


Европейски парламент Parlamento Europeo Evropský parlament Europa-Parlamentet Europäisches Parlament  
Euroopa Parlament Ευρωπαϊκό Κοινοβούλιο European Parliament Parlement européen Parlaimint na hEorpa  
Europskí parlament Parlamento europeo Eiropas Parlaments Europos Parlamentas Európai Parlament  
Parlament Ewropew Europees Parlement Parlament Europejski Parlamento Europeu Parlamentul European  
Európsky parlament Evropski parlament Europan parlamentti Europaparlamentet

## Elenco delle pubblicazioni del Think Tank del PE

<https://www.europarl.europa.eu/thinktank>

Criteri di ricerca utilizzati per generare l'elenco :

Ordina Mostra per data  
Parole chiave "prestazione sociale"

26 Risultati(i)

Data di creazione : 19-04-2024

## [Research for CULT Committee - The Situation of Artists and Cultural Workers and the post-COVID Cultural Recovery in the European Union : Policy Recommendations Concomitant expertise for INI report](#)

Tipo di pubblicazione Briefing

Data 04-05-2021

Autore esterno Mafalda DÂMASO, Culture Action Europe

Settore di intervento Cultura

Parole chiave condizioni di lavoro | condizioni e organizzazione del lavoro | cooperazione culturale | creazione artistica | cultura e religione | ECONOMIA | epidemia | malattia da coronavirus | OCCUPAZIONE E LAVORO | pluralismo culturale | politica di cooperazione | prestazione sociale | PRODUZIONE, TECNOLOGIA E RICERCA | professioni artistiche | proprietà intellettuale | protezione sociale | QUESTIONI SOCIALI | RELAZIONI INTERNAZIONALI | ricerca e proprietà intellettuale | ripresa economica | salute | situazione economica

Riassunto The following recommendations present medium- and long-term policy solutions to address the needs identified in the Background Analysis "The Situation of Artists and Cultural Workers and the post-COVID Cultural Recovery in the European Union". Its aim is to provide guidelines and principles to structure the contents of the European Framework, and hence improve the situation and working conditions of artists and cultural workers in the EU.

Briefing [EN](#)

## [EU policies – Delivering for citizens: Health and social security](#)

Tipo di pubblicazione Briefing

Data 28-06-2019

Autore KISS Monika | SCHOLZ Nicole

Settore di intervento Occupazione | Politica sociale | Sanità pubblica

Parole chiave analisi economica | armonizzazione della sicurezza sociale | contributo sociale | dimensione transfrontaliera | ECONOMIA | GEOGRAFIA | geografia economica | legislazione in materia di sicurezza sociale | mercato del lavoro | mobilità della manodopera | OCCUPAZIONE E LAVORO | politica sanitaria | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | regione e politica regionale | salute | statistica | Stato membro UE | trattamento sanitario

Riassunto While responsibility for health and social security lies primarily with the governments of the individual European Union (EU) Member States, the EU complements national policies, especially those with a cross-border dimension. In a recent poll conducted for the European Parliament, more than two thirds of EU citizens expressed support for increased EU action on health and social security. EU health policy aims to foster good health, protect citizens from health threats and support dynamic health systems. It is mainly implemented through EU action programmes, currently the third health programme (2014-2020). Challenges include tackling the health needs of an ageing population and reducing the incidence of preventable chronic diseases. Since 2014, steps forward have been made in a number of areas, including antimicrobial resistance, childhood obesity, health systems, medical devices and vaccination. EU action on social security issues in the EU is closely related to the implementation of what is known as the European Pillar of Social Rights as well as labour market developments. The EU helps to promote social cohesion, seeking to foster equality as well as solidarity through adequate, accessible and financially sustainable social protection systems and social inclusion policies. EU spending on social security is tied to labour market measures. Progress can be observed on issues such as work-life balance and equal opportunities, but there is more to do. In the future, social protection schemes will need to be further adapted to the new labour market realities (fewer manufacturing jobs, atypical contracts, 'platform work', etc.). In its proposal for the 2021-2027 multiannual financial framework, the European Commission plans to boost funding to improve workers' employment opportunities, and strengthen social cohesion through an enlarged 'European Social Fund Plus'. The fund would also incorporate finance for the stand-alone health programme, with the aim of creating synergies with the other building blocks of the European Pillar of Social Rights: equal opportunities and access to the labour market; fair working conditions; and social protection and inclusion. This is an update of an earlier briefing issued in advance of the 2019 European elections.

