Fighting poverty

Engaging with employment policies in the European Union

EAPN Employment Capacity Building Seminar

 Brussels, 21st November 2008
Report December 2008

41. Introduction

52. The European Employment Strategy – why and how to get involved

7How does the European Employment Strategy work? - Some background information

8How to best engage in the shaping of the European Employment Strategy? - Key considerations for EAPN and its member organisations

93. Unemployment and poverty: reality and trends on national level

9Workshop 1: Exchange on the situation and trends regarding (un)employment in EU Member States

11Trends

114. Tackling employment policies at national and European level - Common vision, common strategy, key recommendations

11Workshop 2: What is EAPN's common vision and what are objectives regarding employment policies?

12Recommendations

14Annex – Activities of EAPN member organisations regarding employment policies and integration into the labour market

1. Introduction

Despite relative high levels of wealth in the European Union today, the EU still faces an increasing number of people living in poverty and inequalities between people are growing. During the 1980s and 1990s, growth in the EU was strong and full employment seemed to be a realistic goal for the then 15 EU member states. However, the optimistic outlook has changed. The financial crisis of 2008 has reminded many in Europe that terms such as economic and financial instability, precariousness, indebtedness and job insecurity do not only concern the marginalised few, but are phenomena that can hit nearly anyone, anytime. Despite this, currently there are no convincing strategies in place or in sight to address the fundamental causes of poverty and inequality in the EU. Views about how to strengthen social policies, whether more competences are needed on EU level for example, are diverging even within networks such as EAPN. But there is an agreement that the EU needs to step up its efforts in the fight against poverty.

On the 21st of November 2008, EAPN organised a capacity building seminar for its member organisations in order to discuss the current rise in unemployment in Member States and government responses to it, as well as to brainstorm on strategies on how anti-poverty NGOs can engage more effectively in the shaping of employment policies at a national and European level. The following report gives an overview of the presentations made and key aspects discussed at the seminar. The final chapter includes the recommendations for EAPN and its member organisations for the coming year that were discussed in the final session of the day.

EAPN member organisations agreed on the need to get more involved in the shaping of economic and employment policies on EU level. And in view of the current crisis, the debates around the follow-up of the Lisbon Strategy beyond 2010 and the up-coming 2010 European year on combating poverty and exclusion, 2009 will be a key year in setting the framework conditions for the future of social and employment policies in the EU.

What came out clearly was that people expected something else than “more of the same” – from the European institutions, as well as from their own network. There was a clear call for the rethinking of the economic policies currently pursued in the EU. The market has failed and increased efforts for a better balance between economic, employment and social policies are needed. And it is important not to forget those furthest from the labour market, those hardest hit by the current crisis. All participants expressed a high level of satisfaction and trust in EAPN’s work regarding employment policies. Nevertheless, there was an equally clear call to the EAPN network to rethink its strategies, develop new ways of involving newcomers to the anti-poverty call, reaching out and forming new alliances (especially with social partners) and take up a brave stance as a campaign organization, calling for a fairer economic and social European model in a more and more globalised world.

What is needed is a vision of where the EU is going and what model it will offer its citizens in an increasingly globalised world. People are longing for a strong European Union, based on fundamental rights, promoting and fighting for these rights and values in its internal and external policies. From EAPN's point of view, a strong, competitive EU is not possible without an overarching social and sustainable development model, based on four mutually reinforcing pillars, i.e. economic, employment, social and environmental policies, supported by a strengthened governance system.

With the financial crisis and increasingly globalised economic links, the pressure is getting stronger, and there is a need for an open debate about the reasons and consequences of the downturn; a need to discuss what kind of economic and societal model we want the EU to represent in the world; a need to reinstate the vision of a social Europe in a globalised world, involving all actors in the fight against poverty and inequalities. This report is only a first input to the debate.
2. The European Employment Strategy – why and how to get involved

Tackling unemployment is a major concern for European citizens. The European Employment Strategy (EES) helps European Union countries to create more and better jobs. Objectives, priorities and targets are agreed at EU level. Governments then coordinate their efforts to promote employment.

European Commission, http://ec.europa.eu/employment_social/employment_strategy/index_en.htm
“The current Growth and Jobs focus has clearly failed to reduce poverty and social exclusion, even in time of boom. (…) EAPN wants an open debate about the causes and consequences of crisis so that we can turn this crisis into an opportunity to avoid the mistakes of the past and build a new social and sustainable EU.”
Fintan Farrell, Director of EAPN, November 2008

Despite relative high levels of wealth in the European Union today, poverty persists with nearly one in seven people living at risk of poverty. Fighting poverty means taking into account many aspects and tackling manifold problems, such as adequate housing, fighting isolation, access to basic services that ensure people's fundamental rights; but one major factor of sustainably combating poverty in Europe today is fighting unemployment and ensuring decent work for a decent life, including adequate minimum income schemes across Europe. Rising unemployment, a growing number of working poor and an increase in precarious jobs are closely interlinked with the phenomenon of relative poverty in the European Union.

