GA/13/17
Notes from the GA 2012 – Non-Statutory Business

Sandvika – Norway 7 and 9 June 2012 

Content:
1) Address to Opening Plenary by Gina Lund: State Secretary, Norwegian Ministry of Labour

2) Debate: Time of Crisis – Time for Change

3) Reports from Member Led Workshops

4) Open Space for Reflection

Notes: 
1) This report covers the non statutory activities at the 2012 GA. Full versions of some of the inputs summarised in this report may be seen on the members room of the EAPN website www.eapn.eu
2) 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). [image: image1.png]


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

http://ec.europa.eu/social/main.jsp?catId=327&langId=en
1) Address to Opening Plenary by: Gina Lund: State Secretary, Norwegian Ministry of Labour
Dear friends – both visitors and Norwegian participants, Dear EAPN Norway (The Welfare Alliance)
Thank you for the invitation to this meeting and the opportunity meeting with you! 

It is vital for our ability to govern that we have a close dialogue with our social partners – the civil society. Your understanding of the situation, the challenges and the best strategies on combating poverty needs to be addressed.  The general Assembly plays an important role in this work.

Norway is not an isolated island.  We all live in a globalized world, inter-related and interdependent of each other. Norway is a part of Europe.  We are deeply worried about the situation in Europe, we are using our political instruments to prevent an eventual crisis here and at the same time,  we see that the situation in Europe  calls for solidarity. The financial and economic crisis has also underlined the interdependence between EU and Norway. We have the same social values, principle of solidarity, equal opportunities and social justice. 
So Norway follows with concern the mounting gap between countries that perform relatively well and those countries and citizens who are meeting obstacles and are having doubts in the welfare systems. We see the importance of strengthening solidarity to be able to reduce unemployment and fight poverty. 
Although most people in Norway benefit from a high standard of living and good living conditions, some people do not. There are people in this country who have not taken part in the increase in prosperity, who are experiencing poverty. Indeed, not having the same access to goods and consumption as others, not being included in the community on an equal basis, may be felt just as severe for those affected in a rich country as in other, less wealthy societies. Although the incidence of poverty in Norway is limited compared with many other countries, the nature and complexity of the problem pose a number of challenges.

Norway, and other Nordic countries, has performed well in terms of economic performance, rising living standards and creating social cohesion. This is mainly due to a high productivity growth, combined with high employment rates.  We have an employment rate among the highest in Europe.   First of all thanks to the very high participation of women.

The Nordic welfare model is characterized by universal and comprehensive social security schemes, a relatively large redistribution of income and wealth through the tax system, substantial public investments in human capital, an active labour market policy and a flexible labour market. The Nordic welfare model has resulted in a more even income distribution and less poverty in Norway than in many other countries. An egalitarian society with universal and fair social security promotes stability and economic and social development.

But our model faces a number of challenges, which we share with other countries. An aging population, more globalized markets and a better integration of immigrants and first of all: maintaining high labour force participation.

The impact of the international financial crisis on the Norwegian economy has been less severe than in most industrial countries. Banks and other institutions in our financial sector were mildly affected. Public finances remained sound and unemployment stayed low, much owed to the structure of the Norwegian economy. Targeted actions from the government have mitigated the effects of the crisis. Although Norway has managed through the economic crisis without cuts in welfare schemes, or other austerity measures, it is nevertheless a continuing need to secure sustainable welfare schemes for the future.

High labour market participation is a precondition for welfare and the sustainability of a generous welfare model. Labour market participation reduces economic and social disparities and prevents poverty. Too many people of working age are outside the labour market, including disabled people and people with reduced work capacity. Too many youngsters are dropping out of school and do not get a hold in the labour market. We cannot accept a situation where persons who are able and willing to work are excluded from the labour market on a long-term basis. This situation is too costly, both for the individual and for the society as a whole.
The Norwegian Government promotes an active labour market policy approach in welfare policies. The establishment of NAV – the Norwegian Labour and Welfare Service, one of the most comprehensive reforms of the Norwegian welfare states system so far, is by now well established, and has changed and targeted the strategies and measures of the policy field of inclusion of vulnerable groups in the labour market. New policy instruments both in the field of labour market and welfare policy is introduced. The overall aim is to provide opportunities for everyone to participate in working life. Persons who are not able to work must be ensured basic financial security. All welfare states are facing the issue of balancing the level of benefits to the outcome from earnings, to ensure that work will pay off. There is also a question of how to incorporate activity terms within the welfare schemes.

In line with the concept of mutual rights and obligations, a qualification programme was introduced in 2007 as a part of the social assistance scheme. The programme is targeted at people who are distant from the labour market, severely diminished working capacity, dependency on social assistance benefits and who are at risk of getting trapped in a passive, low-income situation. The aim is to lift people out of poverty and into employment through an individual two-year scheme. A standardised income support is given. The qualification programme was legally established as a nation-wide programme on 1 January 2010. At the end of 2011 approximately 7450 persons participated throughout the country. One out of three is in paid work after participating in a qualification programme. The results are good, taking into consideration that participating persons started up with substantial reduced working capacity.

The qualification programme is a good example of how social policy should be carried out: tailored support to meet the long-lasting and complex problems and situation of each individual. It is more to social work than solely financial assistance. The support may include, in addition to work-oriented measures, debt counselling, housing support, health services, treatment for drug or psychiatric problems, child welfare and so on. The aim is to provide individualized social services in order to help people to able to take responsibility, to take their own choices and control of their own lives.


Talking about social assistance benefit, this is a last resort benefit. Social assistance benefit is a minimum protection scheme in Norway, and it is a legal right. In order to obtain effective, permanent solutions for long-term recipients of social assistance, we must first of all make them independent of social assistance. Social assistance should never be a long-term solution. For these persons, the answer is not primarily to raise social assistance rates. The appropriate action is to give them help so that they can take steps towards the labour market and a self-sufficient situation.

To sum up, the Norwegian Government's policy to reduce economic disparities and to combat poverty is founded on the following pillars:

· An economic policy that facilitates high employment, stable economic growth and a sustainable welfare system.

· The further development of the Nordic welfare model.

· A broad-based preventive approach with equal and free access to healthcare, day-care centres, education and basic welfare services. This is utmost important as a basis of creating equal opportunities for all.

· Opportunities for all to participate in the labour market.

· Individualized social services.

· Targeted measures against poverty. The qualification programme is an example of one such measure.

Norway is not a member of the European Union (EU), but contributes nevertheless to the efforts to reduce economic and social disparities in Europe through the European Economic Area (EEA)-Agreement. The EEA and Norway Grants are made available to 12 countries in Central and Southern Europe and to the three Baltic States. The funding is allocated to projects in sectors such as environmental protection and management, climate change and renewable energy, strengthening civil society, research and scholarship, green industry innovation, justice and home affairs and human and social development.

