
Trade unions and 
social movements: 

the benefits of 
collaboration

In-work poverty  
rising in Europe

Employment issues: 
national focus on UK, 

Denmark, France,   
the Netherlands  

and Austria

Magazine of the European Anti-Poverty Network
Antipoverty

mag
NO. 135 | 2011
II, 2011
www.eapn.eu

Quality of 
Work for 

Quality  
of Life


2 AntiPOVERTYMAG | 2011

The role of employment in fighting poverty and  
social exclusion - EAPN’s contribution to the debate 03

In-work Poverty in Europe: A Growing Problem 05

Gender and gender mainstreaming and the present situation 06

Flexicurity in crisis – does it work? The Danish Flexicurity Model 07

‘Work - or Full Maintenance’ is still our demand 08

Regional economies and local initiatives: Driving job creation 
in France 09

Youth Olympic Games in Austria - Supporting social enterprises 
with social procurement clauses 09

Trade Unions and Social Movements: The benefits of 
collaboration 10

2012 European Year on Active Ageing and Intergenerational 
Solidarity: The perspective for older workers 11

Employment, Work, Jobs - The reality for people experiencing 
poverty and social exclusion - 10th European Meeting of People 
experiencing poverty 12

Quality of Work  
for Quality of Life
The contribution of employment 
to the fight against poverty

The struggle to ensure that those 
who can access work have quality 
employment has always been an es-
sential component for EAPN’s work. 
EAPN’s Employment Working Group 
brings together experts from each 
EAPN National Network and from 
European organizations members 
of EAPN. The Group has been ex-
tremely active in putting forward, 
through a close engagement with 
the National Reform Programmes 
and two European Employment 
Programmes, alternative approach-
es on how to render employment an 
effective tool for combating poverty 
and ensuring social inclusion.

The outcomes of this year’s Europe-
an Semester reinforce the priority 
of fiscal consolidation and boost-
ing competitiveness at all costs, 
while employment is seen only as 
a means for securing growth, rather 
than for providing people with dig-
nified lives. Achieving the poverty-
reduction target of the Europe 2020 
Strategy will not be possible if the 
Employment target is reduced to 
removing people from unemploy-
ment lists by pushing them by any 
means into any kind of jobs.

Any job is not a sure route out of 
poverty. Currently 22% of people 
living in poverty are in employment. 
Recent developments, such as the 
adoption of the Euro Plus Pact, de-
coupling wages from inflation and 

linking them to productivity, as well 
as the increased flexibility on an al-
ready segmented labour market, 
have taken their toll on those ex-
periencing in-work poverty.

EAPN members report on realities 
in their countries, which showcase 
positive examples of job creation, 
providing decent employment at 
local level in France, and through 
social economy in Austria. In Ire-
land, social NGOs have success-
fully built alliances with trade 
unions to further calls for decent 
employment. In other countries, 
however, policies continue to pe-
nalize those already experiencing 
hardship, such as the recent “acti-
vation of the sick” campaign in the 
UK, and budget cuts endangering 
the security pillar of flexicurity in 
Denmark. Women also face an in-
creasing pressure to take up paid 
employment, but which is not 
underpinned by a rights-based 
approach, nor supported with ad-
equate reconciliation measures.

Finally, the real key messages come 
from the delegates to the 10th Eu-
ropean Meeting of People Expe-
riencing Poverty, dedicated this 
year to Employment. The bottom 
line is clear: create more jobs with 
good working conditions including 
decent wages, and support people 
to access them by being respectful 
of their circumstances.

AntiPOVERTYMAG 
Magazine of the European Anti-Poverty Network  
N°135, II, 2011

Editor: Fintan Farrell  
Responsible for publication: Nellie Epinat 
Contributors: Rebecca Lee, Leticia Gomez-Sanchez

Square de Meeûs 18, 1050 Brussels 
Tel: +32 2 226 58 50, Fax: +32 2 226 58 69 
Email: team@eapn.eu, Website: www.eapn.eu

EAPN is supported by the Directorate – General for Employment, Social 
Affairs and Inclusion of the European Commission. Its funding is provided 
for under the European Community Programme for Employment and Social 
Solidarity PROGRESS (2007–2013). 

For more information:  
http://ec.europa.eu/social/main.jsp?catId=327&langId=en 

The information contained in this publication does not necessarily reflect 
the position of the European Commission.

Contents

By Amana Ferro, EAPN policy officer and Coordinator 
of the Employment Working Group

Photo acknowledgements

Cover page: © Nellie Epinat for EAPN, 10th European meeting of People experiencing poverty, creative 
presentation by the French delegation, Brussels, 2011; p.3: © Nellie Epinat for EAPN, 10th European 
meeting of People experiencing poverty, creative presentation by the Portuguese delegation, Brussels, 
2011; p.4: © Nellie Epinat for EAPN, 10th European meeting of People experiencing poverty, creative 
presentation by the Belgian delegation, Brussels, 2011; p.5: © The Poverty Alliance, Scottish Living 
Wage Campaign, 2011; p.6: © Sergio Aires, A vida como ela é, 2008; © European Women’s Lobby, Defend 
Women’s Rights, 2010; p.8: © DUWC, 2011; p.9: © EAPN Austria (Die Armutskonferenz), 2011; p.10: © 
Mathew Lee, Demonstration in Dublin, February 2009; © The Poor Can’t Pay Campaign, 2011; p.11: 
© AGE Platform, 2011; p.12: © Nellie Epinat for EAPN, 10th European meeting of People experiencing 
poverty, creative presentation by the French delegation, Brussels, 2011.


3AntiPOVERTYMAG | 2011

According to Eurostat figures, the 
unemployment rate in the Euro-
pean Union reached 9.6% (2010), 
which amounts to 23.248 million 
unemployed people. The answer of 
Governments is getting more peo-
ple into work, but not necessarily 
in good jobs, and with little regard 
for human dignity. Employment 
has often not provided a sustain-
able route out of poverty. Nearly a 
quarter (22%) of people currently 
in poverty are actually in jobs. The 
undermining of workers’ rights, 
coupled with lower wages and pre-
carious contracts, brought about 
disastrous social consequences, in-
creasing problems of indebtedness, 
putting pressure on pensions, hav-
ing a negative psychological impact, 
increasing poverty, inequality and 
social exclusion.

Invest in job creation

The creation of real, sustainable, additional jobs 
is a priority in the context of severe job cuts. 
There is increased acknowledgement, mostly 
at the EU level, of the potential of the services 
sector to create jobs, but little is being done by 
Governments to invest in them - instead, auster-
ity cuts have hit this sector particularly. Espe-
cially in the area of health and care, investment 
would not only create employment, but also 
respond to increasing needs on the ground. 

