

2019 - 2024

EUROPEAN PARLIAMENT *Committee on Employment and Social Affairs*

EMPL COORDINATORS' MEETING

20 February 2020

11.15-12.30

SPAAK 3C50

RESULTS

25.2.2020 Version 2

The meeting ran from 11:04 to 12:26 hrs with Ms Lucia URIŠ NICHOLSONOVÁ, in the Chair.

Present

EPP	Mr Denis RADTKE, Coordinator
S&D	Ms Agnes JONGERIUS, Coordinator
RE	Mr Drago PÎSLARU, Coordinator
ID	Ms France JAMET, Coordinator
Greens/EFA	Ms Katrin LANGENSIEPEN, 4th Vice-Chair, Deputy Coordinator
ECR	Ms El bieta RAFALSKA, Coordinator
GUE/NGL	Mr Nikolaj VILLUMSEN; Coordinator

Also present

Ms Elena LIZZI, ID Deputy Coordinator

1. Chair's announcements

1.1. Interpretation [LE/JK]

Interpretation was available in DE, EN, FR, PL and IT.

1.2. List of EMPL Coordinators

(New composition as of 1st of February 2020.)

	EMPL Coordinators/D	eputies
EPP (15)	Dennis Radtke	Sara Skyttedal
S&D (12)	Agnes Jongerius	
RE (<mark>8</mark>		
[currently	Drago Pîslaru	Sylvie Brunet
only 6 appointed])	C	
ID (6)	France Jamet	Elena Lizzi
Greens/EFA	Kira Marie	Vatrin Langangianan
(4)	Peter-Hansen	Katrin Langensiepen
ECR (5)	El bieta Rafalska	Helmut Geuking
GUE/NGL (4)	Nikolaj Villumsen	

To be noted that the above *order* of political groups reflects their strength in the Chamber, not in the committee.¹

Two RE seats remain temporarily vacant.² Those two seats may not be filled with substitute Members during the votes.³ This means that the EMPL Committee has temporarily 53 Members, instead of 55.

¹ https://www.europarl.europa.eu/meps/en/search/table

² Official RE EMPL Members are: Mme AL-SAHLANI Abir
Mme BRUNET Sylvie
Mme MAXOVÁ Radka
M. PÎSLARU Drago
Mme SEMEDO Monica
Mme TOOM Yana

³ Pursuant to Rule 209(3) and (6), if a political group does not appoint all committee Members that it is entitled to according to the proportional distribution of committee seats, the seats in question remain vacant. In such a case no substitute member can vote on behalf of these vacant seats.

https://www.europarl.europa.eu/doceo/document/RULES-9-2019-07-02-RULE-209_EN.html

1.3. European Commission upcoming initiatives in the employment and social field: participation of Commissioner Schmit in the future EMPL meetings:

In the framework of the enhanced cooperation between the Commission and Parliament, Commissioner Schmit expressed his wish and willingness to be closely related with the work of our committee. To that end, the Chair has agreed that the Commissioner be invited to the EMPL Committee for the following items:

- EC's proposal on the Youth Guarantee (April-May) [MaP]
- EoV on the European Semester, during which the Commissioner would like to present the EC's proposal on the Revised Employment Guidelines [MM]
- Just Transition EMPL hearing on "The employment potential of a Green New Deal and the need for a just transition" on 17 March [TV]
- updated Skills Agenda for this both Commissioner Schmit and VP Schinas should be invited (possibly in March, and perhaps combine with the above item on Just Transition) [JB/EC]
- fair minimum wages (end of summer-beginning of September) [EC/LS]
- occupational health and safety [EC]

2. Circulation of draft compromised to the NI secretariat

Regulatory framework:

Rule 215: Shadow Rapporteurs

The political groups may designate a shadow rapporteur for each report to follow the progress of the relevant report and find compromises within the committee on behalf of the group. Their names shall be communicated to the committee Chair.

https://www.europarl.europa.eu/doceo/document/RULES-9-2019-07-02-RULE-215_EN.html

GUIDELINES ON PARTICIPATION OF NON-ATTACHED MEMBERS IN COMMITTEE WORK

https://epintranet.in.ep.europa.eu/files/live/sites/epintranet/files/parliamentarylife/conference-committee-chairs/guidelines/participation/ni-mepcommittees_en.pdf

Shadow rapporteur meetings and access to information on trilogues

"4. The designation of a shadow rapporteur is a prerogative of political groups. For this reason, non-attached Members shall neither be entitled to attend shadow rapporteur meetings, nor benefit from any of the entitlements linked to the status of shadow rapporteur."

On 2 October 2019, the EMPL Coordinators took the following decision:

The Coordinators took a decision of principle that the non-attached Members in the EMPL Committee should not be allowed to send a staff level observer (i.e. a person working for the secretariat of the non-attached Members) to shadows' meetings.