The financial crisis of 2008 has hit all levels of society, in different ways, but we must not turn a blind eye to the fact that the most vulnerable were affected disproportionately hard. It is the people being furthest from the labour market, people already living at risk of poverty, who will be hardest hit by a further economic downturn and increasing unemployment and poverty in Europe.
Is Europe strong enough to fight for a social Europe free of poverty?

People across the European Union want to see the EU step up its efforts to fight poverty. But is the European Union of 27 strong and determined enough to set a political signal for a social Europe, without poverty and discrimination? Does it have the political will, as well as the competences and strategies in place to effectively fight unemployment and poverty? In order to evaluate the European Union's chances of fighting poverty and analyze the conditions networks like the European Anti-Poverty Network operate in, it is important to look at the broader political context of the current European integration process.

Where does the EU head?
Taking a look at the developments regarding social and employment policies in 2008, the analysis is not very promising. Next to the increasingly difficult economic situation, Fintan Farrell, director of EAPN, identified in his introductory presentation three aspects influencing the social reality in Europe today: a crisis in EU leadership, a democratic deficit in the European Union and the lack of vision of what kind of European Union we want.

The recent referenda on the Lisbon Treaty have shown how difficult it is today to win a majority support for the EU project.
 The Irish NO to the Lisbon Treaty on the 12 June 2008 has recalled earlier rejections of the then European Constitutional Treaty by the French and the Dutch in 2005. The reasons for these rejections are manifold, and each decision has its own motivations and requires a separate analysis. However, in all cases, what was lacking was a clear political signal for a social Europe. EU leaders need to be credible when promising people a European Union that meets their needs and aspirations.

At the same time, the EU suffers from a democratic deficit and subsequently lacks credibility and legitimacy. Decisions made at EU level seem to be far removed from the model of democratic control people know from national policy contexts. To some extent, this is a question of leadership again, as heads of states shy away from taking responsibility for decisions they, as members of the European Council, take together with their colleagues, and instead blame 'Brussels bureaucracy'. However, real democratic deficits do exists, like for example the fact that the President of the European Commission is not elected by the people or that the President of the Council, an increasingly powerful position within the EU, rotates every 6 month between Member States. The Lisbon Treaty attempts to address some of these issues, by for example ensuring that parties across the EU nominate their candidate for the President of the Commission before the European elections every five years, ensuring that people can at least indirectly vote for their favorite Commission President. The newly established position of a permanent President of the Council intends to create clearer leadership and accountability. At the same time, however, these attempts to strengthen leadership create confusions between the roles of the European Council and the European Commission, and therefore could have a weakening rather than strengthening effect. The European Commission under President Barroso already demonstrated, in the last five years (2004-09), a new understanding of the role of the European Commission towards a stronger EU Council, operating rather as a facilitator than as the 'motor of European integration'; an interpretation of the Commission's role that makes Barroso popular with EU leaders and is likely to secure him a second term as Commission President in 2009.

In an increasingly interconnected world, faced with global problems such as climate change and the financial crisis, people are asking themselves what the EU is offering and which role it will play in tackling these challenges. There is a need for a vision of where the EU is going and what model it will offer its citizens. People are longing for a strong European Union, based on fundamental rights, promoting these rights and values in its internal and external policies.

The Lisbon Strategy – a strategy for sustainable change?

In 2000, the Lisbon Strategy set out a ten year strategy with the aim of “making the Union the most dynamic, competitive, sustainable, knowledge-based economy, enjoying full employment and strengthen social cohesion”, by investing in people and combating social exclusion, as well as sustaining the healthy economic outlook and favourable growth prospects at the same time. For the first time, social, employment and economic policies formed an integrated approach for sustainable development. In 2005, the mid-term evaluation of the Lisbon Strategy however saw a shift of the balance in favour of economic policies. The revised Lisbon Strategy after 2005 focuses on economic growth and regards social inclusion and social cohesion purely as a means to an end. The debates about 'post-Lisbon', i.e. about a new growth strategy beyond 2010, have started and 2009 and 2010 will be key in setting the framework for social, employment and economic policies in the EU in the future.

And what do we spend our money on?

Debates on the future of EU budget in the second half of 2008 amongst member states led to the identification of three priority areas: climate change, the competitiveness of the EU in global economy and energy supply security. The buzzwords are investment in research and innovation for a strong EU in a globalised world. At the same time, a consultation on the future of the budget
 showed that across Europe 34% of people put employment and social policies immediately after economic policies as budget priorities. The current tendency to have the social pillar of the Lisbon Strategy, active investment for social inclusion and social cohesion more and more falling of the agenda will disappoint these 34%. The fact that the future of the European Social Fund, fundamental in the past in promoting social and regional inclusion and cohesion is unclear; many regions might soon find that they are no longer eligible for such funds, will mean a big hit to many organisations active in the fight against poverty and exclusion across the EU.