The social economy provides over 10 million 
jobs in the EU, and has been recently picked 
up by the European Flagship against Poverty 
as an important source of social innovation. 

The Joint Employment Report and Flagship 
Initiative on Skills and Jobs speak openly about 
strengthened links between employment and 
industrial policy to stimulate job creation in 
the mainstream economy. This is a welcome 
change of focus towards the demand side, 
much needed in a context of shrinking job 
opportunities, and European funds, particu-
larly Structural Funds, can be better targeted 
to support these developments.

Where We Are
Accessing quality, sustainable employment is a 
challenge which needs integrated approaches, 
supporting people into decent jobs, for those 
who can work, and providing a decent life for 
those who can’t access work, in line with the 
Active Inclusion strategy of the European Com-
mission. This means equipping people with 
the necessary security to lead a dignified life, 
through adequate minimum income and social 
protection schemes, while providing everyone 
with affordable access to quality services and 
personalised support to find their individual 
route to decent employment, where feasible. 

Such efforts need to be complemented with 
creating new jobs through increased public and 
private investment, ensuring more and better 
training opportunities for all, raising the quality 
of jobs and employment, combating discrimi-
nation, and fostering reconciliation between 
private and professional life. Participation and 
adequate funding are key pre-requisites.

The European Union’s role in coordinating and 
supporting these efforts is crucial, and the Eu-
rope 2020 Strategy, including its Flagship Initia-
tives and European Semester process, is the key 
tool. However, first signs are not encouraging.

Although one of the 5 overarching targets of 
the recent Europe 2020 Strategy is to raise at 

least 20 million people out of poverty by 2020, 
the Annual Growth Survey, the European Com-
mission’s assessment of the priorities for imple-
mentation of the Strategy, insists on placing 
the analysis exclusively in a growth-oriented 
perspective, without reference to how inclusive 
and sustainable growth can be achieved. In-
creasing competitiveness and boosting growth 
takes priority over everything else, while invest-
ing in people is reduced to grooming human 
capital for better productivity. This reflects the 
same tendency at the national level, as indi-
cated by the National Reform Programmes.

Alternative models: EAPN’s Employ-
ment Working Group proposals

Support positive activation as part of Active 
Inclusion

Respect for human dignity should be at the 
core of policy-making. Support for employ-
ment should be anchored in people’s individual 
needs, recognizing the very different obstacles 
faced by specific groups. 

The focus of activation policies should be to 
develop a pathway to social inclusion and to 
full participation in soci-
ety, providing multidimen-
sional support and flank-
ing services, as part of an 
integrated active inclusion 
approach: guaranteeing ac-
cess to minimum income, 
tackling difficulties over 
transitions in income, hous-
ing, debt, loneliness, health 
conditions, low social skills, 
communication, language, 
training qualifications etc. 

Commitment is needed to 
step up anti-discrimination 
measures, aimed equally at 
access to employment, to 
services, and to education, 
with particular attention to 
encouraging positive ap-
proaches from employers. 
EAPN strongly denounces 
the current trend of reduc-
ing public debts by getting 
people into precarious 
employment through the 
imposition of harsh sanc-
tions and conditionality, 
including reduction or loss 
of benefits.

The role of employment in fighting  
poverty and social exclusion 
Eapn’s contribution to the debate EAPN’s Employment Working Group


4 AntiPOVERTYMAG | 20114 AntiPOVERTYMAG | 2011

EAPN’ Key Messages to the 2010 
Commission’s Draft Joint Employ-
ment Report as part of the Annual 
Growth Survey
1.	 �Poverty cannot be seen just as a bottle-

neck to growth! Employment and social 
policies should be viewed not only as tools 
for growth, but rather as instruments to pro-
mote inclusion and combat poverty.

2.	 �To reach inclusive growth it is necessary 
to support an integrated approach of 
delivering the range of new guidelines; 
particularly it is necessary to implement in-
tegrated policies to promote social inclusion 
and combat poverty.

3.	 �It is important to give more priority to qual-
ity of employment, particularly the strive to 
ensure, as much as possible in the current 
context, that jobs created ensure a route out 
of poverty, while tackling in-work poverty.

4.	 �It is needed to guarantee coverage and 
adequacy of minimum income and social 
protection systems for all, particularly in 
the context of austerity cuts and more tar-
geted efforts to support specific groups. Inte-
grated active inclusion approaches must also 
be more strongly mainstreamed in the gen-
eral employment approaches with increased 
references to measures to promote coordi-
nated, personalised, pathway approaches to 
labour market integration and the key role of 
social economy, particularly WISEs.

5.	 �It is necessary to develop integrated 
strategies to combat poverty and social 
exclusion for all groups, particularly those 
who are not of working age, is insufficiently 
developed, for example in ensuring access 
to rights, resources and services for older 
people and for children.

6.	 �It is necessary to give sufficient focus on 
“putting in place effective anti-discrim-
ination measures” and to ensure better 
professional and social integration op-
portunities, particularly for migrants and 
ethnic minorities, especially the Roma.

7.	 �The role of Structural Funds and Cohe-
sion Policy to support integrated pathways 
to active social and economic inclusion of 
vulnerable groups should be kept in mind.

8.	 �Stakeholder involvement in the develop-
ment of the European Employment Strat-
egy and the National Reform Programmes 
should be strengthened, with particular 
reference to the participation of people 
experiencing poverty and their civil society 
organizations.

EAPN is currently developing its response to 
the 2011 Joint Employment Report.

Promote decent jobs and living wages
Low wages, especially for the so-called “low 
skilled jobs”, but also precariousness, tempo-
rary or short-term contracts, and enforced part-
time work undermine decent employment. Un-
less a job provides a decent living wage and 
security, it will not produce a sustainable route 
out of poverty. There is still a persistent gender 
and ethnic “pay gap”. 

The flexicurity approach promotes a culture 
where hiring and firing were made easy, while 
the necessary protection and security, espe-
cially minimum income and other benefits, 
are lacking, insufficient, or submitted to rigid 

eligibility requirements. The recent political 
discourse at both EU and national level does not 
give enough priority to the issue of job quality 
(including pay and conditions), particularly to 
the need to ensure that jobs created ensure a 
route out of poverty. This is especially worry-
ing in the context of growing in-work poverty.

Foster participation and good governance
Policies can’t be effective unless they start from 
the correct, personalised needs assessment. 
This can only be achieved by involving people 
experiencing poverty and their organisations in 
the design, implementation and evaluation of 
strategies. This is a concern specifically mandat-

ed for by Recital 16 of the Integrated Guidelines 
and flagged up by the Annual Growth Survey. 