Briefing [DE, EN, FR](#)

Multimedia [EU policies – Delivering for citizens: Health and social security](#)

## [Brexit and Migration](#)

Tipo di pubblicazione Studio

Data 16-10-2018

Autore esterno Carola Grütters, Elspeth Guild, Paul Minderhoud, Ricky van Oers, Tineke Strik

Settore di intervento Diritti dell'uomo | Diritto UE: sistema e atti giuridici | Sicurezza e difesa

Parole chiave accordo internazionale | costruzione europea | demografia e popolazione | DIRITTO | diritto internazionale | Europa | frontiera interna dell'UE | GEOGRAFIA | geografia economica | geografia politica | lavoro autonomo | legislazione in materia di sicurezza sociale | libera circolazione dei lavoratori | libera circolazione delle persone | mercato del lavoro | migrazione | migrazione familiare | negoziato di accordi (UE) | occupazione | OCCUPAZIONE E LAVORO | paesi terzi | politica dell'UE in materia di visti | politica di cooperazione | politica internazionale | politica migratoria | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | recesso dall'UE | Regno Unito | RELAZIONI INTERNAZIONALI | residenza | UNIONE EUROPEA

Riassunto This study, commissioned by the European Parliament's Policy Department for Citizens' Rights and Constitutional Affairs, at the request of the European Parliament Committee on Civil Liberties, Justice and Home Affairs (LIBE Committee), focuses on the future relationship between the UK and the EU following the UK's withdrawal from the EU in the field of migration (excluding asylum), including future movement of EU citizens and UK nationals between the EU and UK. Moreover, it investigates the role of the Court of Justice of the EU.

Studio [EN](#)

Allegato 1 [EN](#)

## European Labour Authority and Social Security Coordination

Tipo di pubblicazione Briefing

Data 15-05-2018

Autore esterno Stefano Giubboni

Settore di intervento Diritto UE: sistema e atti giuridici | Mercato interno e Unione doganale | Occupazione | Politica sociale | Valutazione del diritto e delle politiche nella pratica

Parole chiave armonizzazione della sicurezza sociale | costruzione europea | dimensione transfrontaliera | ECONOMIA | funzionamento istituzionale | GEOGRAFIA | geografia economica | informazione ed elaborazione dell'informazione | istituzioni dell'Unione europea e funzione pubblica europea | ISTRUZIONE E COMUNICAZIONE | legislazione in materia di sicurezza sociale | libera circolazione dei lavoratori | mercato del lavoro | mercato unico | mobilità della manodopera | occupazione | OCCUPAZIONE E LAVORO | organismo dell'UE | politica tariffaria | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | regione e politica regionale | SCAMBI ECONOMICI E COMMERCIALI | scambio d'informazioni | semplificazione delle formalità | Stato membro UE | ufficio del lavoro | UNIONE EUROPEA

Riassunto This briefing discusses the Commission proposal for a Regulation of the European Parliament and of the Council on establishing a European Labour Authority with a focus on social security coordination, posted workers and planned changes in the governance framework.

It has been prepared by the Policy Department for Economic and Scientific Policies at the request of the Employment and Social Affairs Committee. Together with other briefings it contributes to a Committee workshop dedicated to the European Labour Authority (24 May 2018).

Briefing [EN](#)

## Study in Focus: The Social Protection of Workers in the Platform Economy

Tipo di pubblicazione Briefing

Data 21-12-2017

Autore SCHMID-DRÜNER Marion

Settore di intervento Occupazione | Politica sociale

Parole chiave armonizzazione della sicurezza sociale | contributo sociale | diritti e libertà | DIRITTO | diritto dell'UE | diritto dell'Unione europea | discriminazione basata sulla nazionalità | ECONOMIA | economia collaborativa | GEOGRAFIA | geografia economica | legislazione in materia di sicurezza sociale | mercato del lavoro | mobilità della manodopera | OCCUPAZIONE E LAVORO | parità di trattamento | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | Stato membro UE | struttura economica | UNIONE EUROPEA

Riassunto This note, prepared by Policy Department A for the Committee on Employment and Social Affairs, summarises the background on the phenomenon of platform work, and introduces the focus and the key findings of the recent study "The Social Protection of Workers in the Platform Economy". It then lists the key recommendations of the study to give the interested audience a quick overview on the main findings of the study.

Briefing [EN](#)

## Coordination of Social Security Systems in Europe

Tipo di pubblicazione Briefing

Data 15-12-2017

Autore SCHMID-DRÜNER Marion

Settore di intervento Politica sociale | Recepimento e attuazione del diritto | Valutazione del diritto e delle politiche nella pratica

Parole chiave armonizzazione della sicurezza sociale | contributo sociale | diritti e libertà | DIRITTO | diritto dell'UE | diritto dell'Unione europea | discriminazione basata sulla nazionalità | GEOGRAFIA | geografia economica | legislazione in materia di sicurezza sociale | mercato del lavoro | mobilità della manodopera | OCCUPAZIONE E LAVORO | parità di trattamento | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | Stato membro UE | UNIONE EUROPEA

Riassunto The leaflet provides a quick overview on the changes proposed by the Commission, as compared to current rules, as well as their assessment.