The active participation of non-governmental organizations as a promoter of social issues and new solutions is of vital importance in combating poverty and social problems. In Norway, the Government consults on a regular basis with representatives of socially and financially disadvantaged groups through a Liaison Committee (Kontaktutvalget) where The Welfare Alliance participates. From my point of view, this dialogue is of great value. It gives us inspiration and it is strengthening our efforts on combating poverty. 

International solidarity, cooperation and dialogue are also vital to maintain and renew our societies and make progress for the less advantaged groups. EAPN - European Anti-Poverty Network – is here a key player. 

I wish you all a fruitful meeting, and a pleasant stay in Oslo.

Thank you all for your attention.

2) Debate: Time of Crisis – Time for Change
Input from Ludo Horemans, President EAPN
The crisis and how our leaders are responding to it threatens the very existence of the  EU project. To date in the responses, we have seen a lack of solidarity within and between Member States and a lack of coherence between the EU strategies with large contradictions between the stated ambitions of the Europe 2002 strategy and the actual measures taken in the context of the economic governance approach.  This is even more severely felt in countries under the Troika arrangements.  
We know that we need more Europe, a more united EU on all area’s: economic, financial but also social! However we don’t want further EU integration like proposed now without strengthened EU competence to defend and promote social Europe. We want an EU capable of bringing more equality and social justice.
It is time to recognize that austerity measures have failed. It has only resulted in millions of people becoming poorer, while at the same time it has failed to achieve growth and the ambition of inclusive growth seems not to be even on the agenda.  It should come as no surprise that the despair of people falling in poverty by these measures but also of those already living in poverty for a long time changes into heavy anger and lose of confidence in our democratic systems.
What we are asking is that the Europe 2020 strategy and its poverty reduction target be taken seriously. We ask that the balanced model of development proposed in that strategy be the guide for the way forward out of the crisis.   We see that ‘the strongest shoulders’ refuse to take the biggest burden, but let the poor and the middle classes ay the cost of the crisis.  We know that a serious effort to tackle growing inequalities through fighting corporate corruption, closing tax havens and through tax justice will release the money needed to ensure the sustainability of our social welfare models. 


It is clear that the EU-institutions are playing a dominant role in how the crisis is handled but we must not forget that European institution get their authority by the decision of our Heads of State and governments in the European Council. Our ministers are deciding what is permitted at the level of the EU.  We reject the current austerity approach and we join with the people experiencing poverty, gathered at this year’s annual European meeting, in showing the red card to our leaders for their failure to put fighting inequalities and tackling poverty and social exclusion at the top of their agenda. 
When the crisis started in 2008 we were preparing the new strategy for the next decade to come and in the magic year 2010 we had the European Year Combating Poverty. In that year, in the middle of the crisis, we could come to an important momentum to get a decision on a target for the reduction of poverty as one of the objectives in the Europe 2020 strategy. However since then rather than an renewal and strengthening of EU actions to fight poverty we have seen the introduction of austerity, a loss of momentum in the EU Inclusion strategy and a huge decline in real engagement of anti poverty NGOs in national stakeholder engement.  

However EAPN has not been passive in face of this harsh reality. I want to remind you of some of the actions we have taken with our members to defend the interests of people facing poverty and exclusion. 
In 2008, we already spotted the developments and published a paper “From financial crisis to recovery: where is the strategy to combat poverty? (SIWG and written by Katherine Duffy): Highlighting the causes, immediate impact and short and long-term actions. 
We then carried out 2 detailed assessments on the social impact of the crisis, with our three working groups in 2009 and 2010, assessing impacts of the crisis and governments policy responses.  The last one was called – Social Cohesion at stake: the social impact of the crisis and the recovery package As a result of these assessments we were invited to input to several conferences and workshops, including to the Social Protection Committee, the Commission and to the Social Inclusion Independent Experts Forum. 
In 2011 we held an important Crisis Conference: Getting out of the crisis together: alternative approaches for an inclusive recovery, developing a background paper. This conference brought together important inputs from the national level and on specific groups, and enabled us to engage with other stakeholders, to strengthen our alliances, including ETUC, EEB, Social Platform and Spring Alliance, ATTAC, Euromemo, Joint Social Conference. The results from this conference are documented in our publication: Re-engaging Hope and Expectations: getting out of the crisis together – Alternative approaches for an inclusive recovery.

We have sent regular letters during this period and Press Releases. In 2012 we sent letters to the Prime Ministers in February demanding fair treatment for the Troika countries, and a Joint Press Release with European Public Service Union demanding an alternative economic approach to the crisis, followed by a further letter to the Prime Ministers in March and May, as well as letters to Commissioner Andor and the new Director General of DG employment.

We have strengthened our work in alliances primarily with the Social Platform, the Spring Alliance has been re-strengthened, but also with Trade Unions ( EPSU and ETUC), the Cross-Networking Alliance, Alternative Europe, ATTAC, Avaaz actions, Euromemorandum, Joint Social Conference. Also we have responded to requests for cooperation with the European Parliament and had some joint initiatives with the GUE/Nordic Left; Green Party and Social and Democrats Groups. The 2010 Ring around the Parliament –was an important action for reinforcing our visibility with the European Parliament.

EAPN has continued to lobby for better policies within the EU mechanisms – through the National Reform Programmes, and in the new processes with the European Platform Against Poverty – demanding an effective  social impact assessment of the policies proposed, and alternative policies. The most recent has been our very well-received NRP report (2011) – Deliver Inclusive Growth – Put the Heart back in Europe – where we have been invited to speak a many events including Eurocities, other NGOs, SPC etc. We were invited to be the expert network inputting on the  Peer Reviews on poverty targets in Ireland and on social impact assessment in Belgium. Now in May we have presented our alternative Recommendations to the NRPs, and will present this in a hearing with the Greens on the 29th June as well as in our policy conference in September.
We know the results from the immense efforts it takes to carry out all these actions are insufficient. We know that we must grow stronger and bolder in demanding social justice and in denouncing growing inequalities.   In these 3 days we are together in this GA we’ll continue the work we started already during many years and we will support each other to find new ways to fight to ensure what our strategiic plan calls for, a social and sustainable development model that tackles poverty, social exclusion and inequalities is at the heart of decision making in Europe. To say it with the theme of the GA of last year: It has to be a Europe with a new heart, a social heart! and as one of the interventions of last year added that Europe needs also new brains.  EAPN will continue to contribute to build this hew Europe.
Perspective on the Crisis from Norway Input by  Bjørn Hvinden (NOVA Norwegian Social Research, www.nova.no)