The building blocks of a European strategy to fight unemployment and social exclusion could be:
· a strong social Open Method of Coordination (OMC)

· social standards, promoted through the OMC, which could eventually lead to a Directive on social
standards.

· clear mechanisms ensuring the mainstreaming of social issues in all policies, including economic,
financial and tax policies.

· EU poverty targets, which would give more visibility and awareness to the persistent phenomenon
of poverty in Europe and might oblige the European Commission to start some technical work of
measuring poverty.

· the establishment of a new measurement for societal progress, such as e.g. an alternative GDP.
· the allocation of resources for the participation of anti-poverty NGOs in EU policy-making processes.

There is a need for new strategies and alliances if we want to ensure that the European Year for Combating Poverty and Social Exclusion becomes a success and marks a real change for people living in poverty across Europe.

How does the European Employment Strategy work? - Some background information

In 1997, a new chapter on Employment was introduced to the Amsterdam Treaty. While employment policies remain national competences, this introduction clearly gives EU Institutions a stronger role regarding employment policies. The European Structural Funds are one of the main financial tools to deliver the thus established European Employment Strategy (EES).

Components of the EES (pre 2005):

·
Guidelines are proposed by the European Commission and adopted by the European Council.

·
On the basis of these guidelines, Member States develop annual National Action Plans for Employment (NAPs Empl)
·
Evaluating the NAP Empl, the European Commission issues recommendations to each Member

State regarding their employment policy, which are presented to the European Council for adoption.

·
Each year, the European Commission publishes a Joint Employment Report, assessing
 national employment policies. This report is forwarded to the Spring Council, taking place in March each year.

·
 In 2000, an Employment Committee (EMCO) having advisory status to the European Commission was established, in order to promote coordination between member states on employment and labour market policies (Article 130). EMCO is made up of two representatives from each Member State.

·
A Mutual Learning Process has been set up to support the assessment of national best practices. Best practice examples are selected by EMCO to be reviewed by other countries and independent experts.

·
An Employment Committee working group has been established to work specifically on indicators to measure progress made by member states regarding fighting unemployment.

In 2005, the mid-term review of the Lisbon Strategy meant the restructuring and reorganisation of some of these processes. The European Employment Strategy was integrated into the Lisbon Strategy and is now called the 'Employment part of the Lisbon strategy'.

This means (post 2005):

·
The Employment Guidelines are now the third section of the Integrated Lisbon Guidelines,
next to Micro- and Macro Economic guidelines. The latest guidelines have been issued in June 2008 for the period 2008-2010.

·
National Action Plans Employment have become one section of three-year National Reform
Programmes (NRP). Member States had to submit their NRPs in October 2005 for the period 2005-2008, and have presented annual Implementation Reports in October 2006 and 2007. New three-year NRPs were submitted by Member States by 15 October 2008.
·
The Joint Employment Report drafted by the European Commission is now presented as an
Annex to the Annual Progress Report on the Lisbon Strategy, and adopted separately by the European Council in the first months of the year.

How to best engage in the shaping of the European Employment Strategy? - Key considerations for EAPN and its member organisations

As stated earlier, the Amsterdam Treaty gave the EU some competences regarding employment policies. The process is based on the Open Method of Coordination, meaning that the competences rest with member states, while the EU's role is to coordinate and promote the achievement of commonly set objectives. In filling out the preparatory questionnaires for the seminar, many EAPN members acknowledged the added value of the OMC and the EU’s potential strengthening processes on national level. It is striking however, that while attributing relevance to EU level processes, many at the same time admit limited knowledge about those processes, and point to a lack of strategies and capacities in order to effectively influence them.

Some problems NGOs face when trying to influence the processes around the EES:

· Negotiations about the EES are taking place behind closed doors.

· The NAPs EMPL/NRPs in many countries are drafted without any stakeholder consultation. In cases where consultations do take place, they are often unstructured and without any clear outcomes. The expertise of NGOs working with the unemployed on the ground is in many cases not sufficiently taken into account.

· The role of NGOs when it comes to discussing employment issues is often disputed, as the social partners, i.e. trade unions and employer organizations, are recognised as negotiating partners only. There is a need to present EAPN’s legitimacy to speak out on employment.

Opportunities: The work and campaign on minimum income was widely recognised and helped EAPN to begin to establish a profile working on employment issues. The links between economic, employment and inclusion policies is more and more widely recognised.

Main questions and aspects for debate:

· New Alliances: How to engage better with social partners, especially trade unions? How much time and energy should NGOs invest in fostering such partnerships? And who are other key stakeholders regarding employment that we have not far cooperated with?

