalisation, notamment en ce qui concerne le choix des clients, l'itinéraire à suivre ou même leur performance. Le non-respect des conditions fixées par l'entreprise peut impacter le prix de la course, voire même justifier une désactivation unilatérale du compte. Tous ces éléments caractérisent l'existence d'un lien de subordination, ce qui exclut déjà le premier critère du triple test. Quand bien même les entreprises laisseraient plus de latitude aux chauffeurs sur ce point, on sait que leurs conditions d'utilisation interdisent à leurs utilisateurs de se constituer une clientèle propre, ce qui tend également à exclure le troisième critère. Enfin, si l'on considère que la société Uber constitue davantage un service de transport qu'un service de la société de l'information, l'activité effectuée par les chauffeurs relèverait bien du même secteur d'activité, ce qui emporte l'exclusion du second critère. C'est justement cette qualification qui a été retenue par la Cour de justice de l'Union européenne^{xi}. On voit bien pourquoi le deuxième et le troisième critère offriront une sécurité supplémentaire pour les travailleurs, l'absence de lien de subordination n'étant plus suffisante à elle seule pour caractériser une relation indépendante.

In fine, le législateur californien n'entend pas imposer une requalification automatique de ces contrats. La loi AB5 obligera seulement les plateformes à clarifier leurs conditions d'utilisation et à laisser une plus grande latitude aux employés réellement indépendants. De leur côté, ceux-ci pourront plus librement opter pour ce statut, s'ils le souhaitent, et bénéficier d'une plus grande flexibilité, à condition de se consacrer de façon substantielle à l'activité en cause. Pour autant, la presse américaine a pu s'émouvoir des effets que pourrait avoir la loi dans d'autres secteurs, tel que celui des transports.

ⁱ CONGER K. et SCHEIBER N., « California Bill Makes App-Based Companies Treat Workers as Employees », *The New York Times*, September 11, 2019

ⁱⁱ Supreme Court of California, *Dynamex operations West v. Superior Court*, 4 Cal.5th 903, April 30, 2018

ⁱⁱⁱ *Non-standard employment around the world: Understanding challenges, shaping prospects*, ILO, 2016, 374p.

^{iv} Supreme Court of California, *S.G. Borello & Sons, Inc. vs Department of Industrial Relations*, 48 Cal.3d 341, March 23, 1989

^v SEIBERT B., « Protecting the Little Guys: How to Prevent the California Supreme Court's New ABC Test from Stunting Cash-Strapped Startups », *J. Bus. Entrepreneurship & L.*, Vol. 12, Issue 1, 2019, pp. 181-202

^{vi} Assembly Bill n° 5, An act to amend Section 3351 of, and to add Section 2750.3 to, the Labor Code, and to amend Sections 606.5 and 621 of the Unemployment Insurance Code, relating to employment, and making an appropriation therefor

^{vii} SEIBERT B., *op. cit.*, p. 183

^{viii} Voir not. : United States District Court Northern Circuit of California, *O'Connor vs Uber Techs., Inc.*, September 25, 2018, n° 14-16078

^{ix} C. Cass., Ch. Soc., 28 novembre 2018, n° 17-20.079, FP-P+B+R+I

^x CA Paris, P. 6, 2^{ème} Ch., 10 janvier 2019, n° 18/08357

^{xi} CJUE, GC, 20 décembre 2017, *Asociación Profesional Elite Taxi c./ Uber Systems SpainSL*, n° C-424/15 ; CJUE, GC, 10 avril 2018, *Uber France SAS*, n° C-320/16