The EMPL Secretariat discontinued circulation of draft compromise amendment to the secretariat of the non attached Members. They get the final compromises.

There were 5 non-attached Members in the EMPL Committee until Brexit. The current nonattached Member is Ms Rondinelli (Five Star Movement) and her substitute is Ms Gemma (Five Star Movement).

Situation in other Committees:

Committee	Secretariat circulates draft compromises to secretariat of non- attached Members (state: 14/02/2020)
<u>afet</u>	not asked
<u>droi</u>	not asked
<u>sede</u>	not asked
<u>deve</u>	not asked
<u>inta</u>	not asked
budg	Y
<u>cont</u>	Y
<u>econ</u>	Y
<u>empl</u>	Ν
<u>envi</u>	Case-by-case
<u>itre</u>	Ν
<u>imco</u>	Y
<u>tran</u>	N (tbc)
<u>regi</u>	Y
<u>agri</u>	
<u>pech</u>	Y
<u>cult</u>	Y
<u>juri</u>	TBD
<u>libe</u>	
<u>afco</u>	
<u>femm</u>	Y
<u>peti</u>	Y

Decision:

The decision was postponed to the next Coordinators meeting; the Chair considered raising the topic at the CCC.

3. Points for information/follow-up of previous decisions

3.2. EMPL delegations in 2020 - update

3.2.1. EMPL delegation to Slovakia - nominations received (MP/MiP)

On 2 October 2019, the EMPL Coordinators decided on a delegation to Slovakia, composed of 7 Members plus Chair in the week of 24-28 February. After consultation of EMPL Coordinators in written procedure (email 10.1.2020) and approval by the Bureau at its meeting of Monday 13.1.2020, the delegation was postponed to week 15, from 6 to 8 April.

DELEGATION TO SLOVAKIA 6-8 April 2020

Members	Lucia URIŠ NICHOLSONOVÁ (Chair)	ECR
	Tomáš ZDECHOVSKÝ	EPP
	Milan BRGLEZ	S&D
	Anna DONATH	Renew
	Stefania ZAMBELLI	ID
Secretariat	Mark POLLING	END
	Mina PETRUCCI	AD

Slovak MEP Peter Pollák (EPP; not Member of the EMPL committee) also wanted to join the delegation. The latest draft programme was included the annexes.

Decision:

The Coordinators took note of the programme and the composition and decided that as a matter of principle EMPL delegations should include only EMPL Members.

3.2.2. EMPL Delegation to Berlin (Germany), 7-9 April 2020 (RS/SR)

The Bureau, by decision of 16 December 2019, authorised the EMPL delegation to Berlin (Germany) as follows: "...EMPL mission to Berlin, Germany, up to seven Members plus the EMPL Chair, during week 15 (from 7 to 9 April 2020, three days, including travel time), focused on ongoing EMPL files, such as the revision of EU-Regulation 2004/883 on Social Security Coordination, Public Employment Services, the UN Convention for the Rights of people with disabilities, active ageing, the social economy and the German dual education system, a visit of a European Social Fund co-financed project is also foreseen, whereas the priorities of the German presidency in the EMPL field would not be discussed as this would be done during EMPL Committee meetings;"

EMPL DELEGATION TO BERLIN 7-9 April 2020

Members	Agnes JONGERIUS (Chair of the delegation)	S&D
	Krzysztof HETMAN	EPP
	Rosa ESTARAS FERRAGUT	EPP
	Manuel PIZARRO	S&D
	Monica SEMEDO	RE
	Helmut GEUKING	ECR
	Gaby BISCHOFF (hors quota)	S&D
Political group advisors	tbc	
Interpreters (EN/DE)	tbc	
Secretariat	Robert SEIBOLD	AD
	Svetla RADEVA	AD

The preliminary draft programme to be found in the annexes

Decision:

The Coordinators took note of the programme and the composition of the delegation.

3.2.3. EMPL Delegation of EU-OSHA (Bilbao) - call for nominations (JB/EC)

On 2nd October 2019 the EMPL Coordinators took a decision to send a delegation to EU-OSHA (Bilbao) composed of **3 Members, from 18 to 20 May 2020.**

On 16 December 2019, the Bureau:

"noted that a number of committee missions (...) are planned during days set aside for external parliamentary activities, with defined dates not exceeding three days including travel time, nor exceeding the available quota, and respect all the applicable Rules and can, therefore, be authorised:

) EMPL mission to Bilbao, Spain, **three Members out of quota**, during week 21 (from 18 to 20 May 2020, three days, including travel time), for a visit to the European Agency for Safety and Health at Work (EU-OSHA);"

The composition according to the d'Hondt system would be as follows:

EMPL delegations to European Agencies during the 9th legislature

Order of places	Group	Participant	Agency	Date
1	PPE		EU-OSHA	
2	S&D		EU-OSHA	
3	Renew		EU-OSHA	
4	PPE			
5	S&D			
6	ID			
7	PPE			
8	ECR			
9	S&D			
10	Renew			

Decision:

The Coordinators noted the interest of the GUE/NGL rapporteur on asbestos and were invited to send the names of the participants to the EMPL Secretariat by 5 March 2020, bearing in mind the d'Hondt distribution of places for delegations.