· Awareness-raising: How to reach the public opinion? On the one hand, there is a lack of awareness regarding the interface between poverty and employment. EAPN has in the past been very involved with European processes and might have neglected the need to make these links clear to a wider public; is there a need to change this strategy and adopt a more campaigning approach?

· Capacity Building - Engaging people on the ground: There is a need to continue the efforts to involve national and local NGOs into EU process around employment and especially strengthen the participation of People experiencing poverty.

· Employment is not the answer to all poverty-related problems: The 'work-first' approach is still very strong in Europe and there is a need to communicate to EU institutions and national governments that lifting people out of poverty is often a very complex process; people furthest away from the labour market, for which reintegration might not be an easily achieved outcome, cannot be forgotten.

· Economic crisis as an opportunity: the financial crisis of 2008 represented, for most people, an unexpected but real risk to their situation. With the threat having become more real to more people, this is an opportunity to end the stigmatization of people experiencing poverty and the unemployed, and to assemble broader alliances for a debate on how to sustainably fight unemployment and inequalities. On the other hand, however, the impacts of such shocks are often quickly forgotten again. While it might still seem as if there was a chance to start debates on the causes and consequences of our current economic model, policy strategies could already be back to business as usual. The window of opportunity, if there is one, is likely to be very small and to close quickly.

· Less resources for the fight against poverty: The financial crisis will impact on the resources available for NGOs, for employment agencies, integration projects and other relevant social services.

· NGOs as advocacy groups and as service providers: While in some countries the duality of roles has been a reality for NGOs for a long time, in other member states NGOs increasingly feel pushed into the role of service providers – either being mandated by the state or filling gaps in state service provision on their own initiative. How can these two roles be mutually reinforcing? How to ensure that being a service provider does not tie NGOs too closely to governments and institutions and limits their capacity to question policies and approaches?
3. Unemployment and poverty: reality and trends on national level

Workshop 1: Exchange on the situation and trends regarding (un)employment in EU member states

In four workshops, members of the EAPN network had the chance to discuss the situation regarding (un)employment and poverty in their countries and start a debate on how to best mobilise at the national level.

The main questions were:

1. What is the policy context in your country?

2. What are government strategies to meet the new challenges of unemployment? What reforms regarding employment policies are put in place?

3. How are people concerned/ NGOs representing people in poverty participating?

4. What is your national network doing in relation to employment policies?

The debate was initiated by a presentation from one country in each workshop and guided by a facilitator and a rapporteur.

· Spotlight Ireland

After the economic boom, unemployment rates in Ireland have been growing rapidly since 2007, from 4% in 2007 up to 8-9% in 2008. The main reason for the increase is the recession in the construction industry and the emerging financial crisis. About 12% of the Irish workforce are migrant workers, mostly from accession countries. Single parents, older people, ex offenders and migrant workers are those most affected by the phenomena of growing unemployment. 6.5% of people in employment are at risk of poverty.

In response to the current crisis, the government is trying to offer programmes to upgrade the skills of workers. Services are centralised around Dublin, however, and often not available in some parts of the country. Unemployment benefit payments are no longer paid for 15, but only for 12 month. Funding for the Combat Poverty Agency, an organisation responsible for advising the Irish Government on policies to reduce poverty in Ireland has been cut, and, under the headline of 'score settling', relevant government agencies were shut down. The Equality Agency, which has prominently highlighted equality issues especially in employment, had to face a 50% budget cut.

A common NGO and trade union campaign was initiated to save the Combat Poverty Agency; TUs are calling more and more for the protection of all workers, not only their members. EAPN Ireland is developing indicators on what positive activation programmes for disadvantaged groups should look like. At the same time, EAPN Ireland continues its efforts to be involved in the drafting of the NRPs, but this year no consultation process was put in place. NGOs, including EAPN, failed to get meetings with the relevant ministries in 2007 and 2008. Nevertheless, EAPN has engaged with national policy bodies and Government Departments and impacted on the shaping of state policies.
· Spotlight Finland and Sweden
In Finland, the basic unemployment benefits depend on the beneficiary following training and employment-preparatory courses. The courses are to a great extend outsourced, i.e. communes are paying businesses to provide the services. The levels of the basic unemployment benefits have fallen by 25% between 1994 and today, compared with the general trend of wages during the same period.
Also in Sweden, unemployment benefits have been cut. An unemployment insurance, which guarantees the unemployed a payment equivalent to 80% of their former salary, is becoming more expensive and therefore less and less affordable for many people.
· Spotlight Malta
In Malta, 30.000 families living in poverty are supported by the government.
 In the last few months, the government has been raising the charges for water and electricity, increasing prices for individual consumers, as well as causing problems for industries, leading to increasing unemployment. For the first time in Malta, TUs with different party affiliations and NGOs fought together against this increase. There is increasing conditionality for receiving benefits and forced labour schemes are introduced .

