

 1

Fiche 1: Europese pijler van sociale rechten

1. Algemene gegevens

a) Titel voorstel

• Mededeling over de oprichting van een Europese pijler van sociale rechten, inclusief bijlagen.

• Commissie aanbeveling over de Europese pijler van sociale rechten.

• Voorstel voor een inter-institutionele afkondiging van de Europese pijler van sociale rechten.

b) Datum ontvangst Commissiedocument

26 april 2017

c) Nr. Commissiedocument

• COM(2017)0250, inclusief bijlagen 200, 201 en 206

• COM(2017)2600

• COM(2017)0251

d) EUR-Lex

• http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2017:250:FIN

• http://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1494416523884&uri=CELEX:32017H0761

• http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2017:251:FIN

e) Nr. impact assessment Commissie en Opinie Impact-assessment Board

Niet opgesteld.

f) Behandelingstraject Raad

Het voorstel voor oprichting van de Europese pijler van sociale rechten zal worden besproken in

het lunchdebat van de Raad voor Werkgelegenheid en Sociaal Beleid in juni. Bovendien zal

aandacht besteed worden aan de pijler tijdens een ‘sociale top voor eerlijke banen en groei’ die

de Commissie in het kader van de bredere discussie over de toekomst van de sociale dimensie

van Europa op 17 november 2017 samen met de Zweedse regering organiseert in Göteborg. Bij

deze sociale top zullen naast staatshoofden en regeringsleiders uit de verschillende lidstaten ook

sociale partners en andere stakeholders uitgenodigd worden om met elkaar van gedachten te

wisselen. De Commissie streeft ernaar om in december 2017 een breed akkoord te bereiken,

waarbij alle lidstaten de principes en rechten uit de pijler ondersteunen. Hoe dit proces er

precies uit gaat zien, is nog onduidelijk.

g) Eerstverantwoordelijk ministerie

Het ministerie van Sociale Zaken en Werkgelegenheid is eerstverantwoordelijk. Gezien de

reikwijdte van het voorstel, wordt nauw samengewerkt met de ministeries van OCW, VWS, BZK,

EZ, BZ en FIN.

 2

2. Essentie voorstel

In 2016 heeft de Europese Commissie een publieke consultatie gehouden over de oprichting van

een Europese pijler van sociale rechten. Op basis van deze consultatie heeft de Commissie op 26

april jl. een voorstel gedaan voor oprichting van de Europese pijler van sociale rechten. Tegelijk

met het voorstel voor oprichting van de pijler heeft de Commissie ook een reflectiepaper

gepresenteerd over de sociale dimensie van de EU, wat voortvloeit uit het in maart jl. door de

Commissie gepubliceerde witboek met scenario’s voor de toekomst van de EU-27. Uw kamer zal

geïnformeerd worden over de kabinetsappreciatie van dit reflectiepaper in de geannoteerde agenda

voor de Raad WSBVC van juni.

De pijler bestaat uit 20 fundamentele principes en rechten, die bij moeten dragen aan goed

functionerende, eerlijke en toekomstbestendige arbeidsmarkten en socialezekerheidsstelsels.

Aangezien een groot deel van de principes betrekking heeft op terreinen die in de eerste plaats

onder de verantwoordelijkheid van de lidstaten vallen, is het voorstel voor oprichting van de pijler

gepresenteerd in twee juridisch niet-bindende vormen: een Commissieaanbeveling en een

inhoudelijk identiek voorstel voor een inter-institutionele afkondiging door het Europees Parlement,

de Raad en de Commissie. Het instrument van een inter-institutionele afkondiging (een

gezamenlijke verklaring van de drie EU-instellingen) is eerder gebruikt bij het Handvest van de

Grondrechten van de Europese Unie. Aan de hand van het voorstel voor een inter-institutionele

afkondiging wil de Commissie de komende tijd in discussie over de pijler met het Europees

Parlement en de Raad, wat kan leiden tot aanpassing van de tekst van het voorstel. Hoe dit proces

er precies uit gaat zien, is nog onduidelijk. Daarnaast heeft de Commissie een Mededeling

gepubliceerd waarin het voorstel voor oprichting van de pijler wordt toegelicht. De Mededeling gaat

vergezeld van een drietal bijlagen waarin de Commissie verslag doet van de consultatieresultaten

over de Europese pijler van sociale rechten in 2016, ingaat op de relatie tussen de pijler en het

bestaande sociale acquis en implementatieaspecten van de pijler en een sociaal scoreboard

presenteert, dat inzicht geeft in de prestaties van lidstaten op sociaal en werkgelegenheidsterrein.