<u>3.2.4. Ad hoc delegation to the 13th session of the Conference of States Parties to the CRPD, New York, 10-12 June 2020 (MM/JB)</u>

Authorisation for the ad hoc EMPL delegation composed of 7 Members including the Chair has been requested. No decision has been taken yet.

Decision:

Coordinators invited the Policy Department to draft a note on the CRPD and on the disability policy in the EU and in the USA, to be delivered in good time before the delegation.

3.3. Cooperation pursuant to Rules 56+/57/58 - state of play

3.3.1. Strong social Europe for Just Transition (MiP)

Letters in the annex.

Challenged by ECON and CULT (CCC of 11.2.2020) - negotiations ongoing.

Decision

The Coordinators decided at the request of the S&D Coordinator to rebut the arguments advanced by ECON.

<u>Note</u>: The letter to the CCC on that matter will be finalised in a follow-up written procedure.

3.3.2. Report on the protection of EU citizens under the UN Convention on the Rights of Persons with Disabilities (UN CRPD), as evidenced through petitions (MM)

(pursuant to Rule 54 and the CoP decision of 12.12.2002 as amended - not subject to the quota) lead: Committee on Petitions

In their request for this implementation report, PETI Committee referred to their specific role of protection through the right to petition in the EU CRPD Framework. During the last mandate, the PETI Committee received around 150 petitions on problems faced by persons with disabilities in the European Union when making their rights heard under the UN CRPD. Main issues raised in petitions are matters of accessibility to transport and the built environment and access to education.

The EMPL Chair requested to temporarily withhold authorisation so that the concerned committees can agree on cooperation arrangements and clarify the scope. The PETI Committee maintains its request. The LIBE Chair requested not to endorse this PETI implementation report and expressed his intention to consider with PETI and EMPL whether a joint procedure under Rule 58 could be carried out.

Decision:

The Coordinators objected to the PETI request and instructed the Chair to write to the CCC Chair accordingly.

<u>Note</u>: The letter to the CCC on that matter will be finalised in a follow-up written procedure.

3.3.3. Request for clarification by the CULT Committee on the title and the scope of the <u>EMPL INI on "Situation of the Youth: Employment and EU programmes efficiency"</u> (TV)

Letter in the annex.

> Please see point 4.3.

3.3.4. Just Transition Fund (2020/0006(COD)) (MiP)

Draft letter in the annex (to follow).

At the request of Greens/EFA rapporteur Mr Satouri, EMPL requested Rule 57 in relation to certain parts of this REGI file.⁴

Decision:

> The Coordinators took note of the letter.

3.4 Future EU-UK relations (EC)

Annex:

Letter to President Sassoli;

EP resolution of 12 February 2020;

Email by CCC Chair Tajani to Committees Chairs (18.02) with details on the procedure and timetable, and request to appoint Rapporteurs asap.

Decision:

- 1. The Coordinators decided to:
 -) appoint the Chair as a <u>standing</u> Rapporteur on the future relationship between the EU and the UK and invited each group to appoint one shadow rapporteur

The standing Rapporteur <u>will be Rapporteur for all the forthcoming draft EMPL</u> <u>opinions</u> on the next resolutions on the matter. She will be invited (on an ad-hoc basis to meetings of the UKCG.

2. Coordinators endorsed the following timetable on the understanding that the it may be subject to adjustments and even substantial changes (e.g. possible opinion under

⁴

https://oeil.secure.europarl.europa.eu/oeil/popups/ficheprocedure.do?reference=2020/00 06(COD)&l=en

Rule 56(4)) in order to ensure the maximum flexibility and responsiveness, and to reflect possible unforeseen developments, or changes in the timetable of the lead committees:

25 March	Draft opinion ready
25 March	Draft opinion ready
15 April morning	Exchange of views on the draft opinion and with UKTF representative in EMPL
	Committee (<i>in camera</i>)
15 April, 16hr	Deadline for AMs (<u>in EN only</u>)
Week of 20 - 24	Vote in EMPL (extraordinary meeting)- exact date tbc
April	
Week of 20 - 24	Deadline for committees to send their draft opinions to lead committees
April	
	In parallel, the lead committee rapporteurs work on their draft report
	focusing on their areas of responsibility
4 May	Possible consideration of draft report in AFET/INTA and a working document
	incorporating all committee draft opinions and taking into account the
	discussion in UKCG
5 May	Deadline for amendments in the lead committees
8 May	Deadline for opinion-giving committees to submit their opinion to the lead
	committees
27 May	Vote in AFET/ INTA
3 June	Vote in Plenary