The odd case of Norway:  

High overall affluence, High overall employment rate – low registered unemployment, Limited overall impact of the Crisis But: Some close-downs of major companies, A worsened crisis in the rest of Europe will
have negative consequences in Norway, Higher unemployment is expected in 2013, In the short term, the government seeks limiting increases in public expenditure

The other side of the coin: the face of poverty in Norway

Enduring poverty (poor 3 consecutive years) relatively stable over the last decade (about 8-9 %, based on EU-definition of relative poverty), Some groups are clearly at greater risk: Persons living in one-provider households (15%) – Single person households (24%) – Persons belonging to ethnic minority households (29-32%), Persistent polarisation –despite an overall increase in the country’s wealth

Political uses of the Crisis

Norway will have a general election in September 2013. Opposition parties are positioning themselves, building on a image of imminent treats to the country’s financial

sustainability & competiveness. Some parties use the Crisis as a pretext for calls for tightening financial support for the most vulnerable & limiting the individual’s rights to independence.
Failing lines of defence against poverty?

1) The market: Employment (But: working poor, structural unemployment, exclusion) – Housing (But: lack of affordable housing, high entry barriers)
2) Family and kin (But: break-ups of partnerships, divorces, one person households)
3) Public provision (But: insufficient capacity / availability / inadequacy, lack of clear & enforceable rights)
The current Crisis exposes all three lines of defence to severe stress and strain. This is of great significance because the severity of the risk of poverty and social exclusion is related to: – A country’s overall employment rate – The degree of earnings dispersion in the labour market – A country’s level of public spending on social protection

These realities means that Norway can not assume it will maintain its current relatively low levels of poverty unless determined action is taken to address the potential further deterioration in the lines of defense against poverty.

Input by Olivier Marguery, Vice President EAPN on behalf of EAPN France

1. Crisis – which crisis?
Arguably, the reason why policies to get out of the crisis are not working is because the diagnosis is not right, so an accurate, clear and correct diagnosis is urgently needed.
There is a battle of analysis to be waged, because the crisis is one of deregulated capitalism’s making, not a crisis of the welfare state or a debt crisis. As former French Prime Minister Michel Rocard said in 2007 "Capitalism is in the throes of a crisis that is killing humankind". The problems in Europe stem not from social policies and labour market regulation, but tax cuts for the wealthiest, competition between states, the growth in casual hire-and-fire and the liberalisation of social protection systems (pension reform, social security reimbursements; in France, those most vulnerable to unemployment are paying the heaviest price of the crisis).

Political crisis, social crisis, financial crisis, environmental crisis, crisis of democracy ... in all these areas we are living in societies that have accumulated decades of difficulties which have ended up in a breakdown of the dominant economic and political model.

National and European leaders continue their relentless pursuit of "sound fiscal management" instead of making radical changes to an economic model that generates so many inequalities and social and human injustices (making social security contribution rates commensurate to the economy’s capacity to generate them).

We need to talk about the choices to be made in social protection. Can we go on not dealing with coverage of the different risks – health, aging, long-term care, unemployment, - as one for all those exposed (and what about the special schemes?), if only to avoid some paying for others (pensions get bigger headlines than jobseekers’ allowances).
The crisis is affecting our development model, which is anyway unsustainable because it would take the resources of several planets to keep us living the way we do. In summer 2011, the drought in France forced farmers to slaughter some or all of their herds while hundreds of millions of people are starving in the world.
Our countries, our people – and, yes, our voluntary organizations - are in turmoil. There are more than 25 million unemployed in Europe, countless people cannot pay their rent or feed their children, the number of people drowning in debt is rising every year ...
And we cannot look to the outside for salvation:
A
Some observers are predicting a final meltdown in 2016 when the U.S. will no longer be able to fund its debt, and other countries will follow in turn. The consequences will be immediate and dramatic. Governments will be unable to pay pensions, civil servants’ salaries, and so on.
B
China is no better-off because its economy is driven by exports (rather than by domestic demand), built on a very shaky financial and property market, and exploits natural resources in an unsustainable way. It is a property bubble three times the size of that of the U.S. in 2002. Banks sell sub-prime loans to one another just as the U.S. banks did some years back.
C
The financial crisis triggered by the Lehman Brothers’ collapse arguably stems less from population ageing than the lack of fiscal redistribution in the United States which has pushed American households into debt (one the one hand) and the fact that the financial markets have been deregulated in the City and the linked Credit Default Swaps became toxic assets overnight. A detailed analysis of the onset of the debt crisis and the current situation could be done, and I am more than happy to do so. But it does not seem right to me that a network like EAPN should not get behind a single cause: that of upholding a fairer model of redistribution through taxation and public welfare services. It can forestall future crises and bring down unemployment provided a democratic discussion is organized.
The word “crisis” has been debased – it has been used to label the situation for three or four decades already, and for forty years unemployment, job insecurity and the rest have got worse. Likewise the environment, democracy, and so on.
Politicians’ stock-in-trade seems to be managing the system, talking about its uncertainty and vulnerability, but they lack the means or have not equipped themselves to change the system.
2. A 3-point outlook and proposals:
A
Tackle insecurity
B
Develop a European budget

C
Build a democratic Europe

We must weather the storm by adopting measures of social justice to protect the real economy and all citizens. We need to find a model for growth based on redistribution to the poorest and protection of the environment rather than debt, property speculation and exploitation of nature. We need to help build a political and social Europe and:
A Take radical action on unemployment and insecurity by promoting new development models as part of a new European Social Treaty:
a) Support the development of the social economy through targeted use of the European Funds and adopting specific criteria in public procurement
b) Invest in social housing

c)
Enshrine a social progress clause into primary law stating that fundamental social rights take precedence over the rules of free competition

d)
Negotiate a different distribution of working time and incomes with a European minimum wage (calculated from national income) and a reduction in the maximum working week at European level which currently stands at 48 hours (time/income trade-offs ) 


e)
Convene a new Philadelphia Summit to take action on offshoring and enforce compliance with social and environmental standards in international trade. This is a global solution that brings States together. Should it be lobbied for at European level? Or should we not rather lobby for an EU position to be worked out for these standards to be adopted in existing trade rules (WTO) and work out such a European position?


f)
Adopt a European directive on the protection of workers to give security to European employees (minimum entitlement to a pension, health insurance training, guaranteed unemployment benefits, protection against dismissal ...) - (Kurzarbeit) - 20% state-paid, creating a social shield, a social golden rule.
B
Develop a European budget to strengthen our continent’s social model

a)
create a single European tax on company dividends to end tax dumping between Member States, based on a common tax base and a minimum rate (disparity in the taxation of profits) 


b)
really get to grips with the tax havens that are enfeebling our continent 


c)
establish a 0.05% financial transactions tax which would bring 200 billion euros into the EU budget


d)
engage bold tax reforms with progressive rate impacts on pay-as-you-earn (PAYE) and capital taxation

C
Build a truly democratic Europe that can play into global balances:
  a)
by strengthening Parliament’s powers (as in India) and giving it co-decision over economic and monetary policy in the eurozone.

  b)
by expanding the European Central Bank’s remit to bring it under the democratic control of governments and able to underwrite Eurobonds

Devise and establish social Europe!  A treaty for a social Europe must be negotiated:
· for social reasons: to tackle injustices
· for political reasons: Europe as a political, diplomatic and military force in which citizens have a voice
· for economic reasons: a social convergence treaty with collective rules to avoid dumping;
3.
A Call to Action
"Each of us can change the world" (Václav Havel - Prague 1989) because the power to act and the legitimacy to change this unjust world lies with the people.
We must act without waiting for a charismatic leader to emerge and perform miracles.