De pijler dient als een leidraad voor opwaartse convergentie naar betere leef en

werkomstandigheden in Europa en vormt onderdeel van de bredere ambitie van de Europese

Commissie om te komen tot een ‘diepere en eerlijkere’ EMU. De sociale pijler is daarom in eerste

instantie gericht op de eurozone, maar staat ook open voor niet-eurozone lidstaten die zich willen

aansluiten.

De pijler herbevestigt en bouwt voort op principes en rechten die al vastgelegd zijn in bestaande

EU en internationale wet- en regelgeving en voegt een aantal nieuwe toe waarmee de Commissie

tegemoet wil komen aan nieuwe maatschappelijke uitdagingen en langere termijn ontwikkelingen

zoals globalisering, digitalisering en demografische veranderingen. De principes en rechten in de

pijler richten zich op burgers van de Europese Unie en derdelanders met een verblijfsvergunning.

De principes hebben betrekking op 3 overkoepelende thema’s:

1. Gelijke kansen en toegang tot de arbeidsmarkt: o.a. toegang tot onderwijs en een leven lang

leren, gender gelijkheid en actieve ondersteuning bij arbeidsmarkt(re)integratie;

 3

2. Rechtvaardige arbeidsomstandigheden: o.a. arbeidsmarktcontracten die flexibiliteit en

bescherming van werknemers waarborgen, rechten en plichten werkgever en werknemer,

minimumlonen, gezond en veilig werken, sociale dialoog en combinatie arbeid en zorg

3. Sociale bescherming en inclusie: o.a. gezondheidszorg en langdurige zorg, uitkeringen bij

ziekte en arbeidsongeschiktheid, pensioenen, werkloosheidsuitkeringen, minimuminkomen,

kinderopvang en huisvesting.

De Commissie geeft aan dat de implementatie van de pijler een gedeelde verantwoordelijkheid is

van de lidstaten, EU-instituties, sociale partners en andere maatschappelijke stakeholders. Daarbij

constateert de Commissie dat de instrumenten die nodig zijn om resultaten te boeken met de pijler

voornamelijk op het niveau van de lidstaten liggen, bij lokale, regionale en nationale overheden,

sociale partners en het maatschappelijk middenveld. De Commissie benadrukt dat het niet het doel

van de pijler is om de bestaande competentieverdeling tussen de EU en de lidstaten te veranderen.

De implementatie van de principes en rechten zoals uiteengezet in de pijler is dan ook in de eerste

plaats aan de lidstaten zelf.

Op een aantal terreinen geeft de pijler volgens de Commissie wel aanleiding tot aanvullende

initiatieven op EU-niveau. Tegelijk met het voorstel voor oprichting van de sociale pijler heeft de

Commissie daarom een aantal gerelateerde initiatieven op sociaal terrein gepresenteerd: een

voorstel over de combinatie arbeid en zorg, twee sociale partner consultaties over ‘toegang tot

sociale bescherming’ en over een mogelijke herziening van de Richtlijn Schriftelijke Verklaring

(91/533/EEG) en een interpretatieve mededeling over de Arbeidstijdenrichtlijn. Over het

richtlijnvoorstel en de mededeling ten aanzien van de combinatie arbeid en zorg wordt een

separaat BNC-fiche opgesteld.

3. Nederlandse positie ten aanzien van het voorstel

a) Essentie Nederlands beleid op dit terrein

De beoordeling van het voorstel voor oprichting van een Europese pijler van sociale rechten sluit

aan bij de kabinetsreactie op de consultatie over de pijler (Kamerstukken 2015–2016, 22 112, nr.