4. Budgetary procedure (Section III- Commission) - calendar [EC]

Annex: Calendar of the 2021 budgetary procedure

Background:

The budget procedure is traditionally subject to a specific procedure, with tight time constraints, in order to follow the steps in the lead committee. *See whole BUDG timetable in Annex.*

The first (and new) step of the budgetary procedure, viz. the adoption of EMPL opinion (in the form of amendments, under rule 56(4)) to the draft report of the lead (BUDG) Committee on the general guidelines for the preparation of the 2021 budget, Section III (Commission), was completed on 20 February.

4.1 BUDGET 2021 section III (Commission)

As for previous years, EMPL will issue an opinion for the "October resolution" and adopt budgetary amendments, which must be consistent with the opinion.

The proposed timetable for this year is as follows (with as for 2019, the vote on the draft opinion after the vote on budgetary AMs-

	Timetable
17 February	Exchange of view with the General Rapporteur for 2017 Budget, MEP Larrouturou

22 June	Draft opinion ready	
Week 29: 15-16 July	Possible shadows meeting	
15-16 July	onsideration draft opinion in EMPL	
14 July	COREPER adoption of Council's position	
16 July, noon	Deadline for amendments in EMPL	
	<pre> amendments to the draft opinion (in AT4AM) budgetary AMs (by email) </pre>	
27 August	Possible technical meeting	
30 August	Possible shadows meeting	
1st September morning	Vote EMPL (budgetary AMs)	
3 September, 12h	Deadline for tabling budgetary AMs:	
	• by individual Members to BUDG	
	• by Committees and MEPs (38 signatures) to plenary	
7 September	Vote EMPL (AMs to the draft opinion)	
10 September - 12h	Deadline for tabling budgetary amendments by groups to Plenary	
Week 40- 28-30 September	BUDG vote on budgetary amendments	
12 October	Adoption of the budgetary resolution in BUDG Committee	
21 October	Adoption of Parliament's reading	

Decision:

The Coordinators

-) appointed the Chair to act as Rapporteur, with the support of the shadow rapporteurs to be appointed by the groups;
-) endorsed the proposed timetable.

4.2. Pilot projects/Preparatory actions proposals for the budget 2019

Annex:

) PPs/PAS proposed by EMPL Members for the budget 2020, and result of their assessment

Decision:

Coordinators decided to continue with the past EMPL practice and adopted the timetable foreseen for this option as set out below.

The proposed timetable for Pilot projects/Preparatory actions for the 2021 Budget is as follows:

Timetable							
16-17 March				Commission ns in EMPL mee		ongoing	Pilot

15 April, noon	Deadline for transmission to EMPL SECRETARIAT of preliminary proposals of PPs/PAs
20 April, noon	Deadline for transmission by Committees' Secretariats (and by Members ⁵) of a preliminary list of PP/PAs to BUDG
End June (tbc)	Result of the Commission's assessment will be available
Week 29: 15-16 July	Possible shadows meeting
16 July, noon	Deadline for Members to table PPs/PAS <u>as budgetary AMs</u> (by email, and preferably in EN)
1st September morning	Vote EMPL (budgetary AMs including PPs/PAs)
-	Vote EMPL (budgetary AMs including PPs/PAs) Deadline for tabling budgetary AMs:
morning	
morning	Deadline for tabling budgetary AMs:
morning	Deadline for tabling budgetary AMs:by individual Members to BUDG

Note: the Rapporteur and Coordinators will be informed of any update from BUDG on the timetable applicable for the EMPL contributions.

5. Allocation of reports and opinions

5.0. Clarification regarding the number of points to be paid by the Greens/EFA

The Coordinators decided to take a decision at their next meeting on the number of points to be paid by the Greens/EFA group for the Just Transition Fund opinion which they received in addition to the own-initiative report on housing.