It is based on main points of the presentation of the study on "Coordination of social security system in Europe" to the EMPL Committee on 4 December 2017. This leaflet has been prepared by the European Parliament's Policy Department A on Economic and Scientific Policy (covering the ECON-ENVI-EMPL-IMCO-ITRE Committees).

Briefing [EN](#)

## Coordination of Social Security Systems in Europe

Tipo di pubblicazione Studio

Data 23-11-2017

Autore esterno Manuelita Mancini, Stefano Giubboni, Feliciano Iudicone

Settore di intervento Politica sociale | Recepimento e attuazione del diritto | Valutazione del diritto e delle politiche nella pratica

Parole chiave armonizzazione della sicurezza sociale | codificazione del diritto dell'UE | contributo sociale | cooperazione amministrativa | direttiva CE | diritto dell'Unione europea | GEOGRAFIA | geografia economica | giurisprudenza (UE) | lavoratore distaccato | libera circolazione dei lavoratori | mercato del lavoro | mobilità della manodopera | occupazione | OCCUPAZIONE E LAVORO | potere esecutivo e amministrazione pubblica | prestazione familiare | prestazione sociale | proposta (UE) | protezione sociale | QUESTIONI SOCIALI | regolamento CE | salute | sistema sanitario | Stato membro UE | UNIONE EUROPEA | VITA POLITICA

Riassunto This study, prepared by Policy Department A at the request of the Committee on Employment and Social Affairs, provides a picture on current developments in the area of social security coordination in the EU. It assesses the functioning of coordination rules in areas targeted by the amendment proposal from the European Commission, and evaluates the proposal's possible effects. The study highlights how some of the proposed changes could potentially impact fundamental principles of social security coordination and free movement law, such as the equal treatment principle.

Studio [EN, FR](#)

Sintesi [DE, ES, FR, PL](#)

## Coordination of Social Security Systems in Europe

Tipo di pubblicazione Briefing

Data 15-11-2017

Autore esterno Manuelita Mancini, Stefano Giubboni, Feliciano Iudicone

Settore di intervento Politica sociale | Recepimento e attuazione del diritto | Valutazione del diritto e delle politiche nella pratica

Parole chiave armonizzazione della sicurezza sociale | contributo sociale | diritti e libertà | DIRITTO | diritto dell'UE | diritto dell'Unione europea | discriminazione basata sulla nazionalità | GEOGRAFIA | geografia economica | legislazione in materia di sicurezza sociale | mercato del lavoro | mobilità della manodopera | OCCUPAZIONE E LAVORO | parità di trattamento | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | Stato membro UE | UNIONE EUROPEA

Riassunto This at a glance, prepared by Policy Department A at the request of the Committee on Employment and Social Affairs, provides a picture on current developments in the area of social security coordination in the EU. It assesses the functioning of coordination rules in areas targeted by the amendment proposal from the European Commission, and evaluates the proposal's possible effects. The study highlights how some of the proposed changes could potentially impact fundamental principles of social security coordination and free movement law, such as the equal treatment principle.

Briefing [EN](#)

## Coordination of social security systems

Tipo di pubblicazione Briefing

Data 15-06-2017

Autore EISELE Katharina

Settore di intervento Occupazione

Parole chiave analisi economica | armonizzazione della sicurezza sociale | assicurazione di disoccupazione | cooperazione transfrontaliera | ECONOMIA | GEOGRAFIA | geografia economica | legislazione in materia di sicurezza sociale | mercato del lavoro | mercato del lavoro | OCCUPAZIONE E LAVORO | organizzazione della sanità | politica di cooperazione | prestazione familiare | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | RELAZIONI INTERNAZIONALI | salute | Stato membro UE | studio d'impatto | sussidio di assistenza

Riassunto Generally, the IA seems to provide a robust basis on which to change the current EU framework of social security coordination. A number of comprehensive external studies substantiates the IA. It appears that the European Commission was open about data limitations and key assumptions. Various stakeholder consultations were conducted, including two public online consultations. The Commission proved flexible and responsive in that it developed two options in direct response to feedback from the Administrative Commission. Consequently, however, the views of other stakeholders, including of social partners and NGOs regarding such options (which became the Commission's preferred options) were not gathered through a formal consultation.

Briefing [EN](#)

## [Copertura previdenziale negli altri Stati membri dell'UE](#)

Tipo di pubblicazione Note tematiche sull'UE

Data 01-06-2017

Autore SCHMID-DRÜNER Marion

Settore di intervento Politica sociale

Parole chiave armonizzazione della sicurezza sociale | competenza del PE | diritti e libertà | DIRITTO | diritto di stabilimento | diritto internazionale | istituzioni dell'Unione europea e funzione pubblica europea | legislazione in materia di sicurezza sociale | libera circolazione delle persone | occupazione | OCCUPAZIONE E LAVORO | parità di trattamento | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | UNIONE EUROPEA

Riassunto Il coordinamento dei sistemi previdenziali costituisce un necessario presupposto per la libera circolazione delle persone nel territorio dell'UE. Dal maggio 2010 è in atto una riforma fondamentale volta a modernizzare l'intero sistema legislativo, sostituendo atti normativi risalenti agli anni '70, e ulteriori atti giuridici hanno migliorato la protezione dei diritti dei lavoratori che decidono di esercitare il loro diritto alla libera circolazione. Alla fine del 2016 è stata proposta una revisione del sistema al fine di adeguarlo alle moderne realtà economiche e sociali dell'UE.