· Spotlight Bulgaria
Bulgaria implemented, over the last five years, active measures for integration in the labour market. Combined with economic growth, work emigration and restrictions regarding the possibilities to register as unemployed, the unemployment rate between 2002 and 2008 decreased from 18 to 5,9%. An influx however is expected, and, due to the increasingly difficult situation on the labour market in other EU member states, Bulgarian migrant workers are starting to return home.

50% of the unemployed are long-term unemployed. Furthermore, the phenomenon of working poor is widely spread in Bulgaria.

Cooperation between EAPN Bulgaria, TUs and the Ministry of Labour and Social Policy is good, including a common project on the widely spread phenomena of ‘working poor’.

· Spotlight UK

The government’s response to an increase in unemployment over the last few months is mainly to blame the unemployed and adopt a punitive approach. Benefit payments were already cut from 12 to 6 months back in 1995. The Green Paper on Welfare Reform, published this year
, aims at increasing conditionality of benefits, including a provision that after two years people have to work for their benefits. It furthermore pushes for the increasing privatisation of services for the unemployed.

The TUC has adopted a resolution condemning 'work for your benefit' schemes, and there are attempts to form comprehensive alliances to work together against the proposed welfare reform. Cooperation between NGOs and the TUs on issues regarding unemployment is possible, as TUs increasingly recognise that their members are at risk of unemployment too.
· Spotlight Portugal

The introduction of a new ‘Code de Travail’ in Portugal is expected to help develop new strategies and solutions regarding increasing unemployment in Portugal and the problems of low-skilled workers, lack in mobility and precariousness of jobs.
· Spotlight Austria
The current crisis of unemployment has helped NGOs such as EAPN Austria increase visibility for their work. The former government under Chancellor Gusenbauer
 promised means tested minimum income support. It is now important to keep up the pressure and lobby the new government regarding this issue.

There is a lack of appropriate measures and programmes for people who cannot be integrated into the first labour market anymore. EAPN is trying to identify innovative ways of integrating people in the labour market (funded through the European Structural Funds), and aims to lobby the government to support such initiatives. Involvement of people experiencing poverty and the unemployed in Austria is not very structured and therefore often insufficient and complicated.

Trends

The above are only a few documented spotlights from EAPN member organisations across Europe. Despite their limited number, they exemplify some trends across Europe:

· Increase in unemployment.

· Increase in temporary, part-time and more precarious jobs.

· Increase in working poor.

· Migrant workers from within the EU often feel the problems on the labour markets first – especially in the construction sector. Already, the first waves of migrant workers from Eastern European countries returning home can be observed.

· Danger of benefits being cut and increasing conditionality and eligibility criteria for receiving benefits.
· Cuts in funding for government agencies, NGOs and social services
· Increasing privatization and outsourcing of services for the unemployed.
· Focus on activation and reintegration measures for those closest to the labour markets; increased pressure through success targets employment agencies need to fulfill → increasing marginalisation of people furthest from the labour market.
· Opportunities for increased visibility for the work of NGOs on the linkages between (un)employment and poverty. But employment issue are often not treated systematically enough by NGO at the local level; national and European networks need to offer more support.
· Opportunity for a new alliance between NGOs and TUs; NGOs need to see how to get involved in issues usually discussed in the closed circle of social dialogue.
4. Tackling employment policies at national and European level - Common vision, common strategy key recommendations

Workshop 2: What is EAPN's common vision and what are objectives regarding employment policies?

The second workshop session of the day focused on the question of what EAPN as a network should do to foster engagement of its members and the Secretariat in the shaping of employment policies at the EU and national level.

Key questions included:

1. What are our common values and long term objectives?

2. What are our common priorities for specific actions – capacity building, lobbying, campaigning,
projects etc.?

3. What is needed to successfully achieve these objectives? (capacity building, lobbying support etc.)

Common values, objectives, policy and campaign strategies were discussed in the workshop sessions. In the following are some considerations that came out in the discussion as important aspects planning EAPN´s engagement in the area of employment. The main ideas for policy work, lobbying strategies and campaigns are summed up under ‘Recommendations’.
Common value

The main focus is to allow people to live in dignity and ensure that their
fundamental rights are respected. The social and economic are closely interlinked, and it is EAPN's mission is to highlight the intersection of the two policy areas and push for a better respect of the social within financial and economic policy considerations.

Common objective

To maintain the objective of sustainable development; to improve the situation of the most excluded; to incorporate prevention in policy making; to make use of active inclusion recommendations on EU level.

Recommendations

In the final debate of the seminar, many ideas about how to strengthen the common work against unemployment were brought forward. In the following, they have been classified in four categories:

I.
Policy development - developing arguments regarding unemployment and the fight

against poverty.

