

[bookmark: LW_BM_COVERPAGE]

EN			EN
[bookmark: _GoBack]ANNEX
EU Action Plan 2017-2019
Tackling the gender pay gap
LIST OF ACTIONS WITH THE TIMING AND ACTORS INVOLVED:
	Actions
	Objectives / Modalities
	Timing
	Actors involved

	ACTION 1 : IMPROVING THE APPLICATION OF THE EQUAL PAY PRINCIPLE

	1- Assessment of the possibility of amendments to the Gender Equality Recast Directive 2006/54/EC
	Evidence of the need to foster the existing legal framework and enhance its enforcement:
•	Strengthen the enforcement role of equality bodies
•	Improve sanctions and compensation to victims
•	Ensure gender equality in occupational pension schemes
•	Ensure pay transparency
	Autumn 2018

	European Commission

	2- Adoption of a report on the national measures adopted on the basis of Article 157-4 TFEU, providing for specific advantages in order to make it easier for the underrepresented sex to pursue a vocational activity or to prevent or compensate for disadvantages in professional careers
	Obligation under Article 31-2 of the Gender Equality Recast Directive
	2019
	European Commission

	3- work together with EQUINET, the Advisory Committee on equal opportunities between women and men and the High Level Group on gender mainstreaming

	to strengthen the enforcement of the principle of equal pay in Member States.
	ongoing
	European Commission
EQUINET
National authorities

	ACTION 2: COMBATING SEGREGATION IN OCCUPATION AND SECTORS

	4-to support transnational projects to tackle stereotypes and segregation
	- The Rights, Equality and Citizenship Programme ("REC programme") 2014-2020,
- ESF
- Erasmus +
	2014-2020

	European Commission
Member States

	5- organisation of conferences on the basis of the results of projects combatting stereotypes and segregation
	- a stock-taking conference
- a final conference
	2018

2019
	European Commission
National authorities
Key stakeholders

	6- to facilitate the EU Platform of Diversity Charters and initiate regular sharing of best practices among companies
	- to lead to the elimination of gender segregation
	ongoing
	European Commission
National authorities
Key stakeholders

	7- to fund grass-roots projects questioning stereotypes led by the education and training communities
	- Erasmus +
	ongoing
	European Commission
National authorities
Key stakeholders

	8- to provide tools to promote institutional changes that can foster equality in scientific careers and highlight women's achievements in science with the EU prize for women innovators
	- the Gender Equality in Academia and Research
	ongoing
	European Commission
EIGE

	9- to launch an EU Platform for change to increase female employment and equal opportunities in the transport sector
	- to exchange good practices and make concrete actions in favour of women's employment in transport visible
- to publish a study on the business case to increase female employment in transport
	December 2017

2018
	European Commission
National authorities
Key stakeholders

	10- to support peer learning between Member States on the careers of teachers and school leaders; to support data collection on teacher wages and encourage Member States to take action in eliminating under-remuneration in this sector
	- Education and Training 2020
- European sectorial social dialogue in education
- Eurydice in cooperation with OECD
	ongoing

ongoing
	European Commission
National authorities
Key stakeholders

	ACTION 3: BREAKING THE GLASS CEILING: COMBATING VERTICAL SEGREGATION

	11- to continue working towards the adoption of the Commission proposal for a Directive on improving gender balance among directors of companies listed on stock exchanges and monitor the implementation of board gender diversity policies in the EU's largest listed companies
	- To work towards the adoption of the Commission proposal
	ongoing

	European Commission
Council
European Parliament
National authorities

	12- to fund projects aiming to improve the gender balance in economic positions at all management levels
	- REC programme
	ongoing
	European Commission
National authorities
Keys stakeholders

	13- to encourage governments to adopt strategies with concrete measures to ensure improved gender balance in decision making, to engage in dialogue with social partners and sectorial regulatory bodies to promote/adopt relevant measures
	- To continue to engage in dialogue with social partners
· To implement projects aiming to improve the gender balance in decision making positions.
· To support national concrete measures leading to better representation of underrepresented sex in decision making
· To engage and support in dialogue with sectorial regulatory bodies
	Ongoing

	European Commission
Social partners
National authorities
Regulatory bodies

	ACTION 4: TACKLING THE CARE PENALTY

	14- to implement the Work-Life balance initiative
	- To strive towards a swift adoption of the Directive on work-life balance for parents and carers by the co-legislators as well as implementation of the non-legislative actions foreseen in the Communication
	ongoing
	European Commission
Council
European Parliament

	ACTION 5: BETTER VALORISING WOMEN'S SKILLS, EFFORTS AND RESPONSIBILITIES

	15- to work towards the better recognition of skills in all sectors
	- New Skills Agenda
	ongoing
	European Commission
National authorities
Key stakeholders

	16- to raise awareness about gender neutral classification systems
	- To continue to raise awareness on the importance of gender neutral job classification systems to ensure equal pay
- to publish and widely disseminate an updated Guide on gender neutral job evaluation and classification system
	Ongoing

2018
	European Commission
National authorities
Key stakeholders

	ACTION 6: FIGHTING THE FOG: UNVEILING INEQUALITIES AND STEREOTYPES

	17- to report regularly about the evolution of the gender pay, earnings, and pensions gap in Europe; include the gender perspective in the 2018 Pension Adequacy Report
	- annual Report on equality between women and men
- data on the "adjusted" gender pay gap
- Eurobarometer on the gender pay gap and pay transparency
	International Women day

2017/2018

2017 European Equal Pay Day
	European Commission

	
	- Publication of report on enforcement of equal pay
- Publication of the 2018 Pension Adequacy Report
	2017 European Equal Pay Day

2018
	

	18- to launch work to better assess gender equality in the collaborative economy
	- To assess gender equality in the collaborative economy
	2018
	European Commission

	ACTION 7: ALERTING AND INFORMING ABOUT THE GENDER PAY GAP

	19- to raise awareness about the gender pay gap
	- European Equal pay day
	Every year
	European Commission

	20- to publish and disseminate in 2018 an updated Guide on the case law on the principle of equal pay
	- To update and publish an updated guide on the case law of the CJEU on the principle of equal pay
	2018
	European Commission

	21- to prepare and disseminate an updated Guide on best practices
	- To prepare and widely disseminate an updated Guide on best practices reflecting the latest actions taken by Member States to ensure the application of equal pay
	2018

	European Commission

	ACTION 8: LENDING HANDS: ENHANCING PARTNERSHIPS TO TACKLE THE GENDER PAY GAP

	22- to dedicate mutual learning seminars on the issue of gender pay gap including targeted support for social partners
	- to continue to dedicate mutual learning seminars for governmental representative to the gender pay, earnings, and pensions gap and its root causes
- to support mutual learning and capacity-building of social partners, companies and other stakeholders, to tackle the gender pay gap
	ongoing
	European Commission
National authorities
Social partners
Key stakeholders

	23- to support financial support to Member States willing to reduce the gender pay gap
	- REC programme 2014-2020
	ongoing
	European Commission
National authorities
Key stakeholders

	24 - to continue to follow-up on the gender pay gap in the context of the European Semester
	- European Semester
	ongoing
	European Commission
National authorities

1

image1.emf

 EUROPEAN COMMISSION

Brussels, 20.11.2017 COM(2017) 678 final ANNEX ANNEX to the COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT, THE COUNCIL AND THE EUROPEAN ECONOMIC AND SOCIAL COMMITTEE EU Action Plan 2017 - 2019 Tackling the gender pay gap