Note tematiche sull'UE [BG](#), [CS](#), [DA](#), [DE](#), [EL](#), [EN](#), [ES](#), [FI](#), [FR](#), [HU](#), [IT](#), [LT](#), [LV](#), [NL](#), [PT](#), [RO](#), [SV](#), [ET](#), [HR](#), [MT](#), [PL](#), [SK](#), [SL](#)

## [EU social policies \[What Think Tanks are thinking\]](#)

Tipo di pubblicazione Briefing

Data 05-05-2017

Autore CESLUK-GRAJEWSKI Marcin

Settore di intervento Occupazione | Politica sociale

Parole chiave amministrazione e remunerazione del personale | bibliografia | condizioni di lavoro | condizioni e organizzazione del lavoro | documentazione | ISTRUZIONE E COMUNICAZIONE | occupazione | OCCUPAZIONE E LAVORO | politica dell'occupazione dell'UE | politica sociale europea | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | reddito minimo di sussistenza | salario minimo | vita sociale

Riassunto On 26 April, the European Commission presented a European Pillar of Social Rights, which is a package of legislative proposals and recommendations aimed at enhancing work-life balance, fostering equal opportunities and better access to the labour market, as well as improving working conditions. Under the proposal, for example, new fathers would receive 10 days of paid parental leave, and parents of young children would be entitled to flexible working arrangements. The plan, generally welcomed by trade unions but criticised by employers' organisations, forms part of a wider Commission drive to strengthen the social dimension of the Economic and Monetary Union. This can be seen in the context of declining trust for the EU by citizens, in the wake of the 2008-2009 financial crisis. This note offers a selection of recent studies, reports and commentaries by some of the major international think tanks and research institutes on EU social policies. More studies on the subject can be found in a previous edition of 'What Think Tanks are thinking', PE 585.206.

Briefing [EN](#)

## [Gender equality policies in Slovakia](#)

Tipo di pubblicazione Studio

Data 14-04-2017

Autore esterno Silvia PORUBANOVA, Institute for Labour and Family Research

Settore di intervento Questioni di genere, uguaglianza e diversità | Valutazione del diritto e delle politiche nella pratica

Parole chiave amministrazione e remunerazione del personale | condizione della donna | condizioni e organizzazione del lavoro | congedo parentale | diritti della donna | diritti e libertà | DIRITTO | diritto nazionale | diritto penale | equilibrio tra vita professionale e vita privata | Europa | fonti e branche del diritto | GEOGRAFIA | geografia economica | geografia politica | IMPRESA E CONCORRENZA | legislazione in materia di sicurezza sociale | OCCUPAZIONE E LAVORO | organizzazione aziendale | parità retributiva | partecipazione delle donne | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | Slovacchia | spirito d'impresa | uguaglianza di genere | violenza domestica | violenza sessuale | vita sociale

Riassunto The Slovak Republic addresses equality between women and men both in its national legislation and relevant strategic materials and documents. With the aim to strengthen institutional support for women and development of effective policies and programmes, the Slovak republic made necessary changes in legislation and adjusted policies to better facilitate creation of conditions for effective implementation of systematic measures at the institutional level. These have been essential in the effort to achieve gender equality and eliminate gender inequalities in the society.

Studio [EN](#)

## Coordination of social security systems

Tipo di pubblicazione Briefing

Data 01-02-2017

Autore REMAC Milan

Settore di intervento Politica sociale | Valutazione del diritto e delle politiche nella pratica

Parole chiave armonizzazione della sicurezza sociale | Comitato economico e sociale europeo | competenza degli Stati membri | comunicazione | consultazione pubblica | contributo sociale | Corte di giustizia dell'Unione europea | diritti e libertà | DIRITTO | diritto dell'Unione europea | discriminazione basata sulla nazionalità | dumping sociale | GEOGRAFIA | geografia economica | istituzioni dell'Unione europea e funzione pubblica europea | ISTRUZIONE E COMUNICAZIONE | legislazione in materia di sicurezza sociale | mercato del lavoro | mobilità della manodopera | OCCUPAZIONE E LAVORO | parità di trattamento | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | Stato membro UE | UNIONE EUROPEA | vita sociale