II.
Mainstreaming employment – integrating the question of unemployment and inclusive

 labour markets into all areas of EAPN’s work.
III.
Forming new alliances.
IV.
Strategies and key moments of action 2009/2010.
I. Policy development - Developing arguments regarding unemployment and the fight

against poverty

· Developing what economic model EAPN wants the EU to pursue

In order to strengthen its work regarding employment, as well as concerning the wider Lisbon Strategy and a growth strategy beyond 2010, EAPN should start developing a clear position of what kind of economic model the EU needs to pursue to create a more social and equal Europe, lifting people out of poverty. What is needed is a thorough rethinking of the current economic model and policies, based on an open debate about causes and consequences of current economic crisis. The mantra over the last decade that governments and the EU do not have role in job creation and should best leave it to the market, has failed. EAPN could start developing its position of what role the EU could and should play in fostering job creation across the European Union.
· Highlighting the danger of further exclusion of the already unemployed
The previous workshop session highlighted very clearly major challenges and opportunities in the current situation of rising unemployment. The fact that unemployment is now a real risk for a new group of people in Europe offers a chance to end stigmatisation and gain more visibility for the work EAPN and its members are undertaking. On the other hand however, the current economic crisis means that people furthest from the labour market are in danger of being even more excluded. Two categories are created: the deserving unemployed and the undeserving unemployed. The focus of many government strategies is to find solutions for the newly unemployed, as those furthest away from labour market are too expensive to reintegrate and often end up in community labour programmes, fulfilling their duty to receive benefits. Inequalities between the two groups of the newly and long-term unemployed are increasing, with long-term unemployed often suffering from budget cuts and a more limited offer of social services. While the lobby of the newly unemployed can be relatively strong, people furthest from the labour market remain unheard in policy discussions.

In developing its strategy, it is important for EAPN to, on the one hand, involve all forces in the fight against unemployment and poverty across Europe, and use the opportunity of new alliances, especially with groups that might have a stronger lobbying power. On the other hand, it is equally important not to forget that EAPN’s objective has always been to speak for all people living in or at the risk of poverty.

· Minimum income, quality work, active inclusion and decent work are at the heart of EAPN position on employment
EAPN members clearly supported the ongoing work on the above mentioned issues and clearly stated that the work on minimum income, quality employment, active inclusion should be further highlighted in the current debates on the economic crisis and rise in unemployment.
· Work on minimum standards

Despite the fact that there are ongoing discussions even within the EAPN network regarding minimum social standards, especially how they could be defined taking local and regional realities into consideration, there was a clear call that the debates should be continued and that work on minimum standards is an added value to the EAPN position.

· Continue work on active inclusion recommendations and access to quality services
Despite problems regarding the consultation and a period where the recommendation seemed to be in danger, the European Commission is continuing its work on active inclusion. EAPN members highlighted positive aspects of the recommendation in its current form, namely the fact that it uses the term ‘people excluded from the labour market’ instead of ‘people furthest away from the labour market’, and foresees adequate income support, rather than minimum income. What is important is that the recommendation calls for inclusive labour markets with progressive inclusion of people into society and working life.

· Developing a model National Action Plan EMPL
EAPN members have been very active, and more or less successful in getting involved in the process of drafting the NAPs EMPL, or i.e. now the section on employment in the NRPs. It was suggested by some participants that it could be very useful if the Secretariat drafted a model NAP EMPL which national members organisation could use, adapting it to their national realities, and thus presenting a strong input to the consultations/drafting of the employment section of NRPs.

II.
Mainstreaming employment – integrating the question of unemployment and inclusive
 labour markets into all areas of EAPN’s work
· Creating synergies between different areas of EAPN’s work
EAPN representatives reported about increasing levels of indebtedness in their countries. Indebtedness was always a core problem of poverty, but it of course becomes even more dramatic in a situation of rising unemployment and financial and economic downturn. It is also closely connected to the question of housing. It can already be observed that the time span between becoming unemployed and becoming homeless is getting shorter.
While it is important to mainstream the question of (un)employment in all areas of EAPN’s work, it is equally important to consider all aspects related to poverty when dealing with employment policies. The structure and cooperation of different EAPN working groups and task forces need to reflect the objective of mainstreaming employment. It was suggested, for example, that there might be a need to strengthen the links between the task force employment and other task forces working on structural funds or social inclusion.
· Capacity building on national level
National EAPN member organisation often do not have working groups on employment or other capacities to get involved in debates on employment policies, especially at the EU level. The Secretariat should see how to help national member organisations to get involved in debates around employment policies. Exchange of experiences or study visits between some EAPN members could help get inspiration from each other, identifying success strategies and creating synergies.
 III. Forming new alliances
· Mobilising newcomers to the anti-poverty call
The so-called 'new unemployed', people who unexpectedly and from seemingly secure and well-off positions have been made redundant through the current crisis, have more lobbying power than people already living in poverty and the longer term unemployed. It was pointed out that public awareness raising activities might be needed to form broader alliances for the anti-poverty call. One suggestion was to make better use of the internet to mobilise this group of newly unemployed with a clear message brought forward by all national networks.