We must act methodically and with a sense of purpose: that means pooling our thoughts, coming up with new solutions, setting our priorities, bringing these ideas into the public forum and getting them incorporated into public policies.

The unprecedented situation in Europe is a resounding challenge. That of getting to grips with the causes of injustice and poverty, not just treating their consequences.

It is up to us to act before it is too late!
It is up to us to act, the future is in our hands!
Reactions and Responses from delegates:
· The presenters were thanked for their interventions. 
· It has been shocking how the Member Sates have not cooperated to fight the crisis.  

· To get out of the crisis we need the brain power of all of us and unfortunately still the reality is that women are under represented in nearly all decision making fields.

· IN Poland we owe a lot to more democratic systems and to the free market.  WE also know a lot about more equal societies and regulated markets.  How can you be so sure that all what EAPN says in criticising neo liberalism and free markets and extolling more equal societies is better?

· The system is seriously sick and on its death bed. EAP takes stock of the situation but never really gets to the root of the problems. The impact of the sickness in the system is increasing mental health problems.  EAPN needs to link more health and poverty and look at well being.

· Could EAPN create space for individual members who experience poverty? This would be complementary to the current membership.
· The people interested in fighting poverty are a minority. To change we need to change the majority. Need to put more efforts to winning public opinion.

· We need to look more at human nature and look more at developing inner strengths to overcome poverty.

· We can’t reduce the struggle to internal transformation. We need a more shared understanding of the causes of poverty and how to fight it.
· We need stories of hope. Look at how young people are mobilising and finding new ways to make a difference such as use of digital technologies.

· We need to have shared common values in EAPN or else we can’t be an effective Network to fight poverty. 

· Need more knowledge of what is really happening order to change the pattern which is leading us into the crisis and will lead us to the next crisis even if we temporarily get out from this crisis. 
3) Reports from Member Led Workshops

The workshop space at the General Assembly 2012 was designed based on Goal 2 of the Strategic Plan 2012-2014 which states:
	Goal 2: EAPN is a dynamic, membership driven organisation that is recognised as a key civil society actor fighting poverty, social exclusion and inequalities at National and European levels.

	Objective 2.1: EAPN will seek in a transparent fashion to actively engage the expertise of its members in its structures and working methods. 

	Objective 2.2: EAPN will provide opportunities for mutual exchange at bilateral and multilateral levels between its members to ensure a transfer of knowledge, experience and learning on practices and polices in the fight against poverty, social exclusion and inequalities. 

	Objective 2.3: EAPN will provide opportunities for capacity building for its members.


This day aimed to present what the future EAPN Learning Forum could look like from 2013 onwards. Ten workshop proposals from members of EAPN had two types of approaches: 1. allowing for deeper discussion on a topic of interest to members and 2. sharing good practices/experiences and learning and getting inspired from each other’s work. These workshops were not meant to create new areas of work for EAPN, but rather to help contribute to different goals and objectives of the 2012-2014 Strategic Plan. 

Overall it was a very dynamic and participative day of discussion, brainstorming, debate and formulation of messages. Some members requested that future workshop proposers should ensure that their discussions follow on previous work carried by EAPN on the topic of their workshop. In the feedback and reporting session, members shared their impressions from the workshops and the messages they felt needed to be strongly taken up in the EAPN work. 

Members proposing and running the workshops are responsible for follow-up of the workshops they ran and for trying to integrate the results in their work. Nevertheless, some workshop conclusions have demands for EAPN. The conclusions and main messages from the workshops are gathered in this report and will be presented to the Executive Committee and the EU Inclusion Strategies Group for follow-up on behalf of EAPN, if and where relevant. 

Objectives, conclusions and messages from member-led workshops 

Workshop 1) EAPN UK/Migrant Voice UK: Towards a more inclusive equal society for all; standing with migrants in the current crisis

Facilitator: Nazek Ramadan - Languages: En only

	Name of proposing organization(s) and person responsible for running the workshop and submitting the report
	EAPN UK

Workshop facilitator: Nazek Ramadan

Migrant Voice UK

	Title of the Workshop
	Towards a more inclusive equal society for all; standing with migrants in the current crisis

	EAPN Strategic Plan Goal that the workshop contributes to
	The workshop cut across EAPN' goals and objectives from its 2012 - 2014 strategy, in particular: Goal 1; Objective 1.2 & 1.3 and Goal 2: Objective 2.1 & 2.2.

	Objective(s) of the workshop
	

	Short description of what you intend to address and how you plan to do it
	 The workshop looked at the impact on migrants and the implication for EAPN's work as a result of the following: the current financial crisis, the negative perception of migrants, the increasing use of negative statements by high level politicians, the increase in far right groups, and the increasingly restrictive immigration policies in Europe in response to all of the above.

The workshop aimed to raise awareness among EAPN' network members, promote a better understanding of the current situation and the arising challenges and promote a meaningful conversation around migration issues. This is vital in order for EAPN to build solidarity and ensure that EAPN's vision of a more equal society for all does not exclude one of the most vulnerable groups.

	Conclusions and messages from the workshop
	Set up a working group on migration in order to:

·  Bring migrants issues back on the agenda of the national networks 

· Keep the conversation going, exchange the knowledge around the situation of migrants in members’ countries and share good practice and innovative activities

·   Produce one issue of European Migrant Voice (based on Migrant Voice UK newspaper) in order to: influence public opinion, dispel the myths and give migrants a voice 

EAPN to:
· Keep migration on top of its agenda

· Adopt a clear position against detention camps and to show that the policies of detention are much more expensive than the policies of integration

· Lobby against the Dublin 2 Agreement and highlight the importance of showing solidarity with Southern Europe

· Take steps to address the inflammatory language and negative portrayal of migrants by the media and politicians

· Denounce the exploitation of migrants in jobs and keep sight of the additional difficulties faced by migrants

EAPN to insist on:
· Education of mass media and in schools

· Solidarity with all – Human rights based narrative

· Fighting xenophobia  and racism

· Access to health care

· Acknowledgment and recognition of the contribution of migrants and communicating and celebrating cultural diversity

EAPN to work in collaboration with other European network working on these issues.