Riassunto The complex system of EU rules on social security coordination needs to comply with various challenges and national circumstances. These challenges include uneven and inadequate application, the lack of transparency and lack of understanding of the existing rules, and an uncertainty about the position of cross-border workers and the benefits applicable to them. Another outstanding challenge is the most recent jurisprudence of the Court of Justice of the European Union that clarifies several important rules applicable to the relation between Member States and provision of benefits to the EU citizens. The European Parliament has called on the European Commission on several occasions to update the existing legislation on the coordination of social security systems so that it would react to these challenges. Similarly, the European Economic and Social Committee has recommended that the existing legislation be updated. Furthermore, the representatives of various stakeholder groups have voiced similar requests. In December 2016, the European Commission submitted a long awaited proposal amending Regulation 883/2004 and Regulation 987/2009 dealing with the coordination of social security systems. The proposal concentrates on changes linked to a broad spectrum of issues and benefits, mainly long-term care benefits, unemployment benefits, social benefits and family benefits. This proposal provides the opportunity for improvements to be made to the currently applicable rules.

Briefing [DE](#), [EN](#), [FR](#)

## Outlook for the European Council of 18-19 February 2016

Tipo di pubblicazione Briefing

Data 15-02-2016

Autore DRACHENBERG Ralf

Settore di intervento Adozione della legislazione da parte del PE e del Consiglio | Mercato interno e Unione doganale | Politica sociale | Problemi economici e monetari | Spazio di libertà, sicurezza e giustizia

Parole chiave appartenenza all'Unione europea | competitività | Consiglio europeo | coordinamento delle politiche UEM | corrente migratoria | costruzione europea | DIRITTO | diritto internazionale | ECONOMIA | economia monetaria | Europa | FINANZE | frontiere esterne dell'UE | GEOGRAFIA | geografia economica | geografia politica | IMPRESA E CONCORRENZA | istituzioni dell'Unione europea e funzione pubblica europea | lavoratore (UE) | libera circolazione dei lavoratori | mercato del lavoro | migrazione | occupazione | OCCUPAZIONE E LAVORO | organizzazione aziendale | politica economica | politica economica | politica migratoria dell'UE | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | Regno Unito | relazioni monetarie | sovranità nazionale | UNIONE EUROPEA | zona euro

Riassunto At the 18-19 February 2016 meeting of the European Council, EU Heads of State or Government will focus on two main issues: the renegotiation of the United Kingdom's membership of the EU and the migration crisis. With the aim of reaching an agreement at this European Council meeting, Heads of States or Government will discuss the proposal for a new settlement between the UK and the EU, put forward by European Council President Donald Tusk on 2 February 2016. Regarding the migration crisis, the European Council will take stock of the implementation of its previous decisions. The EU leaders are also due to endorse recommendations for the euro area.

Briefing [EN](#)

## Active Inclusion: Stocktaking of the Council Recommendation (2008)

Tipo di pubblicazione In sintesi

Data 18-01-2016

Autore KRAATZ Susanne

Settore di intervento Occupazione | Politica sociale | Valutazione del diritto e delle politiche nella pratica

Parole chiave analisi economica | coesione economica e sociale | costruzione europea | ECONOMIA | GEOGRAFIA | geografia economica | integrazione sociale | lotta alla disoccupazione | mercato del lavoro | mercato del lavoro | occupazione | OCCUPAZIONE E LAVORO | politica dell'occupazione dell'UE | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | Stato membro UE | studio d'impatto | UNIONE EUROPEA | vita sociale

Riassunto This study on Active Inclusion: Stocktaking of the Council Recommendation (2008), prepared by Policy Department A for the Committee on Employment and Social Affairs, provides an analytical review of literature, taking stock of strengths and weaknesses in implementation. This leaflet presents the key findings of the study.

Link to the original publication:

[http://www.europarl.europa.eu/RegData/etudes/STUD/2015/569971/IPOL\\_STU\(2015\)569971\\_EN.pdf](http://www.europarl.europa.eu/RegData/etudes/STUD/2015/569971/IPOL_STU(2015)569971_EN.pdf)

In sintesi [EN](#)

## Invisible jobs: The situation of domestic workers

Tipo di pubblicazione Briefing

Data 08-12-2015

Autore KISS Monika

Settore di intervento Occupazione

Parole chiave condizioni di lavoro | condizioni e organizzazione del lavoro | convenzione ONU | diritti e libertà | diritti sociali | DIRITTO | diritto internazionale | diritto internazionale del lavoro | diritto penale | INDUSTRIA | industrie varie | lavoratore migrante | lavoratore povero | lavoro nero | mercato del lavoro | norma di lavoro | occupazione | OCCUPAZIONE E LAVORO | persone di servizio | politica internazionale | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | rapporti di lavoro e diritto del lavoro | RELAZIONI INTERNAZIONALI | schiavitù | sicurezza del posto di lavoro | tratta di esseri umani

Riassunto Domestic workers are persons engaged in household services such as childcare, care of the elderly or housekeeping – via a formal or informal employment relationship. They can be nationals of the country or migrants, and can have varied working conditions, involving living within or outside the household. More than 80% of the domestic workers in the world are women.