Lessons need to be learnt from the Social Open 
Method of Coordination (OMC on social pro-
tection and social inclusion - SPSI), need to 
be translated into structured involvement of 
people experiencing poverty and their rep-
resentatives in the design of National Reform 
Programs as well as in National Action Plans 
on Inclusion or national strategies on social 
protection and social inclusion. 

Structural Funds and the PROGRESS Pro-
gramme have a key role to play in this respect.


5AntiPOVERTYMAG | 2011 5AntiPOVERTYMAG | 2011

In-work poverty has become, in many Mem-
ber States, a critical barrier, impeding pro-
gressing in addressing poverty. It could 
be argued that the focus of anti-poverty 
policies over several decades across Europe 
has been on income maintenance for those 
not in employment, and support to move 
welfare recipients into the labour market. 
Whilst this approach remains critical, it is 
increasingly being seen as insufficient to 
deal with the problem of in-work poverty.

There has been an increasing, although be-
lated, recognition given to the problem of 
in-work poverty, primarily through the Social 
OMC, both within Member States and at the 
European level.1

Recognition is one thing, action is 
another
However, recognition of the problem in poli-
cy documents in one thing, action is another 
altogether. The problem of in-work poverty 
continues to increase, and the impact of the 
economic crisis and the recovery packages is 
likely to lead to a further deterioration of the 
situation. The current crisis and subsequent 
recovery packages, featuring harsh austerity 
measures and budget cuts, have worsened the 
situation. Quality work is under attack, as we 
see an increase in short-term contracts and 
flexibility. Also, in several countries wages are 
stagnating or being cut, while services are 
faced with big reductions of budget and cuts.

The scale of the problem
It is no longer possible to view the existence 
of in-work poverty as a peripheral problem 
in the fight against poverty. In a time when 
employment is viewed as the best and safest 
route out of poverty, it is striking that a quarter 
of people experiencing poverty are, nonethe-
less, employed.

The causes of in-work poverty
There is broad agreement on the causes of 
in-work poverty across all EU Member States, 
although the importance given to each of the 
causes will vary depending on the differing 
national conditions. Frazer & Marlier (2010) 
highlight the structure of the labour market, 

1\	 The Integrated Guidelines make explicit reference to tackling 
labour market segmentation and fighting low wages, together 
with ensuring adequate social security (Guideline 7). Recent 
EU documents, such as the Flagships Youth on the Move and 
an Agenda for New Skills and Jobs mention labour market 
segmentation and insecurity, as well as low wages, as chal-
lenges to be tackled. The new European Platform against 
Poverty and the Joint Employment Report make a clear call 
for fighting in-work poverty and the Europe 2020 Strategy 
provides the potential to use indicators for in-work poverty 
as a key reference in measuring progress.

household composition and low work intensity, 
individual characteristics (lack of qualifications, 
etc) and institutional factors such as minimum 
wages and social protection. All of these factors 
have contributed to the increase in in-work 
poverty that has taken place in Europe over 
the last 10 years.

Whilst most studies of in-work poverty are at 
pains to point out that not all low paid workers 
are poor, it cannot be denied that low wages 
are a key cause of in-work poverty. Whilst many 
low-paid workers are not poor, most poor work-
ers will be low paid. In terms of policy responses 
to in-work poverty, this then should be the 
starting point. This should also be the start-
ing point for our understanding of the causes 
of in-work poverty. The absence of a national 
minimum wage in 20 Member States out of 27 
is a crucial aspect, especially as, in some of the 
7 countries which don’t have it (i.e. Germany), 

In-work Poverty in Europe:  
A Growing Problem

collective agreements only cover a little more 
than 50% of the workers.

Poor-quality employment also contributes to 
in-work poverty. The increase in forced part-
time, atypical and temporary employment 
along with the ‘segmented’ nature of many 
local labour markets all lead to in-work pov-
erty. The ethnic and gender pay gap are also 
important factors in this equation.

A frequent complaint of many people seeking 
to make the transition into the labour market 
is that they are ‘no better off’. This is as a result 
of the additional costs associated with taking 
employment, for example, travel and transport 
costs, childcare and other care costs, clothing, 
meals, etc. This can mean that for some peo-
ple, particularly people with children, taking 
‘marginal jobs’ (those that are very part-time, 
or temporary, or poorly paid) may mean that 

By Peter Kelly, THE Poverty Alliance, EAPN UK,
Member of EAPN’s Employment Working Group

Overall, 8.6% of people at work were in poverty in Europe in 2008, although this ranged 
between 4% in the Czech Republic to 17% in Romania.

Frazer and Marlier (2010) note that “in general, countries with a high at-risk-of-poverty rate 
have high in-work poverty rates.”

Other clear dimensions to the patterns of in-work poverty include higher levels of in-work 
poverty for young people (10% for 18-24 year olds), higher rates amongst temporary (13%) 
and part-time workers (12%) compared to permanent and full-time workers. Whilst the 
report by Frazer and Marlier notes that men are more likely to experience in-work poverty 
than women, it is very often the case that women are more likely to work in part-time and 
atypical work that is lower paid. Migrants and ethnic minorities, particularly the Roma, find 
themselves more often in a situation of in-work poverty than other groups, while they are also 
less protected by trade-union membership. In many countries, there is a higher prevalence 
of low paid work, and therefore of in-work poverty, in rural settings. The self-employed are 
another category which is dramatically more exposed to suffering poverty while in work.


6 AntiPOVERTYMAG | 2011

they simply exchange poverty out of work for 
poverty in-work.

It is important, when considering the causes 
of in-work poverty, to highlight the evidence 
of the revolving door between in-work pov-
erty and unemployment (Shildrick et al, 2010). 
Moreover, the transition between benefits and 
paid work and back is often problematic, and 
people find themselves with no income while 
they move from one status to the other. The 
evidence of this ‘low-pay, no-pay cycle’ means 
that we must treat the two phenomena as re-
lated, rather than separate and distinct experi-
ences. This has important implications for the 
policy responses both to unemployment and 
to in-work poverty. The experience of recurrent 
poverty, whether in work or out of work, sug-
gests that the ability of low paid, insecure work 
to act as a sustainable ‘ladder’ out of poverty 
is questionable. The fact that many people are 
cycling back and forwards between in-work 
and out of work poverty would also suggest 
that the notion of a lack of incentive, or lack 
of willingness on the part of the worker, is not 
the real problem. What is remarkable is that 
so many people are willing, with or without 
incentives, to move into employment, even 
when the experience is negative and leaves 
them little better off.

Policy responses 
It is important to be clear from the outset that 
a policy designed to improve work incentives 
alone will not necessarily address in-work pov-
erty. Some of the policies that are referred to 
by politicians as addressing in-work poverty, 

or as ‘making work pay’, are in fact more accu-
rately seen as about improving incentives for 
individuals to move into the labour market, and 
are rather aimed at getting people off benefits 
than at ensuring them decent lives. Given the 
complexity of the causes of in-work poverty 
mentioned above, it should not be surprising 
that reliance on one form of support will not 
be sufficient to effectively address the complex 
phenomenon of in-work poverty.