Workshop 2) EAPN Italy and EAPN Hungary: The European Meetings of People Experiencing Poverty – An opportunity for making EAPN and its National Networks Stronger 
Facilitators: Sabrina Emilio and Attila Mester – Languages:  English only with informal consecutive interpretation among delegates

	Name of proposing organization(s) and person responsible for running the workshop and submitting the report
	EAPN ITALY and EAPN HUNGARY – Sabrina Emilio and Attila Mester with support from Letizia Cesarini Sforza and Izabella Marton 

	Title of the Workshop
	The European Meetings of People experiencing Poverty – An opportunity for making EAPN and its National  networks stronger 

	EAPN Strategic Plan Goal that the workshop contributes to
	Goal 3: People Experiencing Poverty and Social Exclusion recognise EAPN as their Network.

Objective 3.1: EAPN will continue to increase the direct participation of people experiencing poverty within its internal workings.

Objective 3.2: EAPN will work to ensure strengthened self organisation of people experiencing poverty and social exclusion and/or their inclusion in anti poverty NGOs.

Objective 3.3: EAPN will seek out and promote good practices in participatory policy making and seek to demonstrate to people living in poverty the added value and impact of their contribution. 

	Objective(s) of the workshop
	To envisage better and new tools for engaging people experiencing poverty in our network(s).

To feed the experience of the European Meetings of People experiencing Poverty in the work of EAPN and vice-versa.

To share methodologies used in the different countries to engage people experiencing poverty in the work of the network and empower them.

 

	Short description of what you intend to address and how you plan to do it
	A series of questions were asked, looking at best practices as a base for discussion (what works better for engaging/empowering people in poverty?  How can we use the knowledge we have acquired through our work for the European Meetings for the growth of EAPN? What support do we need from EAPN so that we may go ahead with our work? What does EAPN need from us?....)

  

	Any reference documents you invite people to consult
	1. The video on the street action (last meeting)

2. The short reports from the working groups of the last PeP (if available, if not, the short report from the X Meeting)

3. the declaration by the delegates during the last meeting

4. Participation of Tanya for the work on training 

5. Participation of delegates that are also connected with the PeP’s meetings. 

	Conclusions and messages from the workshop
	There are some recurring elements that should be highlighted:

· The demand for a greater presence of PEP during meetings

· The need for more meetings between coordinators, aimed at the realization of products (Reports, documentary material such as photo albums, videos, etc..)

· Increasing the visibility of the PEP (through wider distribution of products, media involvement, involvement of celebrities, increase the attractiveness of meetings etc), through a fuller utilization of the products and results.

· Increase the follow up of PEP also part of EAPN (through the participation of coordinators in meetings between, this would be possible thanks to coordinators who live or lived experience of poverty)

· Increasing the impact of networks at national level (better communication and require the attention and involvement of politicians at the national level)

· Applicant is requesting additional time and space in which EAPN make the point about the PEP

· Is a recurring need to "be heard" in part to influence national policies than those that emerge in Europe

· The need to create a collection, analysis and dissemination of data on various factors, and to be able to give a stronger identity to the PEP (both quantitative and qualitative data, also referred to experiences of PEP)

· The need for significant moments of learning

· The need to make the role of experts (PEP) through the collection and exchange of best practices and an assessment of the impact that this exchange has.


Workshop 3) EAPN Spain: Workshop on Discrimination

Facilitators: Humberto García, Secretariado Gitano and Sali Guntin – Languages En/Fr

	Name of proposing organization(s) and person responsible for running the workshop and submitting the report
	EAPN Spain

Mr. Humberto García, Chair, EAPN Spain Vice-president. He is also Vice-Director of Fundación Secretariado General Gitano. FSG is a non-profit inter-cultural social organization which provides services for the development of the Roma community in Spain and Europe. 

Mrs. Sali Guntin, Vice Chair. She is member of EAPN’s Steering Committee, and CEPAIM’s Executive Committee. CEPAIM (Consorcio de Entidades Para la Acción Integral con Migrantes) is a Spanish NGO working with immigrants’ welfare, and advocacy from an inter-cultural perspective.

	Title of the Workshop
	Equal treatment, anti-discrimination and poverty

	EAPN Strategic Plan Goal that the workshop contributes to
	EAPN Strategic Plan Values. “EAPN believes in gender equality, respect for cultural, religious and language diversity and non-discrimination”.

EAPN Objective 1.2: EAPN will work to support its members to effectively engage in public debates and national and European policy making, on poverty, social exclusion and inequality.

	Objective(s) of the workshop
	Contrast situation among EAPN members on discrimination Directives, dig into the specific situation of Roma EU Framework and relate to the process of poverty as a pathway to discrimination within society.

	Short description of what you intend to address and how you plan to do it
	1. What is happening with the Directives to Combat Discrimination in the Member States? Are they transposed in all Member States? Are there “exemplary sanctions” applied in proven cases of discrimination? What are the main items of discrimination in the context of the crisis, according to national reports?

2 On the role of the European Union Framework Programs-- Can the European Union, as is the case of the Roma population, help mainstream the fight against discrimination in society? Are there National Framework Programs on Roma population in Member States?

3 What innovative and cost-effective means can be used to launch a campaign focused on equal treatment and anti-discrimination of the people living in poverty? How can we prevent that discrimination becomes a source of increasing poverty?

	Conclusions and messages from the workshop
	Discussion on the common objectives:

· EAPN to support the national networks work on the issue of discrimination

· Twinning between national networks / entities

· Actors and stakeholders active in the social field should undertake actions to combat stereotypes attached to Roma populations (and to specific groups within this population such as women). 

· Launch of a campaign: be careful about that in order not to reinforce stereotypes or create further conflicts. Possible theme: collect cases / good practices and accurate information to formulate policy recommendations and follow / influence EU policy developments. It is important at the same time to do more on the national level.

· It is time to tackle the link between discrimination and poverty (going beyond Roma issues)

· Important to tackle discrimination issues through a global approach to all aspects / target groups concerned

· Despite the existence of a legislative frame on the EU level, the national policies are still lacking of real support and implementation of actions to fight against discrimination. In some cases Member States applied the EU directives in a more restricted way leading to more discrimination.

· It is important to be aware about discrimination coming from the public authorities and governments and improve access to services and free movement

· Importance to give right to employment together with right to free mobility.

