
21 501-18 Raad Werkgelegenheid en Sociaal Beleid

Nr. 156 BRIEF VAN DE MINISTER VAN SOCIALE ZAKEN EN WERKGELE-
GENHEID

Aan de Voorzitter van de Tweede Kamer der Staten-Generaal

Den Haag, 29 oktober 2001

Hierbij zend ik u het verslag van de Raad voor de Werkgelegenheid en
Sociaal Beleid van 8 oktober jongstleden. Dit verslag zal tijdens het Alge-
meen Overleg met uw Kamer ter voorbereiding van de Raad voor de
Werkgelegenheid en Sociaal Beleid van 3 december aanstaande worden
besproken.

De Minister van Sociale Zaken en Werkgelegenheid,
W. A. F. G. Vermeend

Tweede Kamer der Staten-Generaal 2
Vergaderjaar 2001–2002

KST56617
ISSN 0921 - 7371
Sdu Uitgevers
’s-Gravenhage 2001 Tweede Kamer, vergaderjaar 2001–2002, 21 501-18, nr. 156 1


Verslag van de Raad voor de Werkgelegenheid en Sociaal Beleid
van 8 oktober 2001 te Luxemburg

1. Europese Vennootschap

De Raad voor de Werkgelegenheid en sociaal beleid kon instemmen met
de voorstellen voor de Europese Vennootschap, te weten: de ontwerp-
richtlijn van de Raad tot aanvulling van het statuut van de Europese
Vennootschap over de betrokkenheid van werknemers en de ontwerp-
verordening van de Raad betreffende het statuut van de Europese
Vennootschap. Daarmee wordt het dossier «Europese Vennootschap» na
31 jaar en 63 voorzitterschappen afgerond.

2. Werkgelegenheidspakket najaar 2001 en Kwaliteit van de
Arbeid

a. Voorstel voor een beschikking van de Raad betreffende de richt-
snoeren voor het werkgelegenheidsbeleid van de lidstaten voor 2002

b. Ontwerp van een gezamenlijk verslag over de werkgelegenheid 2001
c. Aanbeveling van de Commissie voor een aanbeveling van de Raad

inzake de tenuitvoerlegging van het werkgelegenheidsbeleid van de
lidstaten

In een eerste oriënterend debat sprak de Raad over het najaarspakket
werkgelegenheid waarbij ook werd ingegaan op de ontwikkeling van
indicatoren op het terrein van de kwaliteit van de arbeid. De Europese
Commissie wees in haar inleiding op de successen die in de afgelopen
jaren behaald zijn met de Europese werkgelegenheidsstrategie. De afge-
lopen 5 jaar zijn in de EU meer dan 10 miljoen nieuwe banen gecreëerd.
De Commissaris benadrukte de noodzaak de inspanningen te continueren
en wees daarbij op de langdurige werkloosheid, de nog altijd lage
participatiegraad van ouderen, vrouwen en allochtonen en de bescheiden
resultaten op het gebied van onderwijs en scholing van werkenden. Zij
wees erop dat de vooruitzichten voor economische groei en werkgelegen-
heid verslechterd zijn. Daarnaast pleitte zij ervoor in de volgende Natio-
nale Actieplannen (NAP) voor Werkgelegenheid op meerdere terreinen
concrete nationale streefcijfers op te nemen. Ook meldde zij dat zowel in
de NAP’s als in de kwaliteitsdiscussie meer aandacht moet worden
gegeven aan de loon-ongelijkheid tussen mannen en vrouwen. Tenslotte
benadrukte zij de rol die de Sociale Partners moeten spelen bij het
opstellen en ten uitvoer leggen van de NAP’s.

In het Werkgelegenheidscomité (EMCO) werd het najaarspakket positief
ontvangen, zo melde de voorzitter het EMCO in zijn mondelinge verslag
aan de Raad. Tegelijk benadrukte hij dat het merendeel van de delegaties
in dit ambtelijke comité geen behoefte heeft aan het vaststellen van natio-
nale streefcijfers. De lidstaten zouden hierin vrij gelaten moeten worden.
Hij wees er ook op dat delegaties problemen hebben met de nieuwe
formulering rond gelijke beloning in richtsnoer 17, met name vanwege de
veelal bepalende rol van sociale partners op het gebied van de beloning.
Tevens was tijdens de bespreking in het Comité duidelijk geworden dat de
indicatoren met betrekking tot de kwaliteit van de arbeid, die onderdeel
moeten worden van de werkgelegenheidsstrategie, beperkt moeten
blijven tot de in Stockholm genoemde onderwerpen. De voorzitter van het
EMCO gaf vervolgens een uitgebreid overzicht van de discussie in het
EMCO over de kwaliteitsindicatoren.
Daarbij benadrukte hij dat op het terrein van beloning, dynamische indica-
toren ontwikkeld moeten worden die de overgang van werkloosheid naar
werk, en veranderingen binnen het werk meetbaar maken. Indicatoren die
betrekking hebben op deeltijdwerk en verschillende vormen van arbeids-