· Forming new alliances
It was also pointed out that, despite possible difficulties in the past, there is a need to look beyond traditional alliances and work with a broader range of actors. Especially trade unions are increasingly realising that (un)employment is also an issue relevant to their clientele, and, in some countries, they are more and more open to cooperation with NGOs on specific issues. Strategic partnerships on specific lobby actions can and should be sought. Models of countries were such a cooperation is already in place could encourage other member organisations to seek common issues and campaign possibilities.

 IV.
 Strategies and key moments of action 2009/2010
· Giving people experiencing poverty a stronger voice
A clear aim of EAPN is to give people experiencing poverty a voice at national and EU level. One suggestion to strengthen this voice in the current debates on employment was to organise an action around the Meeting of People Experiencing Poverty, which takes place each year in May. A manifestation/street action could be organised in Brussels, while national members organisations could organise activities in their countries at the same time. EAPN is one of three organising partners and can therefore not decide such an activity alone. Furthermore, it is important to see whether people experiencing poverty would be in favour of such an action. EAPN should try to present the idea to PEP and organising partners. Strategies on how to strengthen the link between PEP and national EAPN networks on a more permanent basis should be developed.

· Engaging in the drafting of National Reform Programmes
EAPN member across Europe have, with the help of the Secretariat in Brussels, built up good contacts with ministries and administrations responsible for the drafting of the NAPs Inclusion. The same needs to be done regarding the National Reform Programmes. EAPN needs to establish itself as a relevant partner in drafting and evaluating the NRPs. It is also important to call on national administrations to link the NAPs Inclusion and the NRPs. So far, the two are often drafted in complete isolation, sometimes even contradicting each other.

· Employment – a key issue for 2010
One focus of EAPN’s work in 2009 will be the preparation of the European Year for Combating Poverty and Social Exclusion 2010. Employment needs to be made a key issue in the preparation of the Year, highlighting the link between unemployment and poverty rates in the EU.

· European Elections – testing the candidates
In May 2009, elections for the European Parliament will take place. The elections are a good moment to raise awareness for the fight against poverty and social exclusion in Europe. National EAPN member organisations should test their national candidates for the European Parliament about their commitment to a more social Europe and question them – through letters, interviews or meetings – about their strategies to fight unemployment and poverty across the EU.

Annex – Activities of EAPN member organisations regarding employment policies and integration into the labour market

The following information is taken form the questionnaires EAPN member organisations provided in preparation of the seminar. It therefore does not represent all activities of EAPN member organisations in the area of employment across Europe. The details given depend on the information provided in the questionnaires.

	Austria
	Work integration social enterprises, training and lifelong learning
	BDV

	
	Material support to unemployed people
	EAPN Austria

	Bulgaria
	Work insertion of unemployed in the tourist sector and training and lifelong learning
	Foundation Messembria, Sofia

Angel Pekanov, +359 887 97 27 75

	
	Material support of the unemployed
	Foundation Interethnic dialogue, Troyan – Dobridan

Angelina Ivanova +359 43 72 56

	
	Services facilitating access to employment and training and lifelong learning
	Foundation Obshtestvo 2015, Sofia

Zdravka Toneva +359 2 74 41 31

SIPTO Consulting group, Sofia

Maria Sotirova +359 899 210 302

	
	Training and lifelong learning
	Foundation Alternativa, Plovdiv

Elena Kovacheva +359 32265292

	
	Support from Roma people for employment
	Cultural association Nov pat, Sofia

SimeonBlagoev +359 2 825 57 27

Chitalishte Romano drom, Dobrich

Mariana Georgieva +359 58 604 660

	
	Voluntary work, unpaid labour
	Foundation Perspektiva, Sofia

Antoaneta Zlatkova, +359 2 866 79 36

	Czech Republic
	Work integration social enterprises
	SKOK, www.skok.biz

	
	Material support for the unemployed
	Kofoedova skola, Ostrava, www.kofoedovaskolacz
Charita Ceska republika, www.charita.cz

Slezska diakonie, www.slezskadiakonie.cz
Armada spasy CR, www.armadaspasy.cz

	
	Legal support
	Slezska diakonie, www.slezskadiakonie.cz
IQ Roma servis, www.iqrs.cz

	
	Services facilitating access to employment
	Slezska diakonie, www.slezskadiakonie.cz
Vzajemne souziti, www.vzajemnesouziti.cz
Charita Ceska republika, www.charita.cz

Diakonie v CR, www.diakonie.cz
Diakonie Ceskobratrske cirkve evangelicke, www.diakoniecce.cz

	
	Training and lifelong learning
	Kofoedova skola, www.kofoedovaskolacz
IQ Roma servis, www.iqrs.cz