· To address the problems / rights of refugees / asylum seekers and illegal migrants.

Possible actions to be undertaken:

· Effective actions: working in partnership with local actors and stakeholders (such as police and security services) to influence public opinion and raise awareness

· Proposal to organize a European meeting to address discrimination of Roma living in poverty and exclusion

· Mainstream the issue into other relevant policy and activities: such as in the child poverty debate, the EU consultation on the rights of EU citizens

· Targeting media: problem of taking Roma and other minorities as scapegoat – reinforcement of stereotypes. Proposal of having our own media

· Develop further on the EU level the Network of Centers for Assisting Victims of Discrimination.


Workshop 4) EAPN UK: Tackling In-Work Poverty: Options for Campaigners

Facilitator: Peter Kelly - Language: EN/SP

	Name of proposing organization(s) and person responsible for running the workshop and submitting the report
	EAPN UK/Poverty Alliance, Peter Kelly

	Title of the Workshop
	Tackling In-work Poverty: Options for Campaigners

	EAPN Strategic Plan Goal that the workshop contributes to
	1, objective 1.2

	Objective(s) of the workshop
	Provide a better understanding of in-work poverty in Europe and how it can be tackled 

	Short description of what you intend to address and how you plan to do it
	The workshop looked at the changing dimensions of the problem of in-work poverty in Europe – its causes and consequences. This formed the first part of the workshop. Participants were encouraged to discuss what the situation in their country was and what the response has been from Government. 

The second part of the workshop focused on the practical examples of what has been done to address poverty. This section looked at the approaches that campaigners have taken to address in-work poverty in the UK, and the impact of rising unemployment and austerity has been on these campaigns. 

Participants considered the possibility for co-ordinated action across the EU to demand living wages and an end to in-work poverty

	Any reference documents you invite people to consult
	 http://povertyalliance.org.uk/slw-home.asp

	Conclusions and messages from the workshop
	Actions: The emphasis on the workshop was on what can be practically done about the problem of in-work poverty. The experience of 'living wage' campaigns were highlighted in the UK. These had used 'consensual budget' research to identify an adequate hourly minimum wage and then used this to campaign directly with employers. There have been notable successes in the public sector and with some leading private sector organisations. 

In addition to direct campaigning focused on employers, there are policy changes that can also be sought. These can relate to the operation of the welfare system, particularly in relation to issues around tax credits and other support available to working people. There are also important issues around public procurement, issues which could also be a focus at the European level. 

The need for practical actions was emphasised, ones that national networks could undertake  together or individually. Some of the potential actions and approaches identified by participants included:

· Building links with trade unions around issues of in-work poverty;

· Focusing on examples of good practice (highlighting employers who are paying a living wage)

· An EAPN explainer on in-work poverty;

· Look at relevant European Directives: Part-time workers, posted workers, and particularly Procurement and whether there was opportunities for EU level lobbying;

· Focus should be on those areas where trade unions are not traditionally strong (hospitality and retail for example)

It was agreed that those networks who are willing and able, should explore the possibility of working to develop a common approach on in-work poverty. This will involve looking at some campaign targets, the resources that different networks can bring, what we would want to achieve and where we may find resources to support the activity. EAPN UK will take the initiative in exploring the possibility of action and campaigning around in-work poverty. 


Workshop 5) EAPN Italy: Minimum income between the adequate and the basic one
Facilitator: Nicoletta Teodosi – Languages: En/Fr

	Name of proposing organization(s) and person responsible for running the workshop and submitting the report
	Eapn Italy 

Work shop facilitator: Nicoletta Teodosi 

	Title of the Workshop
	Minimum income between the adequate and the basic

	EAPN Strategic Plan Goal that the workshop contributes to
	Goal:1, Objective 1.1: EAPN will work to ensure that the Europe 2020 strategy, the Platform against Poverty and the Social Inclusion strategy (Social OMC) delivers progress to effectively mainstream social concerns and to reduce poverty and inequality.

	Objective(s) of the workshop
	To raise a common strategy on minimum income in view of an ECI (European Citizens Initiative) by different European and national organizations.

	Short description of what you intend to address and how you plan to do it
	How many people from NN’s know about the debate on minimum income going on at the European level and in many member states? The workshop aimed at addressing this topic in order to acquire a more detailed and shared view on what we think and we want to achieve in this respect. 

	Any reference documents you invite people to consult
	EAPN position on MI and results of the MI Campaign

Proposal of ECI by Basic income earth

Proposal for discussion from Italian networks.

	Conclusions and messages from the workshop
	· Participants considered that the European campaign has come to reinforce national campaigns.

· Minimum income must be integrated into access to services, but adapted to the needs of the person.

· In different countries minimum wage does not cover 60% of median income and demand that we make is to reach this threshold, which was established by the European Union.

· The EU must establish a budget standard, guaranteeing investment in an adequate minimum income scheme at European level by considering the 60% of median income in each country.

· We must educate the trade unions and the public opinion on the minimum income (which is different from the minimum wage and has a different role).

· We must break down barriers around minimum income by raising awareness among all stakeholders (unions, political parties, NGOs, the unemployed, craftsmen, people living in poverty, companies, social workers etc.) around a consensus for the recognition of this economic right.

· There must be a common European approach to minimum income that can be used by each Member State.

· A European meeting once a year is not enough, multiply national initiatives and lobby governments.


Question:
Maybe that the OMC is the most appropriate method?


Workshop 6) EAPN Netherlands: Youth Unemployment

Facilitators: Jo Bothmer and Sonja Leemkuil – Languages En/Sp

	Name of proposing organization(s) and person responsible for running the workshop and submitting the report
	EAPN Netherlands, Jo Bothmer and Sonja Leemkuil

	Title of the Workshop
	Youth Unemployment

	EAPN Strategic Plan Goal that the workshop contributes to
	Goal 1: Contributing to developing and implementing a social and sustainable development model

	Objective(s) of the workshop
	Create 2 to 5 proposals to tackle youth unemployment that can be realized by our selves, including the young unemployed, in cooperation with the governments (national, local). 

Sub aim: What can/will EAPN and the NN do in support of the unemployed young people?

Sub aim: What do we want to tell the EP and the Commission, our national governments and all politicians as EAPN and as NN about Youth Unemployment?

Goal: positive action-based proposals. As far as we know the youngsters in Spain are their own advocates and they execute their actions on a peaceful, positive way. They state clearly what they want, massively and cool. Their way of action should inspire us. No fights, no riots!