2141).

b) Beoordeling + inzet ten aanzien van dit voorstel

Goed functionerende arbeidsmarkten, onderwijsstelsels en sociale zekerheidsstelsels zijn van

cruciaal belang om de uitdagingen op sociaal terrein het hoofd te bieden, banen te creëren en

inclusieve groei te realiseren. Het kabinet staat daarom in beginsel positief tegenover het initiatief

van de Europese Commissie om hier een bijdrage aan te leveren door de ontwikkeling van een

Europese pijler van sociale rechten. Het sluit ook aan op de recente oproep door regeringsleiders in

Rome om toe te werken naar een sociaal Europa (Kamerstukken, 2016–2017, 21 501-20, nr.

1201).

De pijler kan een leidraad vormen voor effectief sociaal en arbeidsmarktbeleid en de uitwisseling

van ‘best practices’ tussen lidstaten op dit terrein bevorderen. Zo kan de pijler bijdragen aan

noodzakelijke hervormingen in de lidstaten en een proces van opwaartse convergentie op sociaal

 4

terrein stimuleren. Het kabinet is bovendien voorstander van een diepere en eerlijkere interne

markt, waarbij verdere verdieping van de interne markt gepaard gaat met een versterking van de

sociale dimensie van de EU. Hier kan een Europese pijler van sociale rechten een bijdrage aan

leveren. De pijler biedt ook een goede gelegenheid om te onderzoeken welke onderdelen van het

sociale EU acquis in aanmerking voor herziening zouden kunnen komen. Op die manier kan de

sociale pijler eraan bijdragen dat het EU acquis goed blijft aansluiten bij de huidige en toekomstige

uitdagingen op sociaal terrein.

Aangezien effectief arbeidsmarkt- en sociaal beleid van belang is voor alle EU-lidstaten, vindt het

kabinet het van groot belang dat de sociale pijler open blijft staan voor niet-eurozone lidstaten.

Gezien de centrale rol van sociale partners op veel van de terreinen waar de pijler over gaat, is het

kabinet bovendien van mening dat de sociale partners goed moeten worden betrokken bij de

verdere uitwerking en implementatie van de pijler.

Op hoofdlijnen kan het kabinet instemmen met de beleidsterreinen waarop de pijler betrekking

heeft en de geformuleerde rechten en principes op elk van deze terreinen. Het borgen van gelijke

kansen en toegang tot onderwijs en de arbeidsmarkt, rechtvaardige arbeidsomstandigheden en

adequate, activerende en financieel houdbare sociale zekerheidsstelsels zijn essentiële elementen

voor het creëren van banen, inclusieve groei in en effectieve sociale bescherming alle EU lidstaten.

Het kabinet ziet bovendien meerwaarde in de integrale benadering die gehanteerd wordt: dit

maakt het mogelijk om met een brede blik te kijken naar de uitdagingen binnen de verschillende,

maar aan elkaar gerelateerde thema’s op sociaal terrein.

Het kabinet acht het wel van belang dat rekening wordt gehouden met de verschillen tussen

lidstaten en het feit dat sociaal beleid (met inbegrip van de verschillende beleidsterreinen waarop

de pijler betrekking heeft) in de eerste plaats een verantwoordelijkheid van de lidstaten zelf is. Om

lokaal maatwerk te bevorderen, hebben we in Nederland bovendien gekozen voor een decentrale

uitvoering van taken op het gebied van jeugdzorg, werk en inkomen en zorg aan langdurig zieken

en ouderen. In lijn met de beginselen van subsidiariteit en proportionaliteit moet de pijler

voldoende ruimte bieden aan lidstaten om hun beleid af te kunnen stemmen op de nationale of

lokale situatie. Het is bovendien cruciaal dat arbeidsmarktinstituties, het onderwijsstelsel en de

sociale zekerheid adaptief en flexibel zijn en zich aanpassen aan ontwikkelingen in de economie en

op de arbeidsmarkt. Het kabinet is daarom geen voorstander van te gedetailleerde of prescriptieve

principes. De pijler moet bovendien niet leiden tot een verschuiving van competenties van

nationaal naar EU-niveau.