There are a wide variety of actions required at 
both the local, national and European levels to 
address in-work poverty. A priority must be to ad-
dress the continuing problem of low pay. This can 
be done in a number of ways: the introduction or 
increase in national minimum wage systems, ef-
forts to target action to increase the pay of work-
ers in particularly sectors, improved trade union 
coverage and membership in low paying sectors.

The adequacy of benefits system must also be 
addressed. In-work poverty is not addressed 

by holding down benefit levels. If anything 
such an approach will make the problem worse 
and ensure that more people are trapped in a 
cycle of in and out of work poverty. Alongside 
the adequacy of the benefits system, we also 
need action to address the quality of jobs avail-
able in the labour market. This requires both 
legislation to improve working conditions, but 
also the positive engagement of employers to 
ensure that they institute best practice.

For those of us engaged in the fight against 
poverty across Europe we must begin to make 
the links between those who experience pov-
erty both at work and out of work. In the in-
creasingly flexible labour market in Europe 
there is less of a clear distinction between the 
experience of poverty in and out of work. This 
requires anti-poverty organisations to take se-
riously the challenge of in-work poverty and 
to develop the strategies, campaigns and alli-
ances required to fight this growing problem.

Gender and gender 
mainstreaming and  
the present situation
BY QUINTA ANSEM, EAPN NETHERLANDS,  
MEMBER OF EAPN’S EMPLOYMENT WORKING GROUP

One issue that has been of particular concern for 
EAPN Netherlands is the “gender mainstreaming 
policy”, what impact it has had on women in the 
Netherlands and within the EU policy, particularly 
concerning employment.

There used to be a time when gender and gender 
mainstreaming also meant looking at the position 
of the man. In the Roadmap for equality between 

women and men (2006–2010) — coming out of the 
Lisbon Strategy, regarding the reconciliation of pri-
vate and professional life — one of the targets reads 
as follows: “Measures which encourage men to take 
parental leave or to work part-time should be encour-
aged”. Looking back, it seems that this last target, 
fostering real gender equality both in the professional 
and the private sphere, has been utterly forgotten. 
Nowadays, we see a growing focus on increasing 
childcare facilitations to make work-life balance 
easier (for women), where the balance has tipped 
over in favour of the amount of (paid) working hours.
This development, which clearly favours labour-
market needs over people’s rights to private life, has 
been supported by the claim that it is actually good 
for children to spend more time in childcare facilities, 

and the earlier the better. This would develop their 
social skills, by learning to play with other children. 
While this might hold true, we can’t condone the gen-
erally supported view is that children are a burden, a 
negative influence on your professional position and 
economic independence.
This means that parents who wish to combine raising 
their children with decent employment are facing less 
and less understanding, both from their employers, 
as well as from their fellow employees. People are 
afraid to ask for some flexibility when they are faced 
with sick children at home because of this lack of un-
derstanding. The labour market and the notion that 
only a paid job will take you out of social exclusion 
has taken over all other considerations.
There is no debate anymore about one’s right to care 


7AntiPOVERTYMAG | 2011

A flexible labour market is an advantage 
for economic development. Jobs must be 
created and jobs must be destroyed when 
they are no longer needed and well-paid. 
Job adjustment and flexibility with frequent 
job changes is a plus in an open and global 
economy, to match changing supply and 
demands on the labour market. A flexible 
labour market, however, is socially accept-
able only if the State – or another third party 
outside the labour market - guarantees a 
social safety net, with a high level of income 
compensation and security in periods of un-
employment, and right to continuing educa-
tion and training to qualify the labour force 
to take up new jobs. Economic security is 
thus the foundation for flexibility and will-
ingness to frequent job changes.

It is, therefore, essential that crisis measures and 
austerity cuts do not harm the delicate balance 
on the labour market between flexibility, securi-
ty and active labour market policies. If one leg is 
shortened, the whole model will suffer damage.

In the period 2000–2009, the Danish labour mar-
ket model did well and became known in Euro-
pean countries as applying flexicurity. Flexicu-
rity means a market-based employment policy 
and low job protection, coupled with public 
guaranteed income security on a high level. The 
unemployment rate was among the lowest in 
EU, employment was at top, and mobility and 
job turnover was high. In 2006-07, about 27% of 
the employees left their jobs for another job or 
a period of unemployment. Even in good years, 
many employees are affected by unemployment 
for a certain period. Because of flexibility, about 
one tenth of the members of the Unemploy-
ment Funds were affected by unemployment in 
years with very low unemployment. When the 
crisis broke out, it was quite easy for the Danish 
employers to adjust the workforce to the new 
circumstances with low costs, i.e. cutting work-
places. It has probably contributed to minimise 
the number of company shut-downs.

However, austerity cuts on the national budget 
to meet the criteria of the EU Stability Pact have 
recently threatened the model. Flexibility and 
mobility are still high in Denmark, but income 
security is being seriously eroded: compensa-
tion has been declining in case of unemploy-
ment, and the period of unemployment benefit 

has been reduced from 4 to 2 years. Also, quali-
fication measures of the labour-market policies, 
as well as adult education and supplementary 
training are generally expected to decline due 
to economic cuts, thus harming the third leg.

This happens in a period when more people are 
unemployed than before the crisis. This means 
the Danish employees become more uncertain 
of their economy and their future on the la-
bour market. The answers from trade unions to 
these challenges are expected to be demands 
on longer term of notices and severance pay, 
as well as more job security. Introduction of 
severance pay was, for the first time in many 
years, an issue in the latest round of collective 
bargaining and agreed upon in the industrial 
and transport sectors. The employer must now 
pay the difference between the unemploy-
ment benefit and 85% of the monthly salary for 
three months. Labour market researchers have 
already asked, “Is this a farewell to flexicurity and 
easy dismissal?”. When the State reduces secu-

rity, the employers must deliver more security 
on income through agreements, which will op-
pose the principle of easy and cheap firing. This 
can lead to hesitation on hiring employees – or 
hiring of substitutes and temporary employees.

A strong and competent trade union move-
ment, with a high membership rate of the 
employees, is essential for flexicurity and the 
bargaining system. Recently, the ceiling of tax 
deduction of union dues has been lowered. 
It can negatively affect membership of trade 
unions, and the extent of the collective agree-
ments might be reduced. Because of the high 
membership rate it is reasonable to leave im-
portant labour market decisions to the social 
partners. The lower the membership rate, the 
more difficult it will be to maintain the Danish 
flexicurity model, and politicians will be more 
likely to widen their influence on the labour-
market model. That means a risk that the sys-
tem will be more rigid.