⁵ EMPL Members who send their PPs/PAs directly to BUDG Secretariat must find a co-sponsor who is BUDG Member (full or substitute)

Rolling list of own-initiative reports:

A) INIs

Procedure	Title	Rapporteur(s)	Opinions	Coordinators decision	CCC decision	CoP decision	Vote
<u>2019/2185(INI)</u>	Democracy at work: A European framework for employees' participation rights and the revision of the European Works Council Directive - MiP	Gabriele Bischoff (S&D)		17.10.2019	26.11.2019	11.12.2019 NOTE: Placed on the waiting list to enable authorisation of	
<u>2019/2186(INI)</u>	Fair working conditions, rights and social protection for platform workers - New forms of employment linked to digital development - JB	Brunet, Sylvie (Renew)	TRAN - rule 56	17.10.2019	26.11.2019	11.12.2019	
<u>2019/2187(INI)</u>	Access to decent and affordable housing all - LS	Van Sparrentak, Kim(Greens/EFA)		17.10.2019	26.11.2019	11.12.2019	
2019/2188(INI)	Reducing inequalities with a special focus on in-work poverty - EC	Demirel, Özlem (GUE/NGL)	FEMM- rule 56	17.10.2019	26.11.2019	11.12.2019	
2019/2212(INI)	European Semester for economic policy coordination: Employment and Social Aspects in the Annual Growth Survey 2020 - MM	Dobrev, Klara (S&D)		04.12.2019	26.11.2019	11.12.2019	

ı 				[1
<u>2020/2007(INI)</u>	Impacts of	Radan Kanev	IMCO -	17.10.2019	17.12.2019	09.01.2020	
	EU rules on	(EPP)	rule 57				
	the <mark>free</mark>						
	<mark>movements</mark>						
	of workers						
	and services:						
	intra-EU						
	labour						
	mobility as a						
	tool to						
	match labour						
	market						
	needs and						
	skills - BM						
2020/2008(INI)	<mark>Old</mark>	(ECR)	ECON -	17.10.2019	17.12.2019	09.01.2020	
	<mark>continent</mark>		rule 56				
	growing		AGRI - rule				
	older -		56				
	possibilities						
	and						
	challenges						
	related to						
	ageing policy						
	post 2020						
	<mark>A strong</mark>	Rapporteur to	Challenged	23.1.2020			
	<mark>social Europe</mark>	be appointed	by ECON				
	<mark>for Just</mark>	after	and CULT				
	Transition	authorisation of	(CCC of				
		the report	11.2.2020)				

Reserve rolling list

Mental Health policies in the EU in the Digital Era

A new EU strategic framework on health and safety at work post 2020(including a better protection of workers from exposure to harmful substances, stress at work and repetitive motion injuries)

European Action Plan for the Social Economy

Job creation: just transition and impact investment

Fostering and adapting vocational training as a tool for employees' success and a building block for the EU economy in the new industry 4.0

Access to child care - a way to enhance labour market participation

B) Legislative INIs

Procedure	Title	Rapporteur(s	Opinion	Coordinator	CCC	СоР	Vot
)	S	s decision	decision	decision	е
2019(2181)IN	The right	Alex Saliba		17.10.2019	26.11.201	11.12.201	
L	to	(S&D)			9	9	
	<mark>disconnect</mark>						
	-LS						
2019(2182)IN	Protecting	Nikolaj		17.10.2019	26.11.201	11.12.201	
L	workers	Villumsen			9	9	
	from	(GUE/NGL)					

	asbestos- EC						
2019(2183)IN L	Revision of European Works Councils Directive MiP	Dennis Radtke (EPP)		17.10.2019	26.11.201 9	11.12.201 9	
2020(2005)IN L	Quality traineeship in the EU- SR	(RE) Monica Semedo	CULT- rule 56+	17.10.2019	17.12.201 9	09.01.202 0	

C) Implementation reports

Procedure	Title	Rapporteur(s)	Coordinators decision	CCC decision	CoP decision	Vote
2019/2203(INI)	Mid-term		17.10.2019	26.11.2019	26.11.2019	
	evaluation of		<mark>Withdrawn</mark> on			
	the EaSi		20.2.2020, see			
	Programme -EC		5.2. below			
	Situation of the		17.10.2019-to			
	youth:		start in			
	employment		December			
	and EU		2019			
	programme's		<mark>Put on hold</mark> on			
	efficiency		20.2.2020, see			
			5.3. below			
	Implementation		17.10.2019-			
	of Council		report to be			
	Directive		requested in			
	2000/78/EC		March 2020			
	establishing a		<mark>Confirmed</mark> ,			
	general		see decision			
	framework for		of 20.2.2020			
	<mark>equal treatment</mark>		(<mark>item 5.2a(4))</mark>			
	<mark>in employment</mark>					
	and occupation					
	in light of the					
	UNCRPD					
	Implementation		17.10.2019-			
	report on the		awaiting note			
	job creation		from DG EPRS,			
	effects of the		report to start			
	European Fund		no later than			
	for Strategic		April 2020			
	Investment		20.2.2020 -			
	(Reg.		further			
	2017/2396)		<mark>delayed</mark> .	<u> </u>		
Reports						

5.1. Commission proposal for a Council decision authorising Member States to ratify, in the interest of the European Union, the Violence and Harassment Convention, 2019 (No 190) of the International Labour Organization, COM(2020)0024 (RS/SR) Resp.: EMPL Opinion: LIBE (tbc), FEMM (tbc)

Decision:

Rapporteur to be nominated by the Greens/EFA Group.