Ten slotte vindt het kabinet het van belang dat bij de verdere uitwerking en implementatie van de

pijler zoveel mogelijk aansluiting wordt gezocht bij bestaande instrumenten binnen het Europees

Semester en de Open Methode van Coördinatie. In dit kader vraagt het kabinet zich af hoe het

nieuwe sociale scoreboard zich verhoudt tot reeds bestaande monitoringsinstrumenten, zoals de

Social Protection Performance Monitor (SPPM), Employment Performance Monitor (EPM) en het

scoreboard met sociale indicatoren in het Joint Employment Report (JER). Eventuele nieuwe

statistische informatieverplichtingen voortvloeiend uit het sociale scoreboard zal het kabinet

 5

kritisch beoordelen. Het voorstel zou bovendien niet mogen leiden tot verwatering van het

Europees Semester, dat tot doel heeft om houdbare overheidsfinanciën veilig te stellen,

buitensporige macro-economische onevenwichtigheden te voorkomen, en structurele hervormingen

in de lidstaten te stimuleren.

De kabinetsappreciatie ten aanzien van de verschillende principes en rechten wordt hieronder per

overkoepelend thema beschreven.

Gelijke kansen en toegang tot de arbeidsmarkt

Het kabinet onderschrijft het belang van gelijke kansen en toegang tot de arbeidsmarkt. Toegang

tot onderwijs, training en een leven lang leren zijn cruciaal om dit te realiseren (principe 1). Ook

kan het kabinet zich goed vinden in de principes over gendergelijkheid (principe 2) en het recht op

gelijke kansen voor iedereen (principe 3). Het kabinet is het er tevens mee eens dat actieve

ondersteuning om mensen aan een baan te helpen van cruciaal belang is (principe 4). Het kabinet

benadrukt hierbij het belang van maatwerk: ondersteuning die varieert in intensiteit, aangepast

aan de persoonlijke behoeften en mogelijkheden voor de werkzoekenden. Het kabinet is bovendien

van mening dat principe 4 te gedetailleerd en prescriptief is uitgewerkt. Zo is het kabinet van

mening dat het aan de lidstaten zelf is om te besluiten op welke wijze werkenden toegerust moeten

worden om transities te maken op de arbeidsmarkt. Het voorschrijven van één specifieke vorm van

beleid (opgebouwde rechten op training meeneembaar maken bij baanwisseling), is daarmee niet

in lijn. Hetzelfde geldt voor het specifieke instrument van de Jeugdgarantie dat in principe 4

terugkomt. Hoewel het belang van een startkwalificatie en onderwijs voor jongeren uiteraard niet

ter discussie staat, is Nederland van mening dat het in de eerste plaats aan de arbeidsmarkt is om

banen aan te bieden en niet aan de overheid om banen te garanderen. Nederland zal zich ervoor

inzetten om de tekst ten aanzien van principe 4 minder prescriptief en gedetailleerd te maken.

Rechtvaardige arbeidsomstandigheden

Het kabinet kan zich goed vinden in de principes op het gebied van rechtvaardige

arbeidsomstandigheden. Zo onderschrijft het kabinet het belang van een goede balans tussen

flexibiliteit voor werkgevers en bescherming van werknemers die tot uitdrukking komt in principe

5. Ook het belang van fatsoenlijke lonen en de waarde van een minimumloon als waarborg voor

een fatsoenlijke levenstandaard voor werknemers wordt door het kabinet ondersteund (principe 6).

Hetzelfde geldt voor het recht van werknemers op informatie over arbeidsvoorwaarden en

ontslagbescherming (principe 7), het belang van een sterke sociale dialoog (principe 8), de

mogelijkheid om gebruik te maken van regelingen voor flexibel werken en verlof in verband met

zorgtaken en een evenwichtige verdeling daarvan tussen mannen en vrouwen (principe 9) en het

recht op een gezonde, veilige werkomgeving (principe 10).

Sociale bescherming en inclusie

Het kabinet onderschrijft het belang van sociale bescherming en beleid gericht op sociale inclusie.

Wel is het kabinet van mening dat in sommige principes onvoldoende rekening wordt gehouden

met het feit dat aanspraken op uitkeringen vaak verbonden zijn aan opgebouwde rechten. Ook is

 6

het kabinet van mening dat sociale voorzieningen vooral gericht moeten zijn op mensen in de

samenleving die gezien hun individuele situatie deze ondersteuning nodig hebben (maatwerk).