The Danish flexicurity model is thus under 
political pressure due to budget cuts, not be-
cause it does not work. The austerity cuts might 
have long-term structural implications on the 
labour-market system. Social security and ac-
tive labour-market policies are preconditions 
for flexibility. Flexibility is not a low cost system, 
and austerity cuts might undermine the foun-
dation for flexicurity – and flexibility as well.

Flexicurity is strongly promoted by the European 
Commission as one of the key, overarching pol-
icy priorities and a leading principle of the 2020 
Strategy. At the same time, the European Union 
and most Member States have chosen to meet 
the state deficits with cuts in public expenditures, 
thus harming, in some cases, the very foundation 
for a dynamic labour market. This means not 
only hardship for the unemployed, those furthest 
from the labour market and people experienc-
ing poverty. The incentives to flexibility on the 
labour market will also be put on stand by. This 
is a poor policy response for European recovery.

Flexicurity in crisis – does it work?
The Danish Flexicurity Model Ole Meldgaard, Chairman of the Danish EAPN, 

network Member of EAPN’s Employment Working Group

Flexible 
hiring 

and 
�ring 
rules

Generous
social

safety net

Active
labour
market
policy

and spend time with loved ones. There seems to be 
only one choice: get a job and spend time working, 
as much as possible; as soon as you can, bring your 
children to a facility for as many hours as possible.
EAPN Netherlands is worried about this develop-
ment. For over 10 years, we have tried, through our 
grass-root member organisations, to tip the bal-
ance towards social cohesion as the first priority for 
a healthy society. Being able to take care of your loved 
ones, children, parents, relatives, partners, should be 
at the core of our lives. We advised the Government 
to make it possible for single parents to have a part-
time job of maximum 26 hours (including travelling 
time) per week, and, if necessary, give financial sup-
port to reach the legal minimum wage level. And 
childcare facilities would support those hours for 

which there is no alternative solution.
A new piece of legislation came out of this, called 
VAZALO, which oddly still waits to be implemented. 
Ideally, we would like to see everybody in a part-time 
job, with enough time for one’s private life. Two par-
ents, holding part-time jobs, should be able to sup-
port their family by dividing the caring responsibilities 
and the time working in a paid job. For single parents, 
flexible working hours and tele-working should be 
available, coupled with extra financial benefits.
But part-time wages are not enough for decent lives. 
For single parents, often a full-time wage is not enough. 
The proposed solution - people, especially single par-
ents, have to rely on long-hour, expensive, faraway 
childcare facilities, to be able to work more hours, to 
support the family they never spend time with.

It’s time to challenge the work-only paradigm. It is 
time to think twice about what kind of society we 
want to live in. And instead of adjusting our private 
and family life to the demands of the labour mar-
ket, we believe that the labour market should adjust 
and be more flexible to take into account caring re-
sponsibilities. UNICEF advises: “Rather than trying 
to improve unstable, low-quality childcare arrange-
ments, a more effective policy may be to support 
parents to care for infants during the first critical 
year of life”. (The childcare transition, Report Card 
8, Unicef 2008).
Because gender doesn’t mean “improving the posi-
tion of women on the (paid) labour market”, gender 
means “looking at the social difference between men 
and women” and trying to lower those differences.


8 AntiPOVERTYMAG | 2011

‘Work is the way out of poverty’ - chorus the 
mainstream politicians of the UK political par-
ties. With incredible disregard for their own 
economic forecasts, they continue to pres-
ent this single solution to poverty, despite 
the evidence of rising unemployment levels.

With a media that enthusiastically echoes the 
politicians’ mantra, conveniently forgetting that 
a huge percentage of those experiencing pov-
erty have a family member who is in work, it is 
not surprising that Ministers choose not to tackle 
the issues in an informed, strategic fashion.

Using the media to gear public opinion
In the UK, this has meant that policies, which, in 
theory, were designed to move people closer to 
the labour market and back into work, have, in 
fact, helped to further impoverish many people 
with health limiting conditions and disabilities. 
They are highly unlikely to find work in areas 
where jobs are being chased by many without 
this disadvantage.

The UK Government intends 
to migrate over 1½ million 
people who are currently 
claiming Incapacity Benefit 
(IB) on to the new Employ-
ment and Support Allow-
ance (ESA), with its dreaded 
Work Capability Assessment 
(WCA).1

“This policy is about saving 
lives, not saving money”, says 
the Minister Chris Grayling 
MP. Sadly, politicians have 
used the statistics on the 
effects of a prolonged stay 
on poverty level benefits to 
justify their assault on those 
claiming them. It has taken 
25 years of a concerted government led media 
campaign to soften up public opinion in order 
to attack the high number of people claiming 
Incapacity Benefits. A constant drip feed of 
stories of claimants running marathons, giv-
ing dance classes, working while claiming, have 
painted a picture where if a word association 
test were to be carried out with the wider popu-
lation – the word ‘benefits’ would be answered 
with a tumultuous chorus of ‘scrounger!’. As a 
result hundreds of thousands of people will be 
docked £25 plus per week, and told to look for 

1\	 The WCA is a superficial test of what a person is able to do. 
It is usually performed by a ‘disability analyst’, who records 
answers to a computerised form. ESA is a benefit that can be 
claimed if 15 or more points are scored on the WCA. Claim-
ants are either placed in the ‘work related activity’ group, or 
‘support group’. If placed in the ‘support group’ (including 
the terminally ill), then it is accepted that the claimant is un-
able to work. The benefit pays over £25 more than the Job 
Seekers Allowance.

work. It’s sold as ‘tough love’ and in the best 
interests of claimant and tax payer.

Many more will fail
Already anti-poverty organisations have hit the 
headlines (in the few papers that dare to ques-
tion the government’s agenda) with stories of 
the deaths caused by this policy. A claimant 
with a heart condition died the day before his 
second WCA. He failed his first, overturned the 
decision at a tribunal only to be called in for 
another. His family are convinced the constant 
pressure was a significant contributory cause 
of his death.

The WCA is carried out with little regard for med-
ical evidence. A review of the system, following 
the bad publicity has lead to some improve-
ments (in an attempt to cut down on the number 
of Appeals and to avoid the more embarrassing 
0 point scorers), but the test itself has been tight-
ened and many more will fail.