	Short description of what you intend to address and how you plan to do it
	Open brainstorming to seek for useful ideas to bring in to the political discussion how we can tackle the increase of unemployment amongst youngster. ILO data of 21st of May 2012: 1 of 6 young persons in the EU is unemployed. We sought for practical solutions. The workshop did not aim to be a political debate. 
· positive action

· clear aim

· solution based

· including the strength of the youngsters themselves

· signaling EAPN’s and the NN position.

Our questions:

1. What do we as EAPN want to say to the politicians as a whole, the EP, the EC and the national Parliaments in general?

2. What can be our position in support of the young people? A weblog on the EAPN site? An EAPN-working group for youngsters? A Task Force on Youth Unemployment?

3. How do we feel about youngsters’ own responsibility? The responsibility some groups already take.

4. Can we inspire youngsters to find their way into politics: more young people entering and influencing the parties?

To go this way we created a different way of working.

As our rapporteur, Sonja brought 2 to 5 creative ideas, plus one political statement and a proposal for EAPN’s role to the plenary.

	Conclusions and messages from the workshop
	· Point out particular action to attack youth unemployment, which can be done with very low costs, and which will directly influence the progress.

· Promote local corporations, including housing

· Give them something to look forward, “give them hope”, positive approach

· Transform the education system: more practical work

· Look for the money that will be available by new ESF calls

· Promote handy craft within the education system/vocational training

· What short political message will you send out to the EU and the national governments?

· They need a guaranteed minimum salary

· The politicians should realize that present small problems will be huge problems in the future! Pensions etc

· Make the youngsters actors in their own live! Involves them more in the progress

· How do you think that EAPN can implement the youngsters to cooperate in the fight against youth unemployment?

EAPN should do:

· Be more open to the young people and social movements

· Listen more to the young people

· Not necessary integrate them

· More flexible practice of cooperation 

· Young poor unemployed have to be involved 

· Support them to raise their voice

· Send messages of HOPE!
EAPN should offer:

· Invite the youngsters for training to empower them!

· Start the promotion of local co operations.


Workshop 7) BAPN: Energy Poverty

Facilitator: Ludo Horemans – Languages: En/Fr

	Name of proposing organization(s) and person responsible for running the workshop and submitting the report
	BAPN 

Ludo Horemans

	Title of the Workshop
	Energy Poverty

	EAPN Strategic Plan Goal that the workshop contributes to
	Objective 1.2: EAPN will work to support its members to effectively engage in public debates and national and European policy making, on poverty, social exclusion and inequality.

	Objective(s) of the workshop
	- To raise awareness about the reality of energy poverty 

- To build consensus about policy solutions, through participative methods

	Short description of what you intend to address and how you plan to do it
	Discussion on a proposal for collaboration between EAPN and GDF Suez on Energy Poverty. Discussion on the basis of a Concept Note proposed by EAPN to GDF Suez for a 3 years action-research project in 10 EU Member States to assess the reality of energy poverty. 

	Any reference documents you invite people to consult
	Draft proposal for collaboration between EAPN and GDF Suez (see draft made by Vincent)

	Conclusion and messages from the workshop
	Ludo Horemans outlined the main elements of a draft concept note featuring a proposal for an action-research project in 10 EU Member States (with an open selection process) to better understand the situation of energy poverty on the ground as well as its scope, trends, an assessment of some innovative tools/ instruments (smart meters, energy efficient measures …) and policy recommendations. This project would be led by an EAPN National Network which has an expertise on the field on energy poverty. This 2-year project would be carried out through a participative methodology involving people experiencing poverty (with focus groups) aiming at ensuring their ownership of the findings. 

This project would entail:

· 10 National reports and Conferences to present to national findings

· A European Report and Conference at the end of the project to present the main key elements and policy recommendations to influence the EU energy policy drivers (monitoring of the 3rd Energy Package…) 
This project would lead to establish multi-stakeholder groups so as to move forward from the policy point of view. 
Overall, the majority of the delegates attending the workshop were positive with the idea of EAPN National Networks collaborating with GDF-Suez on energy poverty. So far, EAPN has never really succeeded in providing a comparative study on this topic due to a lack of budget, human resources and time. Therefore, they saw this proposal as an opportunity to go further in our work on energy poverty and to contribute to make steps forward on this topic both at EU and national level with evidence-based policy recommendations. 

Some worries expressed:

· The principle to work with private companies and especially with one that is held responsible for the rise of energy prices 

· The risk of watering down our values and being used if our independency is not safeguarded. 

Some proposals
The pre-conditions: 

· to obtain guarantees to lead the project in an independent and free  way

· to make sure that ownership by people experiencing poverty is ensured.

· The scope: to extend this project to water poverty and to investigate also green alternative sources of energy and energy efficient measures targeted for people experiencing poverty.

· The geographical coverage: to select countries where GDF-Suez is operating. 

· The partners: propose to CECODHAS and EPSU to join the project. 

· The architecture:  to set up a small internal group within EAPN to accompany the project with people not directly involved in it, especially in view of the follow up of the pre-conditions. 

On the recommendations: 

· to urge the European Commission and Member States to make use of the public services obligations so as to make pressure on the energy companies to lower their prices. 

Conclusions:

· Positive advice of the group to make the proposal to the EXCO of a collaboration with GDF-Suez with all the warnings and proposals expressed

· To send to all of the delegates attending the workshop on energy poverty the amended concept note. 


Workshop 8) EAPN Poland/ATD Poland: Long lasting extreme poverty and inequalities in time of crisis – two issues? Two responses? 

Facilitator: Pierre Klein - Languages: En/Fr

	Name of proposing organization(s) and person responsible for running the workshop and submitting the report
	EAPN Poland - ATD Poland: Pierre Klein

	Title of the Workshop
	Long lasting extreme poverty and inequalities in time of crisis -  two issues? Two responses?

	EAPN Strategic Plan Goal that the workshop contributes to
	How to combine in Europe inequalities reduction goals with universal duty of eradicating extreme poverty 

	Objective(s) of the workshop
	Find complementarities between EAPN general goals and specific goals of some EAPN members

	Short description of what you intend to address and how you plan to do it
	

	Any reference documents you invite people to consult
	If possible, look at the book Eradicating extreme poverty

http://www.plutobooks.com/display.asp?K=9780745331973& (

	Conclusions and messages from the workshop
	


Workshop 9) EAPN Spain: Workshop on Cyber-activism (Internet Activism) and Crowdfunding

Facilitators: Graciela Malgesini and Isabel Allende – Language: En only

	Name of proposing organization(s) and person responsible for running the workshop and submitting the report
	EAPN Spain

Ms. Graciela Malgesini, Chair, EAPN Spain’s Policy Officer. Member of EAPN’s EUISG. Senior researcher on poverty and social vulnerability. 

Ms. Isabel Allende, Vice-Chair. She is EAPN Spain’s Managing Director. She has a long experience in social counseling.