	
	Support for specific groups re. employment
	IQ Roma servis, www.iqrs.cz
Vzajemne souziti, www.vzajemnesouziti.cz
Kofoedova skola (mothers), www.kofoedovaskolacz
Novy protor (homeless people), www.novyprostor.cz)

	
	Other activities and support
	FORINT - Forum pro integraci, www.forint.cz
Dzeno, www.dzeno.cz
Clovek v tisni, o.p.s., www.clovekvtisni.cz

	Denmark
	Material support for unemployed, legal support, services facilitating access to employment, training and lifelong learning, support to specific groups re. employment
	www.kofoedsskole.dk
www.overfoerstergaarden.dk
www.grennessminde.org
www.fo-aarhus.dk
www.askovgaarden.dk

	Finland
	Material support for unemployed people
	KDY (Kirkon Diakonia – ja yhteiskuntatyö), www.evl.fi7kkh7to7kdy7
Suomen reumaliitto ry, www.reumaliitto.fi

	
	Legal support to unemployed people
	Sosialiasiamiehet ry, currently no web site

Suomen Reumaliitto ry, www.reumaliitto.fi

	
	Services facilitating access to employment
	Väestöliitto, www.vaestoliitto.fi
Suomen Reumaliitto ry, www.reumaliitto.fi
Yhden Vanhemman Perheiden liitto, www.yyl.fi
Työttömien valtakunnallinen yhteistoimintajärjesto TVY, www.tvy.fi

	
	Support for specific groups in relation to employment
	Työttömien valtakunnallinen yhteistoimintajärjesto TVY, www.tvy.fi
Suomen Reumaliitto ry, www.reumaliitto.fi
Suomen Mielenterveysseura, www.suomenmielenterveysseura.fi

	France
	Employment for people with difficulties

Reintegration into the labour market

Active engagement in public debates around integration through economic activities
	COORACE (Fédération de structures d’insertion pas l’activité économique) www.coorace.org

	
	Personal accompaniment of job seekers, financing of temporary employment.

Help to training and lifelong learning for unemployed

Active engagement in public debates around employment policies
	Solidarités Nouvelles face au Chomage, www.snc.asso.fr

	
	Work integration social enterprise

Active engagement in public debates around integration through economic activities
	Majority of all members of FNARS (Fédération Nationale des Associations d’Accueil et de Réinsertion Sociale) www.fnars.org

	Ireland
	Specialised on training and employment related activities

(almost all other 150 EAPN members integrate employment into their work as labour market related issues impact their members/communities)
	Irish National Organisation of the Unemployed (IONU), www.ionu.ie
Migrant Rights Centre Ireland (MRCI), www.mrci.ie
Congress Centres Network, www.ictu.ie/about/centres.html
EAPN Ireland – www.eapn.ie

	The Netherlands
	Training and lifelong learning and support for specific groups re. employment
	Landelijk Netwerk Clienten Organisaties, www.Inco.nl
Samenwerkingsverband Mensen Zonder Betaal Werk, www.smzbw.nl

	Portugal
	Programme for integration in labour market of most vulnerable
	EAPN Portugal together with Institute for Employment and professional formation (IEEP)

	Sweden
	On local level, ESF funded project for reintegration of people furthest from the labour market
	EAPN Sweden

� For a short introduction to the Lisbon Treaty, see � HYPERLINK "http://www.act4europe.org" ��www.act4europe.org�

� Consultation “Reforming the Budget, Changing Europe” at � HYPERLINK "http://ec.europa.eu/budget/reform/issues/read_en.htm" ��http://ec.europa.eu/budget/reform/issues/read_en.htm�. A conference presenting the results of the consultation took place on the 12th November 2008 in Brussels.

� Information on EMCO, including a list of members, see � HYPERLINK "http://www.ec.europa.eu/employment_social/employment_strategy/emco_en.htm" ��www.ec.europa.eu/employment_social/employment_strategy/emco_en.htm�

� For more on indicators, see � HYPERLINK "http://www.ec.europa.eu/employment_strategy/docindic_en.htm" ��www.ec.europa.eu/employment_strategy/docindic_en.htm�.

� Compared to a total population of 410,290. See � HYPERLINK "http://www.gov.mt/frame.asp?l=2&url=http://www.nso.gov.mt"��http://www.gov.mt/frame.asp?l=2&url=http://www.nso.gov.mt�.

� DWP Green Paper on Welfare Reform No one written off: reforming welfare to reward responsibility. The follow-up White Paper “Raising expectations and increasing support: reforming welfare for the future” was published on December 10th, 2008. See � HYPERLINK "http://www.dwp.gov.uk/welfarereform/"��http://www.dwp.gov.uk/welfarereform/�.

� The government coalition of SPO and OVP collapsed in September 2008. Since 2nd December 2008, a new coalition government of SPO and OVP under Chancellor Faymann is in power.

PAGE
2