Be 100% fit or...
The Derbyshire Unemployed Workers’ Centres 
carried out research in the last decade, seeking 
out the barriers to employment, as perceived 
by those claiming incapacity benefit. As the 
Government consistently points out, many of 
these people would like to work. The reasons 
they give why they do not enter the labour 
market are two fold. There are hardly any jobs 
available for those with health limiting con-
ditions. Jobs in an increasingly competitive 
economy require a person to be 100% fit, and 
have demands which are off-putting to some-
one with health conditions limiting their ability 
to perform a range of tasks on a regular basis. 
After the Second World War, in times of relative 
full employment (for men at least!), light work 
was often found in factories and workplaces for 

those whose health prevented them from per-
forming at the heart of the operation. People 
with learning difficulties were integrated into 
the workforce, if only at the periphery or in 
menial tasks – but many were still employed.

Over the last decades, with the shrinking of 
many traditional industries and the privatisa-
tion of huge swathes of the economy, even 
into the public service sector, the opportunities 
for those with health problems and disabilities 
have all but disappeared in areas where supply 
exceeds the demand for labour.

Those claiming IB see employer discrimination 
against those with limiting conditions as the 
other major barrier to paid work and that is the 
point that the Politicians never ever deal with 
in this debate. A simple look at the statistics as 
to where the greatest number of Incapacity 
Benefit claimants reside will show that there 
is a direct correlation with the employment 
levels in an area. Where the employment rate is 

high there are few claiming 
IB and vice versa. Where em-
ployers can’t discriminate, 
people with health prob-
lems find jobs!

If Chris Grayling MP 
really wanted to save 
lives...
If Chris Grayling MP re-
ally wanted to save lives he 
should consider these facts. 
Prioritising the creation of 
jobs over the pursuit of profit 
would be a start. Continuing 
to blame the sick for their 
own unemployment is good 
for playing to the ‘right wing’ 
media, but should have no 
place in a strategic approach 

to reducing the numbers claiming benefits. Pov-
erty is the greatest single cause of ill health. Cut-
ting benefits to reduce the Government deficit 
is the worst of false economies as we build up 
health problems for the future.

Work can be a route out of poverty, but it 
has to be sustainable and of a quality to take 
people and families out of their predicament.

The Unemployed Workers Movement between 
the wars had the slogan ‘Work or Full Mainte-
nance’. We should renew that demand today, and 
seize the agenda from those who use the call for 
all to work as a means to impoverish the many.

‘Work - or Full Maintenance’ is still our demand
By Colin Hampton, European Network of the Unemployed, 

Member of EAPN’s Employment Working Group 


9AntiPOVERTYMAG | 2011

The industrial regions have been hardest hit 
by job losses, while regions with more service-
oriented economies have been more spared. 
Employment has held up well in the Ile-de-
France region, largely because of the major 
employers located there who, albeit creating 
fewer jobs during boom times, are better able 
to withstand a crisis.

Public policies have helped to cushion 
job losses from the crisis by granting tem-
porary help to very small businesses - more 
than 900,000 new hires since the aid scheme 
started (December 2008) up to April 2010 - and 
continuing to fund subsidized jobs - 100,000 
in the commercial sector and 350,000 in the 
non-profit sector in 2009 – at a heavy cost to 
the state coffers.

There has also been public policy support for 
business restructuring, in a bid to offset the 
impacts on communities.

The “sheltered” and “vulnerable”
Under-performing new job creation in France 
is a problem that long predates the crisis. Since 
the Seventies, the country has failed to engage 
with a forward-looking industrial policy and 
looked on rising mass unemployment as a tran-
sient problem to be addressed by short-term 
measures. Because of France’s highly segment-
ed labour market with its clear divide between 
“sheltered” and “vulnerable” jobs, employment 
policies have surely added to the insecurity that 
beleaguers part of the workforce.

It is this section of the population, struggling 
to find paid work in the mainstream labour 
market, which is being asked to bear the risk 
of business creation, encouraged by creating a 
special small entrepreneur status (“auto-entre-
preneur”) free of much red tape. The scheme 
has been highly successful (660,000 registered 
small business start-ups at 31/01/11), although 
it is far from certain that all the fledgling entre-
preneurs are finding it a paying proposition.

This is one response to the jobs shortage. Oth-
ers are found in the renewed focus on small 
businesses in regional authorities’ efforts to 
preserve and revitalize their business sector. 
This is reflected in the highly detailed devel-
opment and jobs programmes formulated by 
some regional authorities, efforts to identify 
what might prevent businesses getting fund-
ing, developing regional responses to training 
needs voiced by employers and job-seekers. All 
these efforts are in line with the Europe 2020 
Strategy recommendations.

Regional economies and local initiatives: 
driving job creation in France BY PATRICK BOULTE, EAPN FRANCE, VICE-CHAIRMAN  

OF EAPN’S EMPLOYMENT WORKING GROUP

“France continues to combine slow 
growth and mass unemployment, 
with 3.4 million jobseekers in late 
2010.” (La Croix 14.03.11). “Between 
the 1st quarter 2008 and 4th quarter 
2009, business shed 600,000 jobs 
in France, including 240,000 jobs 
in industry (excluding agency work-
ers) and 180 000 agency work jobs.” 
(Inter-Régions No. 292 - September-
October 2010.) 

Inclusion through work, a sector in 
need of recognition
What is known as the inclusion through work 
sector is also delivering responses, particular-
ly the community-based training businesses 
that take economic initiatives while restoring 
employability to those excluded from the la-
bour market. This sector is suffering from a 
lack of continuity in public policies towards 
it and disregard by the government agency it 
comes under. It is further undermined by the 
uncertainty of the public funding it depends 
on to provide the extra supervision needed 
to help the vulnerable into employment. That 
is why one of the federations of training busi-
nesses – COORACE, a member of EAPN France 
– is suggesting that its members stop seeing 
themselves as a “practice run” for employment 
for people facing exclusion and take a more 
assertive role as creators of economic activity 
and employment making a direct contribution 
to their region’s development.

The regional issue
While the effects of the jobs shortage are most 
directly felt in the regions, this is also where the 
job-creating initiatives are happening.

National and European policy-making takes too 
little account of the reality of and conditions 
for sustaining regional economies. At EU level, 
these include increasing and targeting Struc-
tural Fund assistance to give SMEs access to 
financing on the same favourable terms as large 
companies and to promote access to relevant 
training by non-employed workers.

Youth Olympic 
Games in Austria 
Supporting social enterpris-
es with social procurement 
clauses

The Austrian Social Enterprise Schindel & Holz, 
located in Lienz, in East-Tyrol, has won a tender-
ing for the furniture of the houses in the Olym-
pic Village in Innsbruck. Innsbruck will host the 
Youth Winter Olympic Games in 2012 and an-
nounced a European-wide call for tenders.