Tweede Kamer, vergaderjaar 2001–2002, 21 501-18, nr. 156 2


contracten zullen volgens een meerderheid in het EMCO de vrijwilligheid
de mate sociale en rechtsbescherming die aan deze banen is gekoppeld
mee moeten laten wegen.

In de discussie die op deze inleidingen volgden, benadrukten alle lidstaten
de risico’s die mogelijke groeivertragingen brengen voor de werkgelegen-
heid en de arbeidsmarkten. Mede in het licht van de economische
gevolgen van de aanslagen in de VS werd van diverse zijde aangedrongen
op het vasthouden van de nu uitgezette en succesvol gebleken beleids-
koers met de nadruk op de langere termijn doelstellingen en de moderni-
sering van het arbeidsbestel en sociale stelsels. Een aantal lidstaten bena-
drukte in dit kader de noodzaak om ondanks de groeivertragingen, te
blijven investeren in human capital.
Nederland onderstreepte de noodzaak juist nu in een periode van vertra-
ging, voortvarend en daadkrachtig door te gaan met de moderniseringen
van het sociaal en arbeidsbestel. Vóór alles moeten de doelstellingen rond
de verhoging van de participatie worden gerealiseerd.

Richtsnoeren 2002

Het door de Commissie voorgestelde werkgelegenheidspakket werd door
de Raad positief ontvangen. Veel lidstaten hadden waardering voor het
feit dat het voorstel voor de richtsnoeren 2002 slechts op een zeer beperkt
aantal wijzigingen bevatte ten aanzien van de richtsnoeren 2001. Dat
bevordert de continuïteit en het ontstaan van een lange termijn strategie.
Evenwel noemden verschillende lidstaten nog enkele aandachtspunten
voor de werkgelegenheidsstrategie, zoals de mobiliteit van werknemers,
industriële herstructurering en daarmee gepaard gaande massaontslagen
en de wenselijkheid van een grotere coördinatie tussen economisch,
sociaal en financieel beleid.
Het vaststellen van nationale streefcijfers met betrekking tot de arbeids-
participatie werd door een meerderheid van lidstaten afgewezen.

Betrokkenheid Sociale Partners

Alle lidstaten benadrukten het belang van betrokkenheid van de Sociale
Partners bij de werkgelegenheidsstrategie. Tegelijkertijd meldde een
aantal lidstaten twijfels te hebben bij de diverse oproepen en voor-
schriften in de ontwerp-richtsnoeren 2002 gericht aan Sociale Partners. De
richtsnoeren zijn immers een instrument ter coördinatie van het beleid
van de lidstaten. Dat laat zoals een lidstaat benadrukte, onverlet dat de
Sociale Partners zich sterker zouden moeten committeren aan de
werkgelegenheidsstrategie. Nederland sloot zich hierbij aan en bena-
drukte de wenselijkheid van een heldere rolverdeling tussen overheden en
sociale partners. Het wees nadrukkelijk op de eigen verantwoordelijkheid
van de Sociale partners en achtte het onwenselijk en onmogelijk richt-
snoeren af te spreken waaraan de Sociale Partners gebonden zouden zijn.

Indicatoren kwaliteit van de arbeid

In de discussie over de indicatoren met betrekking tot de kwaliteit van de
arbeid onderschreef slechts een minderheid van lidstaten de aandacht
voor de door de Commissie voorgestelde loonindicator. Verschillende
lidstaten wezen in dit verband op de verantwoordelijkheid van de Sociale
Partners voor de loonvorming. Nederland onderschreef de aanpak van het
EMCO om de overgangen van werkloosheid naar werk en binnen werk te
kwantificeren en gaf aan geen behoefte te hebben aan statische indica-
toren op dit terrein. Nederland toonde zich bovendien ingenomen met het
EMCO voorstel om bij de beoordeling van deeltijdwerk en a-typische
vormen van arbeid de preferenties van werknemers en de mate van

Tweede Kamer, vergaderjaar 2001–2002, 21 501-18, nr. 156 3


rechtsbescherming mee te laten wegen. Ook andere lidstaten sloten zich
aan bij deze opvatting.