Implementation Reports

At their meeting of 23 January, EMPL Coordinators postponed their decisions on implementation reports and asked for a fresh assessment of feasibility by the EPRS services.

5.2. Mid-term evaluation of the EaSi Programme (EMPL/9/01683) (EC)

Decision:

While agreeing on the importance of the subject, the coordinators withdrew the report in the light of the feasibility assessment by EPRS, and instructed the Chair to inform the CCC thereof by letter.

5.2a EPRS update on implementation reports

The Coordinators took note of the following assessment by the EPRS:

1. On EaSI (see 5.2 above)⁶

Our <u>original October assessment</u> was that there <u>was no need to draw up an implementation</u> <u>report</u> on the EaSI mid-term evaluation, due to the fact that 2019 COM evaluation covers exactly the same topic. Nonetheless, the Coordinators decided to go ahead with the implementation report and the <u>request for an implementation report on EaSI was approved</u> in CCC in late November 2019. According to the <u>updated assessment</u> **no need for the implementation report** / nor for EPRS research in the implementation of EaSi since it already exists in the form of COM evaluation from 2019.

2. On the situation of the Youth (see 5.3. below)⁷

Our <u>original October assessment</u> was to wait for the COM evaluation earlier foreseen for Q4 2019. COM evaluation is late though and is now expected in or around May 2020. The <u>request for an implementation report on Youth</u> was sent to CCC recently. The decision <u>is</u> <u>pending</u> though, as the CULT committee has asked for the clarification of the scope in the CCC of 11 Feb (earlier this week). Thus, we could expect for it to be approved during the March CCC. <u>Our updated assessment</u> is included in the attachment and it offers <u>several</u> <u>possibilities for the EMPL</u> – one to **wait for the COM evaluation in May 2020** (and possibly for the announced non-legislative proposal on the Youth Guarantee, scheduled for Q2) and proceed thereafter.

3. On the job creation potential of the EFSI⁸

⁶ Ekaterina KARAMFILOVA

⁷ Anna ZYGIEREWICZ

⁸ Ivana KIENDL KRISTO

Our <u>original assessment in October</u> was to postpone since, at this stage, it is methodologically challenging to analyse job creation effects of EFSI, primarily in view of long-term nature of EFSI investment projects.

No request for implementation report was sent so far.

Our <u>updated assessment</u> is included in the attachment – in a nutshell, <u>nothing has changed</u>, <u>and we would advise **delaying this implementation report**</u> for now.

4. On Employment / UNCRPD⁹

The original assessment in October was to postpone until mid-2020. No request for implementation report was sent so far.

Our updated assessment in included in the attachment and it offers several possibilities. Our advice is to reschedule the implementation report to Q1 2021 (by then, both the COM evaluation of the European Disability Strategy and the report on application of the Employment Equality Directive will have been finalised; July 2020 and beginning 2021 respectively).

Decision on 5.2a(4)

The Coordinators heard the EPRS, held an exchange of views and decided to proceed with the implementation report¹⁰ according to a timetable proposed by Ms Langensiepen and instructed the Chair to request authorisation of that report ahead of the March 2020 CCC (MM/JB). Rapporteur to be appointed following authorisation.

⁹ Alina DINU

¹⁰ "Implementation of Council Directive 2000/78/EC establishing a general framework for equal treatment in employment and occupation in light of the UNCRPD"

5.3. Situation of the youth: employment and EU programme's efficiency (TV)

Decision:

The Coordinators decided that the (requested) implementation report be put on hold an instruct the Chair to inform the CCC thereof by letter; in that fashion, the objections from CULT would become void.

Opinions

5.4. A statute for European cross-border associations and non-profit organisations lead Committee JURI, 2020/2026(INL) - legislative INI - (BM)

Decision:

Rapporteur to be nominated by the ID Group.

5.5. •Reversing demographic trends in EU regions using cohesion policy instruments Lead Committee REGI - (MM)

Decision:

Rapporteur to be nominated by the ECR Group.

5.6. •Delivering the Sustainable Europe Investment Plan - (MaP) Lead Committee ECON

Decision:

Postponed to the next meeting.

Documents for information

5.7. Report on the application of the 2014 Enforcement of Posting of Workers Directive (**RS**), proposed by GUE/NGL:

"REPORT FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT, THE COUNCIL AND THE EUROPEAN ECONOMIC AND SOCIAL COMMITTEE on the application and implementation of Directive 2014/67/EU of the European Parliament and of the Council of 15 May 2014 on the enforcement of Directive 96/71/EC concerning the posting of workers in the framework of the provision of services and amending Regulation (EU) 1024/2012 on administrative co-operation through the Internal Market Information System ('the IMI Regulation'), COM(2019) 426 final, {SWD(2019) 337 final}

Decision

The Coordinators agree to this request and decided to invite the Commission services to present the Commission report COM(2019)426 at the highest possible level (letter to the Director-General).