The special and, in Austria, new thing about this is 
that the tendering included social criteria, such as 
integration of long-term unemployed persons in 
the company that should produce the furniture. 
Schindel & Holz is a social integration enterprise in 
Austria, with about 10 fixed employees, and around 
45 transit persons employed. For the Youth Olympic 

Committee, that meant entering new land, and a 
very brave step forward in proving that social criteria 
can be applied in procurement procedures, and can 
play a valuable role in supporting social economy in 
Austria. Also, the director of labour market service in 
Tyrol, Anton Kern, hopes that “this will lead to a new 
thinking of big private companies.“

For Work Integration Social Enterprises (WISEs) in 
Austria, this is a very positive and very important 
example of how (especially public) procurement can 
strengthen WISEs, and social economy in general. 
WISEs are private non-profit organisations, which 
provide labour, training and social inclusion for long 
term unemployed and disadvantaged persons. They 
are enterprises that make a difference, because of 
their social responsibility.

Heribert Pichler, director of Schindel & Holz, stated: 
“To have won this tendering is in many ways important 
for our company: it is an important signal for future 
procurement procedures in Austria and being part of 
a huge project like the Olympic Games gives enormous 
amounts of pride to the employees in our company.“

By Judith Pühringer, VICE-CHAIRMAN  
OF EAPN’S EMPLOYMENT WORKING GROUP


10 AntiPOVERTYMAG | 2011

groups and communities in society.  They have 
also endorsed the EAPN Ireland document on 
Positive Activation (Inclusion) and supported 
the position of the community and voluntary 
sector in the National Economic and Social 
Council on minimum income and services.

Our experience with this collaboration has 
been to strengthen the voice of the community 
sector in Ireland and, through common endeav-
our with the trade unions, to bring government 
into direct dialogue with it and take note of 
the organised voice of the community sector.

The work of EAPN in building alliances at Euro-
pean level is also instructive. This was reflected 
in several joint meetings of EAPN with the Eu-
ropean trade unions (ETUC) and other social 
movements, which resulted in the Joint Social 
Conference last March and the publication of 
a joint manifesto. Through this cooperation, 
the views shared by the unions, movements 
and EAPN were enabled to impact on social 
dialogue at European level, for example in the 
European Economic and Social Committee.

Should social movements seek the collabo-
ration of trade unions? Despite their some-
times differing aims and interests, there 
is no doubt that they both have much in 
common, especially in defending and de-
veloping public social services and in joint 
lobbying for alternative social models. Both 
movements, broadly speaking, are commit-
ted to social change and to improving the 
position of people worst off in society. There 
is thus an obvious basis for cooperation. 
In addition, the trade unions represent a 
strong social force with the power to insist 
on being heard. Social dialogue provisions 
allow them a privileged position in negoti-
ating and being part of decision-making. 
Linking up with the trade union movement 
and winning them to the goals of the social 
or community sector should therefore be a 
priority. Let us look at the Irish approach in 
this area for an example of a trade union-
community sector alliance. 

In Ireland, the Community and Voluntary (C&V) 
Sector delivers a wide range of public servic-
es, especially at the local level. These range 
from services for lone parents, employment 
schemes for long term unemployed, childcare 
services, many types of services in the health 
area and so forth. These are usually delivered 
through service level agreements with statu-
tory authorities. 

Funding to C&V organisations for this often vital 
work is determined by statutory agencies, and 
this has increasingly included specific alloca-
tions for wages of staff. With the extensive cut-
backs by the State in response to the economic 
crisis, the C&V Sector has been particularly hard 
hit. A study by Brian Harvey, commissioned 
by the main public sector union, IMPACT, es-
timated that the actual cuts implemented 
in 2009-10 and further planned cuts would 
amount to 30% of the funding of the sector, 
with potential job losses of over 8,000 people. 
The sector got together in 2008 and established 
several campaigns, which have made a major 
public impact, especially the “Poor Can’t Pay” 

campaign, which achieved a high media profile 
at the time of the last budget, and the “Claim-
ing Our Future” campaign, which brought over 
1,000 activists together for a workshop session 
late last year.

The C&V Sector has seen the importance of 
close links with the trade union movement. 
Indeed, both campaigns mentioned above 
were strongly supported by the Irish Congress 
of Trade Unions (ICTU). In addition, in 2008 a 
joint campaigning group of C&V sector trade 
unionists was established to defend spend-

ing on community sector projects. The three 
major unions organised in the sector have 
now established special branches for their C&V 
membership and, in the latest development, 
the ICTU National Executive has agreed to the 
establishment of a national-level Trade Union 
Community Sector Committee (along the lines 
of its powerful Public Services Committee). This 
will be composed of officials and elected rep-
resentatives from the unions concerned, and 
deal directly with government at national level 
in advancing the interests of the sector.

This is a major development and is the outcome 
of over five years’ close cooperation between 
community sector organisations and the trade 
union movement, a development in which 
EAPN Ireland has also been centrally involved. 
The unions have accepted much of the agenda 
of the community sector, in protecting jobs and 
in protecting services to the most vulnerable 

Trade Unions and Social Movements: 
The benefits of collaboration By Philip O’Connor, EAPN Ireland,

CHAIRMAN of EAPN’s Employment Working Group


11AntiPOVERTYMAG | 2011

Why a European Year on Active Ageing 
and Intergenerational Solidarity? 
All EU Member States are facing unprecedent-
ed demographic challenges accentuated by 
difficult, even harsh, economic conditions as 
they attempt to build their recovery from the 
financial crisis. Policy-makers have to find the 
most efficient ways to reconcile their objectives 
of public budget consolidation with the need 
to invest in policies that will support the active 
participation and contribution of the growing 
number of older people in the labour market, 
economy and society.

This implies optimising opportunities for physi-
cal, social and mental health to enable older 
people to take an active part in all aspects of 
life. The upcoming European Year is therefore 
designed to serve as a framework for raising 
awareness on the contribution that older 
people make, identifying and disseminating 
good practice, mobilising policymakers and 
relevant stakeholders at all levels to promote 
active ageing and calling for greater coopera-
tion and solidarity between the generations. In 
this perspective, political commitments will be 
taken at EU and national level to promote active 
ageing, including in the area of employment.

Why a focus on employment for older 
workers?
Unfortunately strategies to facilitate the em-
ployment of older workers are not at the heart 
of most Member States’ employment policies 
and the use of age as a proxy for health or com-
petence is still widespread. AGE considers that 
such practices are questionable and need to be 
removed from the ageist workplace cultures 
which underpin recruitment and human re-
source management practices. AGE believes 
it is the duty of all employers, including public 
authorities and the private sector, to promote 
a more positive image of older workers and to 
challenge ageist assumptions. 

Combating age discrimination is also in the em-
ployers’ interest since, as the European labour 
force is ageing rapidly, employers are faced 
with increasing difficulties to find and retain 
the skilled workforces they need to remain 
competitive. 