	Title of the Workshop
	Cyberactivism (Internet Activism) and Crowdfunding

	EAPN Strategic Plan Goal that the workshop contributes to
	EAPN. Strategic Plan, Objective 2.3: EAPN will provide opportunities for capacity building for its members.

	Objective(s) of the workshop
	The workshop debated how cyberactivists have incorporated recent technology as a tool for change, but have also transformed the definitions of activism, community, collective identity and democratic change.

Given the financial crisis, social institutions must be mobilized and new ways of financing of campaigns, projects and activities. Crowdfunding is a direct way to finance projects with the sum of individual contributions. The workshop explored how these alternative sources could help to cope with the current financial restraints that affect many NGOs in the EU.


	Short description of what you intend to address and how you plan to do it
	1) What are the pros and cons of cyberactivism? How could cyberactivism be further developed within EAPN?

2) Which EAPN national networks have got experience in cyberactivism? What is their balance of those experiences?

3) What knowledge and experience EAPN national networks have of crowdfunding (to get funding for their projects and campaigns on the Internet)?

4) What room is there for cyber-activism and crowdfunding within EAPN national networks?

	Conclusions and messages from the workshop
	The workshop began with a successful example of women’s right cyber activist campaign, the case of worker who was fired after she announced she was pregnant, by Mango, a Spanish chain clothes http://www.change.org/es/peticiones/mango-no-despidas-a-mujeres-embarazadas.

Cyberactivism refers to a set of techniques and communication technologies, mainly based on internet and mobile, social media (especially Twitter and Facebook), YouTube and podcasts are used for various forms of activism, so to enable faster communications in civic movements and disseminate local information to a large audience. We debated how cyberactivists have incorporated recent technology as a tool for change, but have also transformed the definitions of activism, community, collective identity, and democratic change. We explained the cases of Avvaz and Change. Avvaz Is a global civic organization launched in January 2007 that promotes activism on issues such as climate change, human rights, corruption, poverty, and conflict. Its stated mission is to "close the gap between the world we have and the world most people everywhere want." The organization operates in 15 languages, and states that it has over thirteen million members in 193 countries. Change.org is a social action platform that empowers anyone, anywhere to start, join, and win campaigns to change the world. Every day, across the world, people start campaigns on Change.org to fight for issues they care about — and the Change.org team works to mobilize people to help them win.  The proposed campaign can be about anything.

Given the financial crisis negatively affecting social NGOs, crowdfunding was explained as a direct way to finance projects with the sum of individual contributions. The workshop explored how these alternative sources could help to cope with the current financial restraints that affect many NGOs in the EU.

How you and the delegates considered following up on the results

We proposed to develop a practical example of cyber activism, taking the case of the 300,000 Greek families whose electricity supply was cut due to the economic crisis that affected them. A team, coordinated by Nellie and lead by Maria Marinakou from Greece was set up after the GA to achieve this.


Workshop 10) EAPN Portugal + EAPN Greece: The social impact of the austerity measures in the “Troika countries”

Facilitator: Sergio Aires (EAPN Portugal) and Maria Marinakou (EAPN Greece) 

Language: English only, with informal consecutive interpretation among delegates 

	Name of proposing organization(s) and person responsible for running the workshop and submitting the report
	EAPN Portugal – Sérgio Aires

EAPN Greece – Maria Marinakou

	Title of the Workshop
	The social impact of the austerity measures in the “Troika countries”

	EAPN Strategic Plan Goal that the workshop contributes to
	This workshop has contributed to different goals within the EAPN Strategic Plan. Overall, this workshop contributed to the immediate need of facilitating communication between the national networks in the countries facing external economic governance, with huge social impact from the austerity measures put in place.

	Objective(s) of the workshop
	It is important to say that this workshop can be a good introduction for the work that the future Task Force devoted to this issue will try to do. So, the continuation of this workshop is already assured by the existence of that Task Force.

1. To develop a short “state of the art” of what’s going on in each country by crucial areas: education, welfare, health and housing;

2. To see what kind of impact and main consequences social economy and NGOs are suffering as a consequence of the austerity packages. This includes also the impact on EAPN National / Regional Networks

3. To draft some recommendations / actions for EAPN Europe

	Short description of what you intend to address and how you plan to do it
	The five countries under Troika intervention were invited to take part in this discussion (Greece, Ireland, Portugal, Romania and Latvia). Other countries interested in the topic were also invited to the workshop, such as Spain, Italy and the UK.

Each country was asked to present a brief (5 minutes) “state of art”, particularly focused on the following areas: education, health, housing and welfare in general (minimum income schemes are one of the important issues to tackle).

After this general presentation, participants were invited to share for 5 minutes their feelings about the impact of austerity packages on the NGOs (focus on EAPN National/Regional Networks, but not only), based on data, Finally the workshop tried to draft some recommendations / actions for EAPN Europe (both at internal and external level).

	
	


3) Open Space for Reflection: Facilitator, Michaela Moser, Vice President EAPN
Michaela emphasized that the open space should be used to share ideas, inspirations,  we have received through the various activities at the General Assembly, study visits, plenary discussions, informal discussions and workshops.  She said in these difficult times we need to realise that the ideas we need to move forward do not only come from experts but some of the best ideas and real solutions comes from our own experience from working close to realities.  She wanted the open space to be an ‘optimistic tour’ to give us energy to continue in the fight against poverty and social exclusion.  Issues raised during the open space included:

· The workshop on ‘living wages’ showed we have a wealth of ideas we just need the courage and the desire to work closely together to press forward with our ideas.  One participant said that in this workshop they learned a method used that they could transfer this practice to their country.
· To build the ideal PeP meeting perhaps we need a ‘shadow PeP meeting”. The message being ‘we’re here come to us’. As EAPN we should write to National Ministers to request that as a follow up to the PeP European Meeting that they have a meeting with their national delegation to discuss the outcomes of the meeting. 
· We have a lot of social workers present at this General Assembly. One good practice we could share from France is that ‘militants’ have being involved in the training provided to social workers.

· We need to fight against the ‘Dublin 2’ agreement and ensure in EAPN their is a voice for migrants .

· We had fun in the cyber activism workshop and it opened our interest for new ways to work.

· Hearing about 300.000 people having their electricity cut in Greece. Should this not be the base for a large cyber active action to demand people’s right to energy? 

· We mustn’t always rush after the new ideas of politicians or allow others set our agenda we must remain focused on the model we want.

· We need EAPN to be more open to young people and more flexible to allow more participation.  

· The water campaign with EPSU is an important step for EAPN

· The sharing in the workshops show that EAPN is a vast ‘knowledge bank’ of real ideas to fight poverty.