6. Planning of possible delegation visits in the second part of 2020

Suggestions to be sent to the CCC secretariat by 18 March 2020 in order to adopt the draft programmes during the CCC meeting of 31 March 2020. The Conference of Presidents and the Bureau would then consider the programmes at their meetings in May 2020.

Only the following weeks are eligible for sending delegations (*'turquoise weeks'*) in the second part of 2020, *only two of which appear to be practicable:*

-) 20-24 July 2020) 24-28 August 2020
-) 21-25 September 2020
- 2-6 November
- 21-23 December

In keeping with an established practice, EMPL could dispatch delegations to

- the country of the subsequent *presidency* (Portugal-first half of 2021, e.g. three days in the week from 2 to 6 November 2020, up to 10 Members plus the Chair)
- *another* country in the European Union OR to a third country
- an *Agency* viz. Eurofound (Dublin, e.g. two days in the week of 21-25 September, three Members)
 - (The European Training Foundation (Turin) and Cedefop (Thessaloniki) were last visited in 2018., EU-OSHA (Bilbao) will be visited during the first half of 2020)

Decision:

The Coordinators decided to take a decision in a follow-up written procedure, with the ranking to be carried out by means of an Excel table.

The Coordinators took note of the proposal of the EPP Group to send a delegation to the Social summit which will be held in Portugal in 20<u>21</u>.

Note: The deadline for the letter requesting the authorisation is18 March

7. Planning of public hearings for the second half of 2020

The suggestions received for public hearings during the first half of 2020 could be found among the annexes.

Hearings authorised during the first half of 2020:

The future of labour and the transition to a digital labour market

The employment potential of a Green New Deal and the need for a just transition Furthermore, the Coordinators agreed on 17 October that a stakeholders' exchange of views should on "New forms of employment - online platform workers" should be organised in the context of the own-initiative report "Fair working conditions, rights and social protection for platform workers".

Decision:

The Coordinators

) agreed to hold no more than 3 hearings in the second half of 2020) noted that the list of hearings continues as follows (starting as of No 4)

- 4. Hearing on psychological risks at work
- 5. Situation of the youth: employment and EU programmes' efficiency. Working skills and working habits [Note: own-initiative report to be withdrawn, see item 5.3. above]
- 6. The scope and legal situation of posting of workers from third countries to EU
- 7. A European unemployment re-insurance scheme

) decided to finalise their decision in a follow-up written procedure (ranking by means of an Excel table)

Note: The deadline for the letter requesting the authorisation is18 March

8. Committee programming activities for the 2nd semester 2020 - activities with national parliaments

Decision:

Bearing in mind that the annual EMPL meeting with the national parliaments took place on 18 February 20120, in the context of the European Parliamentary week, the Coordinators decided that no further event involving the national parliaments be planned until the end of the year.

9. Expertise budget 2020 [PolDep A]

Annex: Note from PolDep A

Decision:

Coordinators

) noted the following ranking (resulting from the political support from the groups) of 7 projects and noted that this would consume the entire budget and leave no room to react to new developments:

1. Effect of a European minimum wage norm on employment [*title was adjusted as follows:* Employment effects of minimum wages - a contribution to the EU policy discussion.] - workshop

- 2. Effective incentives for mothers with small children to re-integrate in the labour market after maternity leave study
- 3. Policies to ensure access to affordable housing in-depth analysis
- 4. Endocrine disruptors an occupational health risk workshop
- 5. Social impact investment: Best practices and recommendations on the next generation in-depth analysis
- 6. The employment potential of the Green Deal study
- 7. Ageing policies Access to services in different MS workshop
- **)** decided to request only the <u>first 5 projects</u>, noting that this leave some room to react to new developments in a second round to be launched in July
-) agreed that items 6 and 7 would be top-of the list at the next exercise
-) noted that requests for Brexit-related analysis may be submitted to the Policy Department in writing. Procedure to be suggested by the PolDep.

10. Re-establishment of the Financial Assistance Working Group (FAWG) [MM/LS]

At its meeting on 6 February 2020, the Conference of Presidents endorsed the request from the Committee on Economic and Monetary Affairs (ECON) to re- establish a Financial Assistance Working Group (FAWG) consisting of 22 Members, including one Member from each of the following committees: the Committee on Employment and Social Affairs (EMPL); the Committee on Regional Development (REGI); the Committee on Budgets (BUDG); and the Committee on Budgetary Control (CONT), all to be chosen by the political groups on the understanding that the final composition of the Working Group reflect Parliament's composition, in accordance with the d'Hondt method, and that its work be carried out within the framework of the resources and facilities placed at the disposal of the parliamentary committees involved.