Due to the 'invisible' and sometimes illegal nature of their job, domestic workers are often confronted by problems such as low pay, irregular residence and employment conditions, no social security or benefits, no access to childcare facilities for their own children and limited time off work. Some subgroups, such as immigrants or live-in workers, are particularly vulnerable to discrimination.

Despite initiatives in several European Union Member States, domestic workers are not always offered protection by national labour laws, and opportunities for 'decent work' can be limited.

The implementation by the Member States of Convention No 189 and Recommendation No 201 of the International Labour Organization (ILO) could provide domestic workers with guarantees of decent work and similar working conditions to those of workers in other economic sectors.

Briefing [EN](#)

## Work and social welfare for asylum-seekers and refugees: Selected EU Member States

Tipo di pubblicazione Analisi approfondita

Data 03-12-2015

Autore POPTCHEVA Eva-Maria Alexandrova | STUCHLIK Andrej

Settore di intervento Occupazione | Politica sociale | Spazio di libertà, sicurezza e giustizia

Parole chiave accesso all'occupazione | aiuto sociale | analisi economica | Bulgaria | cittadino straniero | conseguenza economica | convenzione ONU | direttiva (UE) | DIRITTO | diritto d'asilo | diritto dell'Unione europea | diritto di soggiorno | diritto internazionale | disoccupazione dei lavoratori migranti | ECONOMIA | Europa | Francia | GEOGRAFIA | geografia economica | geografia politica | Germania | integrazione dei migranti | Italia | mercato del lavoro | migrazione | occupazione | OCCUPAZIONE E LAVORO | Paesi Bassi | permesso di lavoro | politica internazionale | politica migratoria dell'UE | Polonia | prestazione sociale | profugo | protezione sociale | QUESTIONI SOCIALI | RELAZIONI INTERNAZIONALI | sicurezza internazionale | Spagna | statistiche dell'UE | Svezia | UNIONE EUROPEA

Riassunto Differences in reception standards for asylum-seekers and in treatment of beneficiaries of international protection are said to lead to intra-EU movements, placing a considerable burden on Member States with higher reception standards. EU legislation seeks to ensure that reception standards are comparable throughout the EU, to guarantee asylum-seekers' and refugees' fundamental rights and to prevent 'asylum shopping'. However the value of material benefits to be provided remains a Member State competence. Analysis of the rules and practices of eight EU Member States as regards access to employment and social welfare for asylum-seekers and refugees does show differences in standards. However, as a general rule, the differences in the level of benefits provided to asylum-seekers correspond to the differences in living standards among Member States. There are a number of practical hurdles to the effectiveness of the right to work for asylum-seekers and refugees common to all Member States. Making labour markets accessible to asylum-seekers, and evaluating the ongoing trend to shorten periods before their full admission, are considered important elements in improving integration into host Member States.

Analisi approfondita [DE](#), [EN](#), [FR](#)

## Coordination of social security systems: Implementation Appraisal

Tipo di pubblicazione Briefing

Data 15-01-2015

Autore TYMOWSKI Jan Mikolaj

Settore di intervento Politica sociale | Recepimento e attuazione del diritto | Valutazione del diritto e delle politiche nella pratica

Parole chiave applicazione del diritto dell'UE | armonizzazione della sicurezza sociale | cooperazione amministrativa | diritto dell'Unione europea | lavoratore frontaliero | lavoratore migrante | legislazione in materia di sicurezza sociale | libera circolazione dei lavoratori | mercato del lavoro | occupazione | OCCUPAZIONE E LAVORO | potere esecutivo e amministrazione pubblica | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | regolamento CE | regolamento di esecuzione | UNIONE EUROPEA | VITA POLITICA

Riassunto According to the report of the International Labour Organisation (ILO) there are around 10.5 million migrant workers in the EU, one million people crossing EU borders for work every day and about 250,000 people who have worked in more than one Member State and need to export a part of their pension rights every year.

The way social security is organised differs among European countries, since every Member State remains free to design its social security system independently. European rules determine however under which country's system a person should be insured when two or more countries are involved - for instance, if that person lives or works abroad in the EU.

In principle, social security coverage must be ensured by the country of employment and for economically non-active EU citizens, the country of residence.

The complex system of EU rules on social security coordination has a long history of contributing to the labour mobility in Europe and requires intensive cooperation between the Member States' authorities. Numerous provisions are subject to problems in implementation, or rather their application in specific cases continues to raise controversies. The opportunity of proposing a legislative revision within a broader package on citizens' and workers' rights would provide the occasion for improvements to the rules.

