
1 #SocialRights

SOCIAL EUROPE

SOCIAL EUROPE

#SocialRights

2 #SocialRights

SOCIAL EUROPE

What I want is for Europe to

have a social triple-A rating:

that is just as important as an

economic and financial triple-A

rating.

Jean-Claude Juncker, Statement in

the European Parliament plenary session, 22 October 2014

2 #SocialRights

3 #SocialRights

SOCIAL EUROPE

Policy

coordination

Social Acquis Social

Dialogue

Funding Mainstreaming

RENEWED

EUROPEAN SOCIAL POLICY

4 #SocialRights

SOCIAL EUROPE

TWO YEARS OF DELIVERY AND PROGRESS

POLICY COORDINATION

• Social priorities at heart of European Semester

• Social Impact Assessment for Stability Programmes

SOCIAL ACQUIS

• European Pillar of Social Rights

• Posting of Workers Directive

• European Accessibility Act

SOCIAL DIALOGUE

• A New Start for European Social Dialogue

FUNDING

• New Skills Agenda

• Frontloading of €1 billion for Youth Guarantee

• Extra €2 billion for 2017-2020

MAINSTREAMING

• Investment Plan for Europe, Energy Union, Digital Single

Market, trade, tax.

5 #SocialRights

SOCIAL EUROPE

SOCIAL PRIORITIES AT THE HEART OF EUROPE'S ECONOMIC GOVERNANCE

SOCIAL POLICY

EUROPEAN

SEMESTER

Greater focus on:

• Employment

• Social performance

Guidelines to Member States to

deliver on:

• Quality jobs

• Skills

• Poverty reduction

Social Impact Assessment

of Stability Programmes

6 #SocialRights

SOCIAL EUROPE

From establishing and

renewing the EU

social

acquis to…

 a holistic review

of present and

future needs for

the whole EU

 a greater focus

on the challenges

of the Economic and

Monetary Union

EUROPEAN PILLAR OF SOCIAL RIGHTS
AN ONGOING CONSULTATION

The Pillar should become the reference framework to screen the employment and social performance of

participating Member States

7 #SocialRights

SOCIAL EUROPE

EUROPEAN PILLAR OF SOCIAL RIGHTS: 3 PRIORITIES

Equal opportunities and

access to the labour market

Fair working conditions

Adequate and sustainable

social protection

JOBS

8 #SocialRights

SOCIAL EUROPE

TOWARDS A DEEPER AND FAIRER EUROPEAN LABOUR MARKET
WHY A REFORM OF THE POSTING OF WORKERS DIRECTIVE?

In 14 Member States, 40% to 80%

of the posted workers come from

neighbouring countries

In 2014 there were 1.92

million posted workers

in the EU

44% increase in posted

workers between 2010

and 2014

The concentration of posted workers in

some sectors is high

43% of the total posted workers work in

the construction sector

On average 0.7% of total

employees are posted

workers

9 #SocialRights

SOCIAL EUROPE

NEW START FOR EUROPEAN SOCIAL DIALOGUE

• greater involvement of the social partners in the
European Semester

• stronger emphasis on capacity building of
national social partners

• strengthened involvement of social partners
in EU policy-making

• clearer relationship between social partners'
agreements and the Better Regulation agenda

The four main goals of European Social Dialogue

which the social partners agreed in 2015:

4

10 #SocialRights

SOCIAL EUROPE

A NEW APPROACH TO TACKLING YOUTH UNEMPLOYMENT:

 THE YOUTH GUARANTEE

The Guarantee is helping to tackle youth unemployment

1.4 million less

young unemployed

in the EU since 2013

900,000 less

young people not in

employment, education

or training (NEETs)

9 million

young people took up

an offer of employment,

education, traineeship or apprenticeship

11 #SocialRights

SOCIAL EUROPE

ACTIONS TO HELP EQUIP PEOPLE IN EUROPE WITH BETTER SKILLS
 A NEW SKILLS AGENDA FOR EUROPE

Links between employment and skills in the EU-28

% of employers who

encounter difficulties in

finding employees with

the rights skills

ECS (Eurofound)/2013

% of companies

financing

training to their

employees

CVTS (Eurostat) / 2010

Employment rate (%) of

low skilled young people

LFS (Eurostat)/2014

Employment rate (%) of

high skilled young people

LFS (Eurostat)/2015

40%

66%

53%

80%

12 #SocialRights

SOCIAL EUROPE

ACTIONS TO HELP EQUIP PEOPLE IN EUROPE WITH BETTER SKILLS
 A NEW SKILLS AGENDA FOR EUROPE

DELIVERY: adults will receive:

• a skills assessment, giving them the chance to

identify their existing skills and their upskilling

needs;

• a tailored learning offer, adapted to the specific

needs of the individual and of local labour

markets;

• opportunities for the validation and

recognition of the skills they acquire.

OBJECTIVE:

the Skills Guarantee will help low-

skilled adults to acquire a minimum

level of literacy, numeracy and digital

skills.

13 #SocialRights

SOCIAL EUROPE

EUROPEAN ACCESSIBILITY ACT

• smartphones

• digital TV equipment and broadcasts

• telephone services and equipment

• air, bus, rail and waterborne transport

• banking services

• e-books

• e-commerce

• computers and operating systems

• ATMs, ticketing and check-in machines

Disabled and older people will enjoy more choice and lower prices

for the following products and services:

14 #SocialRights

SOCIAL EUROPE

SOCIAL CONSIDERATIONS ACROSS EU POLICIES

Investment Plan

100,000 new jobs created

300,000 SMEs have new loans

Energy Union

Helping to cut people's energy bills

Access to essential social services

even in event of crisis

 Fair Taxation

Multiple proposals to fight

Corporate Tax Avoidance

Digital Single Market

Ensure free WiFi access

 All citizens can connect

to the Internet

15 #SocialRights

SOCIAL EUROPE

HOW THE EU BUDGET SUPPORTS A SOCIAL EUROPE

European Social Fund: €86.4 billion for 2014-20

0 5 10 15 20 25 30 35

Sustainable & Quality

Employment

Educational &

Vocational Training

Social Inclusion

Technical Assistance

Efficient Public

Administration

16 #SocialRights

SOCIAL EUROPE

FUTURE PRIORITIES:

COMMISSION WORK PROGRAMME 2017

• Youth Initiative to boost jobs, growth and investment:

o Youth Guarantee + Youth Employment Initiative

o New Skills Agenda

o European Solidarity Corps

• Proposal for European Pillar of Social Rights

• Strengthening of Economic and Monetary Union

• Phase two of European Fund for Strategic Investments

• Strengthening of trade defence instruments

• Fairer taxation of companies in the Internal Market

Plus:

• Promotion of work-life balance for working parents

• Evaluation of the health and safety legal framework

17 #SocialRights

SOCIAL EUROPE

17 #SocialRights