Het kabinet steunt het belang van adequate en betaalbare kinderopvang en het recht van kinderen

op bescherming tegen armoede (principe 11). Ook is het kabinet het met de Commissie eens dat

iedere werknemer recht heeft op sociale bescherming, onafhankelijk van de contractvorm (principe

12). In principe 12 wordt echter ook gesteld dat zelfstandigen recht hebben op vergelijkbare

sociale bescherming als werknemers. In Nederland hebben zelfstandigen niet automatisch recht op

vergelijkbare sociale bescherming als werknemers, aangezien dit afhankelijk is van hun eigen

keuzes om zich al dan niet tegen bepaalde risico’s te verzekeren. Wel hebben zij recht op een

adequaat bestaansminimum (bijstand) en een adequate basisoudedagsvoorziening (AOW) en

toegang tot vergelijkbare sociale bescherming als werknemers. Voor zzp’ers die naar de aard van

het werk en de arbeidsrelatie lijken op werknemers (‘schijnzelfstandigen’) moet dezelfde sociale

bescherming van toepassing zijn als voor werknemers. Het kabinet zal zich inzetten voor een

herformulering van principe 12 die meer recht doet aan de verschillen tussen lidstaten en het

verband tussen aanspraken en opgebouwde rechten.

Het kabinet kan zich goed vinden in principe 13 en 14, waarin wordt ingegaan op het belang van

een adequate inkomenswaarborg gecombineerd met activeringsmaatregelen om

arbeidsmarktintegratie te bevorderen voor mensen die (tijdelijk) niet kunnen werken. Het kabinet

heeft moeite met principe 15, waarin wordt gesteld dat werknemers en zelfstandigen recht hebben

op een pensioen dat een adequaat inkomen garandeert en evenredig is aan hun contributies.

Hoewel het belang van een adequaat basisinkomen voor ouderen uiteraard door het kabinet

onderschreven wordt, doet deze formulering volgens het kabinet onvoldoende recht aan de

verschillen tussen lidstaten als het gaat om de inrichting van pensioenstelsels. Het principe sluit

bijvoorbeeld niet volledig aan bij de Nederlandse systematiek. In Nederland biedt de AOW (de

eerste pijler) een basispensioen (adequaat basisinkomen) aan alle burgers die de AOW-gerechtigde

leeftijd hebben bereikt. De AOW is een volksverzekering op basis van ingezetenschap. Dit houdt in

dat de verzekeringsplicht in beginsel is afgeleid van het ingezetenschap in Nederland en dat

opbouw van de AOW-uitkeringsrechten geschiedt op basis van de verzekerde tijdvakken. De

tweede pijler van het pensioenstelsel betreft een aanvullend pensioen dat wel gebaseerd is op

contributies, en een aanvulling biedt op het basisinkomen van de AOW. Daarnaast kan sprake zijn

van individuele private ouderdomsverzekeringen (derde pijler). Het deelnemen aan deze producten

wordt fiscaal ondersteund. Als gevolg van deze systematiek is de armoede onder ouderen in

Nederland in internationaal perspectief zeer laag en ook lager dan andere leeftijdscohorten in

Nederland. Het kabinet mist in principe 15 bovendien een verwijzing naar het belang van financiële

houdbaarheid. Een adequate oudedagsvoorziening kan over de langere termijn immers alleen

gegarandeerd worden als pensioenstelsels ook financieel houdbaar zijn. Het kabinet zal zich

inzetten voor een herformulering van dit principe die recht doet aan de verschillen tussen lidstaten

ten aanzien van de inrichting van hun pensioenstelsels en een verwijzing naar het belang van

financieel houdbare pensioenstelsels in het principe.

Het kabinet ondersteunt het recht op toegang tot (langdurige) zorg (principe 16 en 18). Hetzelfde

geldt voor het recht op inkomensondersteuning voor mensen met een handicap (principe 17),

 7

toegang tot sociale huisvesting en ondersteuning voor daklozen (principe 19) en toegang tot

essentiële voorzieningen zoals water, transport etc. (principe 20).

c) Eerste inschatting van krachtenveld

De discussie over de pijler zal in de komende maanden plaatsvinden. De verwachting is dat

lidstaten de pijler over het algemeen verwelkomen. Ook het Europees Parlement staat in beginsel

positief tegenover het voorstel voor oprichting van een sociale pijler.