Briefing [EN](#)

## Unemployment and Labour Market Support

Tipo di pubblicazione In sintesi

Data 07-10-2014

Autore CLAROS GIMENO Eulalia | KERN Verena

Settore di intervento Occupazione | Politica sociale

Parole chiave bilancio | disoccupato | disoccupazione a lungo termine | disoccupazione femminile | FINANZE | GEOGRAFIA | geografia economica | lotta alla disoccupazione | mercato del lavoro | occupazione | OCCUPAZIONE E LAVORO | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | spesa pubblica | statistica occupazionale | Stato membro UE

Riassunto Labour Market Supports are government interventions that provide financial assistance to individuals in difficult labour market circumstances: to compensate them for loss of wage or salary and to support them during job search, or to facilitate early retirement. Long-term unemployed are those who were registered as unemployed throughout the last 12 months.

In sintesi [EN](#)

## Freedom of movement and residence of EU citizens: Access to social benefits

Tipo di pubblicazione Analisi approfondita

Data 10-06-2014

Autore POPTCHEVA Eva-Maria Alexandrova

Settore di intervento Occupazione | Politica sociale | Spazio di libertà, sicurezza e giustizia

Parole chiave analisi economica | appartenenza all'Unione europea | cittadinanza europea | conseguenza economica | costo sociale | costruzione europea | DIRITTO | diritto dell'Unione europea | diritto internazionale | ECONOMIA | fonti e branche del diritto | impatto sociale | interpretazione del diritto | legislazione in materia di sicurezza sociale | libera circolazione dei lavoratori | libera circolazione delle persone | mercato del lavoro | migrazione | migrazione comunitaria | occupazione | OCCUPAZIONE E LAVORO | popolazione non attiva | prestazione sociale | protezione sociale | quadro sociale | QUESTIONI SOCIALI | sentenza della Corte (UE) | UNIONE EUROPEA | vita sociale

Riassunto This paper seeks to provide an overview of the residence and benefits rights of EU citizens in a Member State other than their own, examining in particular criticisms of the current arrangements. Furthermore, it sets this issue in a wider context, providing statistical information on intra-EU immigration and access to benefits, as well as on the macro- and microeconomic impact of free movement within the EU.

Analisi approfondita [EN](#)

## The problem of human trafficking in the European Union

Tipo di pubblicazione Briefing

Data 09-04-2014

Autore BAKOWSKI Piotr

Settore di intervento Questioni di genere, uguaglianza e diversità | Spazio di libertà, sicurezza e giustizia

Parole chiave asilo politico | contabilità nazionale | convenzione ONU | criminalità organizzata | diritti e libertà | DIRITTO | diritto internazionale | diritto penale | ECONOMIA | frode | mendicità | migrazione | migrazione illegale | politica internazionale | prestazione sociale | prostituzione | protezione sociale | QUESTIONI SOCIALI | RELAZIONI INTERNAZIONALI | schiavitù | tratta di esseri umani | vita sociale

Riassunto Although "human trafficking" has been defined at international level and criminalised throughout the EU, little is known about what is a complex crime. The EU attracts large numbers of irregular migrants, some of whom are deceived or coerced into various forms of exploitation. Moreover, EU citizens themselves are often part of the trafficking process, either as victim or as perpetrator. Whereas the prevalence of human trafficking in the EU is very difficult to assess, some estimates have been made on the basis of limited data. These point, among other things, to a high proportion of women among the victims of trafficking, especially as victims of sexual exploitation.

Briefing [EN](#)

## Cyprus: Policy Recommendations Provided by the EU and the IMF from 2006 to 2011

Tipo di pubblicazione Briefing

Data 14-01-2014

Autore ZOPPÉ Alice

Settore di intervento Occupazione | Questioni finanziarie e bancarie

Parole chiave bilancio | Cipro | competitività | controllo bancario | economia monetaria | Europa | FINANZE | finanze pubbliche | finanze pubbliche e politica di bilancio | Fondo monetario internazionale | GEOGRAFIA | geografia economica | geografia politica | IMPRESA E CONCORRENZA | istituti finanziari e di credito | libera circolazione dei capitali | mercato del lavoro | mercato del lavoro | mercato finanziario | Nazioni Unite | occupazione | OCCUPAZIONE E LAVORO | organizzazione aziendale | ORGANIZZAZIONI INTERNAZIONALI | politica occupazionale | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | sorveglianza multilaterale | spesa pubblica

Riassunto This document presents the policy recommendations provided to Cyprus by the EU and the IMF before it requested the financial assistance programme.