The Conference of Presidents noted that the FAWG would be established with a mandate to monitor post-programme surveillance of financial assistance programmes and any possible future financial assistance programmes for specific countries and to discuss proposals for improved accountability for the design and implementation of future adjustment programmes within a new framework of the revised Treaty establishing the European Stability Mechanism, based on the lessons learnt in previous parliamentary terms.

Decision:

Take note - nominations to be made by the political groups (at central level).

11. EMPL resolution for the introduction of a European Social Security number - suggestion by the S&D group [RS/JB]

The papers for the meeting include a draft motion for a resolution drawn up by the S&D Group.

Decision:

The Coordinators

-) held an exchange of views
-) invited the RE Group to submit their proposal in writing with a view to taking a final decision at the next meeting.

<u>Note</u>: *RE* suggestion, preliminary wording: "The Social Security Number and the opportunity for the digitalisation of social security systems"

12. Motions for Resolutions¹¹ - decision on procedure [MaP]

None

13. Petitions [MaP]

Petition received for information

Petition 0685/2019 by Luis Rodríguez (Spanish) on the need for equal recognition of football referees in the European Union

14. Points for information [ADs concerned]

Timetables of reports:

Rapporteur Ms Demirel: "Reducing inequalities with a special focus on in-work poverty"

Coordinators' decision	23 January
Draft report ready	3 April
Consideration of draft report	29-30 April
Deadline for AMs	12 May, noon
Consideration of AMs	8 June
Shadows meetings	Weeks 26, 27,28
Vote in EMPL	15-16 July
Plenary	September

<u>Timetables of opinions:</u>

competences are laid down in these Rules of Procedure, in particular Rule 47, or

¹¹ Rule 143 - Motions for resolutions

^{1.} Any Member may table a motion for a resolution on a matter falling within the spheres of activity of the European Union. That motion may not be more than 200 words long.

^{2.} Such a motion may not:

⁻ contain any decision on matters for which other specific procedures and

⁻ deal with the subject of ongoing proceedings in Parliament.

^{3.} Each Member may table no more than one such motion per month.

^{4.} The motion for a resolution shall be submitted to the President, who shall verify whether it fulfils the applicable criteria. If the President declares the motion to be admissible, he or she shall announce it in plenary and refer it to the committee responsible.

^{5.} The committee responsible shall decide what procedure is to be followed, which may include the combination of the motion for a resolution with other motions for a resolution or with reports; the adoption of an opinion, which may take the form of a letter; or the drawing up of a report under Rule 54. The committee responsible may also decide not to follow up the motion for a resolution.

^{6.} The authors of a motion for a resolution shall be informed of the decisions of the President, of the committee and of the Conference of Presidents.

^{7.} The report referred to in paragraph 5 shall contain the text of the motion for a resolution.

^{8.} Opinions in the form of a letter referred to in paragraph 5 that are addressed to other institutions of the European Union shall be forwarded to them by the President.

^{9.} A motion for a resolution tabled in accordance with paragraph 1 may be withdrawn by its author or authors or by its first signatory before the committee responsible has decided, in accordance with paragraph 5, to draw up a report on it. Once that motion for a resolution has been thus taken over by the committee responsible, only that committee shall have the power to withdraw it. The committee responsible shall retain that power of withdrawal until the opening of the final vote in plenary.

Rapporteur: T. Zdechovský: "Implementation of National Roma Integration Strategies: Combating negative attitudes towards people with Romani background in Europe" (2020/2011(INI)):

Coordinator's decision			
Send draft to translation	06/04/2020		
Consideration of draft opinion	29-30/04/2020		
Deadline for AMs	6 May		
Availability of Amendments in all	Last week May		
languages			
Consideration of AMs	08/06/2020		
Shadow Rapporteurs meeting -	Week 25		
compromises			
Vote in EMPL	22-23/06/2020		
Vote in LIBE	13-14/07/2020 (tbc)		
Vote in Plenary	September/October 2020 (tbc)		

15. Dates of next Coordinators' meetings [JK/LE]

- > Coordinators' meeting dates in 2020, any remarks?
 - 17 MAR p.m., as part of EMPL meeting (between 16:30 and 18:30 hrs ca.) J
 - J 15 APR – as part of a short EMPL meeting or 16 APR – standalone
 - J 7 MAY – standalone
 - J 25/26 MAY – as part of EMPL meeting
 - J 22/23 JUN – as part of EMPL meeting
 - 15/16 JUL as part of EMPL meeting
 - 10 SEP standalone
 - 15 OCT as part of very short EMPL meeting
 - ノノノノノ **12 NOV – standalone**
 - 30 NOV/1 DEC as part of EMPL meeting or 10 DEC standalone