4. Grondhouding ten aanzien van bevoegdheid, subsidiariteit, proportionaliteit,

financiële gevolgen en gevolgen op het gebied van regeldruk en administratieve

lasten

a) Bevoegdheid

De grondhouding van het kabinet ten aanzien van de bevoegdheid is positief. Het gaat hier om

verschillende beleidsterreinen zoals sociaal beleid (artikel 151-161 VWEU), onderwijs (artikel 165

en 166 VWEU) en gezondheidszorg (artikel 168 VWEU). De EU heeft gedeelde en

ondersteunende/aanvullende bevoegdheden op deze terreinen (zie art. 4, lid 2 onder b, VWEU en

art. 6, sub a en e VWEU). Artikel 292 VWEU biedt de grondslag voor een voorstel voor een

aanbeveling door de Commissie.

b) Subsidiariteit

De grondhouding ten aanzien van subsidiariteit is positief. De pijler kan bijdragen aan de inzet van

het kabinet op een diepere en eerlijkere interne markt, waarbij verdere verdieping van de interne

markt gepaard gaat met een versterking van de sociale dimensie van de EU. De integrale

benadering van de pijler biedt bovendien meerwaarde, omdat die het mogelijk maakt om met een

brede blik te kijken naar de huidige en toekomstige uitdagingen op sociaal terrein.

c) Proportionaliteit

De grondhouding ten aanzien van proportionaliteit is positief. De Europese pijler van sociale

rechten kan, zoals aangegeven, effectief sociaal- en arbeidsmarktbeleid in de lidstaten bevorderen

en bijdragen aan noodzakelijke herzieningen van het EU sociale acquis in het licht van huidige en

toekomstige uitdagingen. De wijze waarop lidstaten invulling geven aan de principes en rechten die

zijn vastgelegd in de pijler, blijft echter grotendeels aan de lidstaten. Dit wordt in het voorstel

terecht benadrukt. Om lidstaten voldoende ruimte te bieden om hun beleid af te kunnen stemmen

op de nationale of lokale situatie, is het van belang dat de principes niet te prescriptief of

gedetailleerd geformuleerd zijn. Waar het kabinet dit het geval acht, zal ingezet worden op een

ruimere formulering en het kabinet zal ervoor waken dat de tekst van de overige principes niet

gedetailleerder van aard wordt.

d) Financiële gevolgen

Het voorstel voor oprichting van een Europese pijler van sociale rechte heeft geen directe financiële

consequenties voor de nationale begroting. Ook voor de EU begroting zijn er geen directe financiële

gevolgen. Wel geeft de Commissie aan dat de Europese fondsen de implementatie van de Europese

pijler van sociale rechten moet ondersteunen. De Commissie denkt met name aan het Europees

 8

Sociaal Fonds, maar ook aan andere financiële programma's zoals het

Jongerenwerkgelegenheidsinitiatief, Erasmus+, het Europees Fonds voor aanpassing aan de

globalisering en het Fonds voor Europese hulp aan de meest behoeftigen. Eventuele uit de pijler

voortvloeiende nieuwe Commissie-initiatieven op sociaal terrein zouden mogelijk wel financiële

consequenties voor de nationale en EU begrotingen met zich mee kunnen brengen. Nederland is

van mening dat de EU-middelen gevonden dienen te worden binnen de in de Raad afgesproken

financiële kaders van de EU-begroting 2014-2020 en dat deze moeten passen bij een prudente

ontwikkeling van de EU-jaarbegroting. Eventuele budgettaire gevolgen voor de Nederlandse

begroting worden ingepast op de begroting van het beleidsverantwoordelijke departement,

conform de regels van de budgetdiscipline.

e) Gevolgen voor regeldruk en administratieve lasten

De Europese pijler van sociale rechten heeft op zichzelf geen effect op regeldruk en administratieve

lasten.