Why must age discrimination in the 
work place be tackled?
There are growing concerns about the working 
environment and the quality of work available 
to older workers and the obstacles they face to 
remaining in or re-entering employment in-
cluding pressures to balance their professional 

lives with caring duties for family members. 
Older workers also often lose out as a result of 
employers’ ageist approaches and they suffer 
disproportionately from periods of unemploy-
ment. In the workplace itself, age discrimina-
tion and age related harassment demean older 
people’s dignity and damage their self esteem, 
leading in turn to low work morale and reduced 
productivity.

The creation of a more positive approach 
among employers to older workers is a nec-
essary component to facilitating this and the 
many positive aspects of employing older work-
ers - such as lower staff turnover, more flex-
ible workplace attitudes, greater dependability 
and their accumulated experience - need to be 
emphasised and more widely acknowledged. 
Evidence shows that worker productivity does 
not decrease with age as declining physical 
capacity is compensated for by qualities and 
skills acquired through experience.

Individual choice for the older worker 
is key
Individual choice is a further issue that has to 
be taken into account. AGE considers that older 
workers should be allowed and enabled to ex-
ercise an individual choice to continue to work 
beyond the legal retirement age in the Member 
State in which they live and that more Member 
States should take steps to ban mandatory re-
tirement ages. 

Phased retirement should also be considered as 
a positive strategy, encouraging and enabling 
many older workers to extend their working 
lives while reducing their hours and responsi-
bilities. However, certain workers - in particular 
those employed under difficult working condi-
tions or those with caring responsibilities for 
dependant relatives - may need to retire early. 
There should therefore be no attempt to oblige 
all older people to continue to work. AGE mem-
bers think that it is not for the EU to decide on 
the official retirement age but more flexible 
retirement provisions should be promoted and 
mandatory retirement ages should be banned 
to enable each individual to choose when to re-
tire based on their health, family circumstances, 
economic situation etc.

What does AGE hope from the EY2012
AGE hopes that the 2012 European year on Active 
Ageing and Intergenerational Solidarity will be 
used to mobilise all relevant stakeholders to 
commit to promoting active ageing in a posi-
tive and inclusive way, including in the labour 
market. AGE is also calling for equal attention 
to be paid to younger workers who face huge 
problems to enter the labour market. 

For more information including on how you 
can get involved in EY2012, please visit AGE 
Platform Europe’s website or read AGE’s EY2012 
joint leaflet.

2012 European Year on Active Ageing and Intergen-
erational Solidarity: The perspective for older workers
By Rachel Buchanan, AGE Platform,  
Member of EAPN’s Employment Working Group

http://www.age-platform.eu/en/age-policy-work/employment-and-active-ageing/2012-european-year-on-active-ageing-and-intergenerational-solidarity
http://www.age-platform.eu/images/stories/EN/ey2012_joint_leaflet-en.pdf
http://www.age-platform.eu/images/stories/EN/ey2012_joint_leaflet-en.pdf


The 10th European Meeting of People expe-
riencing poverty, held on 14-15 May 2011 
in Brussels, dealt with Employment, Work, 
Jobs - The reality for people experiencing 
poverty and social exclusion. Set in the con-
text of deepening crisis which is making jobs 
scarcer, social benefits harder to come by 
and a deteriorating quality of life for many 
people experiencing poverty and social ex-
clusion, the question, for many present, was 
whether the new instruments put in place 
through the Europe 2020 Strategy would 
really make a difference to their lives and 
the lives of their children.

A report of the meeting was sent by the Hun-
garian Presidency organising the meeting to 
the EPSCO Council Employment, Social Policy, 
Health and Consumer Affairs, highlighting the 
following key messages of people experienc-
ing poverty:

•	 The need for quality jobs: If employment 
is to be a way out of poverty then public au-
thorities and social partners must ensure that 
the trend towards ‘working poor’ is reversed 
and that quality jobs with living wages, de-
cent social protection systems and that re-
spect work and private responsibilities are 
created. Poor quality jobs for poor people is 
not an answer.

•	 The absence of jobs: The delegates con-
firmed that people who live in poverty want 
to work but the reality is that there are more 
people wanting work then there are jobs 
available. The crisis has made this situation 
even worse. Faced with this reality it is not 
an option for a lot of people to take up jobs 

as a result of increased conditionality to re-
ceive social welfare. In the absence of jobs 
people need access to income sufficient to 
live in dignity.

•	 Support to access employment: Even 
in case of difficulties to find employment, 
tailored support should be provided for 
people living in poverty or the long term 
unemployed to help them access to decent 
employment. Investing in early childhood 
development, schooling, including not 
abandoning people who drop out of school 
early and opportunities for people in pov-
erty to access life long learning are essential 
investments to increase chances to access 
employment.

•	 Tackle discrimination: Specific attention 
was given to the problem of discrimination 
and exclusion for groups including: disabled 
people, migrants, ex prisoners, long term 
unemployed and Roma. The implementation 
of anti-discrimination legislation as well as 
positive actions should be taken to overcome 
the barriers caused by discrimination. The 
particular difficulties faced by women, who 
often have the major caring responsibilities, 
and often work in sectors with precarious and 
poor quality jobs needs special attention.

•	 Implement the commitments: Delegates 
said that they have heard many fine propos-
als to fight poverty at these and other meet-
ings, such as: the target to reduce poverty, 
the active inclusion recommendation on ad-
equate minimum income, access to essential 
services and support to access employment, 
the commitment for strategies to address 
homelessness or child poverty. The del-
egates gave a clear message that real action 

is needed to follow up and implement the 
commitments. They reiterated that people 
experiencing poverty are ready to engage at 
all levels in the implementation of the neces-
sary actions.

•	 Tackle the causes of poverty and not only 
the symptoms: The delegates reaffirmed that 
the current economic and social systems have 
an effect on the occurrence and levels of pov-
erty and there was a clear call on the politi-
cal institutions to respond by combating the 
causes of poverty and not only the symptoms.

As regards the future, there was a call that the 
annual meeting should have a structural place 
in the “European Platform against Poverty” and 
that this should be underpinned by meetings 
held at national and regional levels as part of 
the strategy to fight poverty.

The 10th Meeting was co-organised by the 
Hungarian Presidency, the European Commis-
sion and the European Anti Poverty Network. 
Delegations of people experiencing poverty 
and social exclusion came from 26 countries 
and observers were present from a further 4 
countries. Some 60 guests: representatives of 
European, national and international public 
authorities, representatives of social partners, 
academics and NGOs engaged in exchange 
with the delegations at the meeting.

EMPLOYMENT, WORK, JOBS
The reality for people experiencing 

poverty and social exclusion
10th European Meeting of People Experiencing Poverty