In een reactie wees de Commissie erop overleg te zullen voeren met de
Sociale partners over het voorkomen van massaontslagen nu de
economie zich zwakker ontwikkelt. E.e.a. zal plaatsvinden binnen de
bestaande kaders van concurrentiehandhaving. T.a.v. de indicatoren sprak
zij nogmaals de wens uit op alle terreinen te komen tot vaststelling van
indicatoren eind 2001, en vroeg nadrukkelijk aandacht voor het element
van gelijke beloning in de werkgelegenheidsstrategie.

Het voorzitterschap concludeerde dat verder gewerkt zal worden aan de
vaststelling van indicatoren, op een aantal goed afgebakende gebieden,
waarvoor aanzetten zijn gegeven in Lissabon en Stockholm en langs de
lijnen die nu gekozen zijn door de EMCO.

Permanent Comité voor Arbeidsmarktvraagstukken

Volgend op de bespreking over het werkgelegenheidspakket 2001 voerden
de Europese Ministers ook overleg met het Permanent Comité van de
Arbeidsmarktvraagstukken (PCA). Het PCA is het periodiek overleg tussen
de Raad voor Werkgelegenheid en Sociaal Beleid en vertegenwoordigers
van de sociale partners op Europees niveau. Het werkgelegenheidspakket
2001 was ook in dit Comité onderwerp van bespreking. Belangrijkste
aandachtspunt in de bespreking was de houdbaarheid van de strategie
tegen het licht van de recente ontwikkelingen in de economie. De verte-
genwoordigers van werknemers wezen met name op de noodzaak ervoor
te zorgen dat in de globale beleidsmix wordt ingespeeld op de situatie na
11 september. Voldoende aandacht zal uit moeten gaan naar preventieve
aanpak en de (om)scholing van werkzoekenden. Van werkgeverszijde
werd aangegeven dat het beleid gericht op structurele hervormingen op
de arbeidsmarkt met name in huidige omstandigheden met kracht geïm-
plementeerd zou moeten worden, om investeringen en het scheppen van
banen aan te moedigen.

Het Belgische Voorzitterschap concludeerde dat bij de deelnemers van het
Comité overeenstemming bestond over het feit dat de verbetering van de
werkgelegenheidssituatie in 2000 niet tot verslapping van geleverde
inspanningen mag leiden. De strategie zal ook voor de toekomst geconso-
lideerd moeten worden, waarbij door alle actoren op de verschillende
niveaus van uitvoering de noodzakelijke inspanningen geleverd moet
worden.

4. Mededeling van de Commissie aan de Raad, het Europees
Parlement en het Economisch en Sociaal Comité «Bevordering
van fundamentele arbeidsnormen en verbetering van de sociale
governance in de context van de globalisering»

Tijdens de lunch van de ministers presenteerde de Commissie haar mede-
deling over de fundamentele arbeidsnormen. Het document werd in grote
lijnen positief ontvangen. Het Voorzitterschap wees op de recente gebeur-
tenissen die een debat over de sociale gevolgen van globalisering des te
noodzakelijker maakten. De mededeling van de Commissie heeft vooral
tot doel de bevordering van sociale rechten. Met betrekking tot de relatie
WTO-ILO stelde het voorzitterschap dat beide organisaties beter dienen
samen te werken en dat er een gestructureerde dialoog dient te komen.
De ILO dient echter het voortouw te hebben bij de bevordering van sociale
rechten. De Algemene Raad zal op 23 oktober a.s. opnieuw over deze
mededeling spreken in het kader van de voorbereiding op de bijeenkomst
in Doha.

Tweede Kamer, vergaderjaar 2001–2002, 21 501-18, nr. 156 4


5. «Gender Mainstreaming» in het EU-Beleid

a. Genderperspectieven in andere Raadsformaties;
b. Forum over het aspect «Gelijkheid tussen mannen en vrouwen» van

het Europees mediterrane partnerschap
c. Uitvoering van het actieprogramma van Peking: genderloonverschillen

Het Belgische voorzitterschap deed, mededeling van de voorgenomen
activiteiten gedurende de komende maanden. Het wees erop dat de Raad
voor de Werkgelegenheid en Sociaal Beleid op 3 december indicatoren zal
vaststellen inzake loonongelijkheid van vrouwen en mannen. Met betrek-
king tot de gender perspectieven in andere raadsformaties melde het
Voorzitterschap dat de eindresultaten van de besprekingen op ambtelijk
niveau over mainstreaming in ECOFIN Raad en Algemene Raad eveneens
op 3 december aan de Raad voor de Werkgelegenheid en Sociaal Beleid
en op 4 december aan ECOFIN zal worden voorgelegd. Met betrekking tot
het Euro-mediterrane partnership wees zij op de Ministeriële Conferentie
die op 6 en 7 november a.s. zal plaatsvinden.