Briefing [EN](#)

## Dimensione sociale delle misure di austerità: Casi di quattro paesi dell'UE che beneficiano di assistenza finanziaria

Tipo di pubblicazione Briefing

Data 10-12-2013

Autore SZCZEPANSKI Marcin

Settore di intervento Politica sociale | Problemi economici e monetari

Parole chiave analisi economica | bilancio dell'insegnamento | Cipro | conseguenza economica | contabilità nazionale | disoccupazione | ECONOMIA | esclusione sociale | Europa | FINANZE | finanze pubbliche e politica di bilancio | GEOGRAFIA | geografia economica | geografia politica | Grecia | impatto sociale | Irlanda | istruzione | ISTRUZIONE E COMUNICAZIONE | occupazione | OCCUPAZIONE E LAVORO | politica di austerità | politica di bilancio | politica economica | Portogallo | povertà | prestazione sociale | protezione sociale | quadro sociale | QUESTIONI SOCIALI | Spagna | vita sociale

Riassunto In the aftermath of the financial and economic crisis, Member States that requested financial assistance have sought to reduce deficits through a series of austerity measures. However research suggests that these spending cuts and tax increases may be associated with economic contraction, rising unemployment, growing inequalities and other negative social consequences. A comprehensive impact assessment of austerity measures is needed.

Briefing [EN, IT](#)

## Women in Fisheries: A European Perspective

Tipo di pubblicazione Studio

Data 15-07-2013

Autore esterno Katia FRANGOUDES (University of Western Brittany, UMR Amure, France)

Settore di intervento Pesca | Questioni di genere, uguaglianza e diversità

Parole chiave acquicoltura | AGRICOLTURA, SILVICOLTURA E PESCA | demografia e popolazione | diritti e libertà | DIRITTO | donna | finanze dell'Unione europea | Fondo strutturale | lavoro atipico | manodopera femminile | mercato del lavoro | occupazione | OCCUPAZIONE E LAVORO | organizzazione senza fini lucrativi | pesca | pescatore | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | statistica occupazionale | uguaglianza di genere | UNIONE EUROPEA | vita sociale

Riassunto This note gives an overview of the current situation faced by women in the fisheries and aquaculture sector in Europe and the prerequisites for improved gender mainstreaming. It presents and discusses the available data on female employment in the sector, the problems faced by women's fisheries organisations and their future prospects. The note also proposes that the impact of the EFF on the promotion of gender equality should be evaluated, and outlines the expectations vested in the EMFF.

Studio [EN, ES, FR](#)

## Gender Aspects of the Effects of the Economic Downturn and Financial Crisis on Welfare Systems

Tipo di pubblicazione Studio

Data 15-02-2013

Autore esterno Katie McCracken, Matteo Jessoula, Antigone Lyberaki, Will Bartlett and Ewa Kusidel (OpCit Research)

Settore di intervento Politica sociale | Questioni di genere, uguaglianza e diversità

Parole chiave condizione della donna | contabilità nazionale | diritti e libertà | DIRITTO | discriminazione sessuale | ECONOMIA | famiglia | lavoro femminile | mercato del lavoro | mercato del lavoro | occupazione | OCCUPAZIONE E LAVORO | politica dell'occupazione dell'UE | politica familiare | povertà | prestazione sociale | protezione sociale | QUESTIONI SOCIALI | recessione economica | situazione economica | uguaglianza di genere | vita sociale

Riassunto This study explores the impact on women of the economic and financial crisis of 2007/8 and 2009/10, in terms of social welfare systems across the EU. It reviews EU level statistics and provides six in depth case studies of EU Member States, which explore the gender impacts of reforms introduced as a result of the crisis.

Studio [EN](#)

Sintesi [DE](#), [FR](#)

## The Impact of the Financial Crisis on the Job Creation Potential of SMEs

Tipo di pubblicazione Studio

Data 21-09-2012

Autore esterno Govert Gijsbers (TNO), Marcel de Heide (TNO), Reinhold Hofer (Joanneum Research), Peter Bjørn Larssen (DTI) and Frans van der Zee (TNO)

Settore di intervento Industria | Mercato interno e Unione doganale | Occupazione

Parole chiave creazione di posti di lavoro | diritto del lavoro | disoccupazione parziale | ECONOMIA | IMPRESA E CONCORRENZA | lotta alla disoccupazione | mercato del lavoro | mercato del lavoro | occupazione | OCCUPAZIONE E LAVORO | piccole e medie imprese | prestazione sociale | protezione sociale | qualificazione professionale | QUESTIONI SOCIALI | rapporti di lavoro e diritto del lavoro | recessione economica | situazione economica | tipo d'impresa

Riassunto Small and medium-sized enterprises (SMEs) are the backbone of the European economy. This study reviews the effect of the current crisis on Europe's economy, as well as measures taken by governments and social partners to support SMEs in the crisis. The study discusses in detail the experience and potential of two main types of measures (short-time working arrangements and skills development and training) for a number of Member States. Most of them have implemented measures in the form of packages rather than stand-alone individual measures. The study reviews recent experiences with such packages in Austria and Lithuania and ends with conclusions and recommendations.

Studio [EN](#)

Sintesi [DE](#), [FR](#)