6. Sociale bemiddeling in Europa

Het Belgisch Voorzitterschap deelde een kort document rond, waarin
melding wordt gemaakt van een aantal reacties van verschillende
lidstaten. In het document wordt benadrukt dat bemiddeling bij grens-
overschrijdende arbeidsconflicten uiteraard alleen op vrijwillige basis kan
geschieden. Verder noemt het document een aantal terreinen waarop het
instrument van sociale bemiddeling een rol kan spelen. Het document
noemt onder meer geschillen omtrent de toepassing van de richtlijn met
betrekking tot de Europese Ondernemingsraad en herstructurering van
ondernemingen die in verschillende lidstaten actief zijn. Bemiddeling zou
stappen naar de rechter of interventies van de overheid kunnen voor-
komen. Het voorzitterschap zal haar consultaties de komende maanden
voortzetten. Een definitief verslag zal aan de Raad van 3 december
worden voorgelegd.

7. Coördinatie sociale zekerheid
Voorstel voor een Verordening van het Europees Parlement en de
Raad betreffende de coördinatie van de sociale zekerheids-
stelsels/Parameters voor de modernisering van Verordening nr.
1408/71

In haar inleiding wees het Belgische Voorzitterschap op het belang om
onder meer in het licht van het feit dat het EP als medebeslisser, aandringt
op spoed en de toetreding van kandidaatlidstaten spoedig politieke keuzes
te maken.

Uit de antwoorden van de lidstaten op de vraag naar de wenselijkheid van
uitbreiding van de personele werkingssfeer tot onderdanen van derde
landen leidde het Voorzitterschap af dat velen hier positief tegenover
stonden, maar enkelen dit lieten afhangen van de mogelijke gevolgen
en/of het antwoord op de vraag naar de rechtsbasis. Coreper kreeg het
mandaat om tot een akkoord over de rechtsbasis te komen. De Europese
Commissie bracht in dit verband nog eens de afspraken van «Tampere» in
herinnering t.a.v. de positie van legaal binnen de Unie verblijvende onder-
danen van derde landen.

De antwoorden op de vraag of gepensioneerde grensarbeiders medische
zorg ook in hun voormalig werkland mogen inroepen waren verdeeld. Een
aantal lidstaten waaronder Nederland wilde geen verschillen in behande-
ling tussen grensstreekbewoners laten ontstaan en vond wijziging van de

Tweede Kamer, vergaderjaar 2001–2002, 21 501-18, nr. 156 5


bestaande regeling niet nodig. Wel kon naar mening van deze groep van
lidstaten rekening worden gehouden met bestaande behandelingen. Een
aantal andere lidstaten wilde de keuzemogelijkheid wel toestaan. Het
Voorzitterschap concludeerde dat Coreper verzocht moest worden een
oplossing te vinden en herhaalde dat het EP hier zeer aan hecht.

Ook de antwoorden op de vraag naar toepassing van het werkland-
beginsel op werkloze grensarbeiders gaven verdeeldheid te zien. Een
groep van lidstaten die het woonlandbeginsel aanhangen – waaronder
Nederland – bepleitte uitkering, activering en controle in één hand te
houden en een maximale activering te garanderen. Een aantal lidstaten
kon het werklandbeginsel wel aanvaarden. Het Voorzitterschap stelde ook
hier voor Coreper te belasten met het vinden van een oplossing, waarbij
gekeken moest worden naar de aspecten controle, verschillen in de stel-
sels, financiële lasten en een overgangsperiode. Urgentie was geboden.

8. Voorstel voor een besluit van de Raad betreffende het
Europees Jaar van personen met eenhandicap 2003

Het Belgische Voorzitterschap constateerde dat er na opheffing van de
Nederlandse reserve nog een tweetal parlementaire reserves resteren.
Formele aanvaarding is voorzien tijdens de Raad van 3 december.

9. Ontwerp-resolutie van de Raad over een
informatiemaatschappij voor iedereen («e-Insluiting»)

Zonder verdere discussie nam de Raad deze resolutie aan.

10. Bestrijding van armoede en sociale insluiting

Het Belgische Voorzitterschap wees op de recente ontwikkelingen in dit
dossier: De lidstaten hebben hun Nationale Actieplannen (NAP) ingele-
verd en deze zijn in bilateraal overleg met de Europese Commissie
besproken. De Commissie komt zeer binnenkort met het Gezamenlijk
Verslag. Het communautaire actieprogramma is in overleg met het EP in
september afgerond. Het mandaat dat aan de Raad voor de Werkgelegen-
heid en Sociaal Beleid is gegeven om indicatoren vast te stellen, moet nu
worden ingevuld. Het Belgische Voorzitterschap sprak de hoop uit dat het
op de Raad voor de Werkgelegenheid en Sociaal Beleid van 3 december
mogelijk zal zijn om de indicatoren in hun geheel te aanvaarden en riep
ministers op om het werk in de subgroep Indicatoren nauwkeurig te
volgen.
De Voorzitter van het Comité voor de Sociale Bescherming (SPC) gaf in
het kort de stand van zaken met betrekking tot de werkzaamheden van het
Comité weer en melde dat een akkoord op een 17-tal indicatoren mogelijk
lijkt. Acht indicatoren waren van financieel-monetaire aard, vijf hadden
betrekking op werkgelegenheid, twee op gezondheid en twee op onder-
wijs en beroepsopleiding.
De Europese Commissie benadrukte de noodzaak van de beschikbaarheid
van indicatoren voor het syntheserapport ten behoeve van de Europese
Raad van Barcelona, maart 2002. De Commissie wees er tevens op dat het
onlangs aanvaarde communautaire programma inzake de sociale inslui-
ting bij de ontwikkeling van indicatoren en belangrijke rol kan spelen.

11. Kwaliteit en houdbaarheid van de pensioenen

Het Belgische Voorzitterschap gaf een overzicht van de stand van zaken
met betrekking tot de uitwerking van de opdrachten van de Europese
Raad van Stockholm en Göthenborg. Het Voorzitterschap memoreerde het
mandaat dat de Europese Raad van Göthenborg inzake de ontwikkeling

Tweede Kamer, vergaderjaar 2001–2002, 21 501-18, nr. 156 6


van een werkmethode en van doelstellingen op het terrein van
pensioenen had gegeven en wees op de gevoeligheden bij de behande-
ling van dit onderwerp die voortkomen uit het feit dat pensioenen tot de
nationale bevoegdheden behoren en zullen blijven behoren. De methode
van open coördinatie dient daarmee rekening houdend een licht proces te
zijn. Het Voorzitterschap wees er met nadruk op dat in Göthenborg geen
mandaat was verleend om indicatoren vast te stellen, dat zal later moeten
gebeuren.
De voorzitter van het SPC zette de stand van zaken van de werkzaam-
heden uiteen. Het SPC zal naar verwachting een kort document produ-
ceren, dat zich puur en alleen zal richten op het gegeven mandaat, dwz. de
ontwikkeling van een werkmethode, inclusief kalender, alsmede de vast-
stelling van doelstellingen. Hij wees erop dat het geheel in samenwerking
met het Comité voor de Economische Politiek (EPC) dient te gebeuren.
Kort schetste hij vervolgens de punten die binnen SPC en in het overleg
met EPC, nog punt van discussie zijn. Het gaat hier met name om de
kalender (de datum waarop lidstaten Nationale Actieplannen klaar zouden
moeten hebben), de formulering van de doelstellingen en met name de
vraag of het mogelijk is om termen als «een adequaat pensioen» verder te
concretiseren. In het overleg met EPC kwamen uiteraard de vragen m.b.t
financiële houdbaarheid en de relatie tot overheidsfinanciën aan de orde.
De Europese Commissie sprak de hoop uit dat de werkzaamheden worden
afgerond op een tijdstip dat opneming in de Globale Richtsnoeren voor
het Economisch Beleid voor het jaar 2003 mogelijk wordt.

12. Resultaten van conferenties en studiebijeenkomsten

– Informatie van het voorzitterschap

Het Belgische Voorzitterschap achtte behandeling van dit agendapunt niet
noodzakelijk omdat bij vorige agendapunten reeds melding was gemaakt
van conferenties en dergelijke.

13. Diversen

Presentatie van het Voorstel voor een richtlijn van het Europees Parlement
en de Raad tot wijziging van Richtlijn 83/477/EEG van de Raad betreffende
de bescherming van werknemers tegen de risico’s van blootstelling aan
asbest op het werk door de Europese Commissie vond plaats via het
verspreiden van een korte schriftelijke notitie.

Tweede Kamer, vergaderjaar 2001–2002, 21 501-18, nr. 156 7


