

12 November 2020

Following the Council Conclusions on Minimum Income, it is time for the European
Commission to respond with courage and propose a legally binding EU framework for

Minimum Income

Before the coronavirus crisis, one in five people were at risk of poverty and social exclusion. That is nearly 110
million people without enough money to make ends meet and to live a dignified life. This failure to meet the
Europe 2020 poverty target threatens the credibility of Social Europe, with millions more expected to be dragged
into poverty as a result of the COVID-19 pandemic. This is no time for business as usual.

One of the best ways to prevent people being dragged into poverty is to build individual and societal resilience –
and strong social protection systems are the cornerstone of such resilience. In this context, adequate, accessible
and enabling Minimum Income schemes have an essential role to play as an ultimate safety net. The EU Council
recognised this on 12 October, issuing Council Conclusions on “Strengthening Minimum Income Protection to
Combat Poverty and Social Exclusion in the COVID-19 Pandemic and Beyond”. These Conclusions invite the
Commission to “initiate an update of the Union framework to effectively support and complement the policies
of Member States on national minimum income protection”.

This invitation is a recognition that EU soft policy mechanisms currently in place have had limited impact, failing
to provide incomes at an adequate level to respect the rights and dignity of millions of people. Only two Member
States currently pay benefits close to the poverty threshold, while schemes in many countries barely reach 20%
of the threshold. This is no time for business as usual.

We add our voices to the Council’s invitation. We know from our work that the lack of adequate, accessible and
enabling minimum incomes is a key priority for people experiencing poverty throughout Europe. These Council
Conclusions are the long-awaited springboard to move forward on a legally binding Framework Directive on
Minimum Income, which would guarantee everyone’s right to an adequate minimum income and enable their
full participation in society across the whole life span. We call on the European Commission, and specifically
Commissioner Schmit, to respond to the Conclusions by making an ambitious proposal for an EU Framework
Directive to guarantee an adequate, accessible, and enabling Minimum Income.

This proposal would be one of the key EU initiatives in the upcoming Action Plan to implement the European
Pillar of Social Rights, due to be launched early in 2021. It is a proposal which could reunite the EU Member
States around a shared political and moral commitment to end poverty and social exclusion, to a Europe that
promotes decent living, decent working conditions and social rights. It is a proposal which could help restore
faith in the European project. It is a proposal which is legally and politically feasible, building on existing EU
competencies in the social and cohesion policy fields, fully respecting principles of subsidiarity and
proportionality and thus protecting national competencies.

The EU must find ways to ensure that the Social Pillar has a real impact on people’s lives. A Framework Directive
on Minimum Income would be remembered as the new Commission’s flagship initiative that guarantees a right
to an adequate income to the people in the poorest and most vulnerable situations, demonstrating to all that
the EU delivers on its promises and prioritises protecting people as well as planet, in its commitment to a social,
inclusive and sustainable recovery.

https://data.consilium.europa.eu/doc/document/ST-11721-2020-INIT/en/pdf
https://data.consilium.europa.eu/doc/document/ST-11721-2020-INIT/en/pdf

Further Resources

Caritas Europa: Position on Minimum Income

EAPN: Position paper on minimum income (summary), Expert study on a binding EU framework for adequate
national minimum income schemes, Op Ed on Minimum Income, 2020 national Poverty Watch reports

ETUC: Resolution on Minimum Income, Discussion paper on Minimum Income, Action programme for welfare
and social protection

Eurodiaconia: Adequate Minimum Income – Recommendations For An Active Inclusion Strategy

Social Platform: Position on a Framework Directive for Minimum Income

Supported by the following European level civil society organisations

 No Organisation

 1 AGE Platform Europe

 2 ATD Forth World

 3 CEDAG

 4 Civil Society Europe

 5 ECDN European Consumer Debt Network

 6 EFFAT

 7 Emmaus Europe

 8 ENSIE

 9 ESAN

 10 European Disability Forum

 11 European Federation of Older Persons, EURAG

 12 European federation of public service unions (EPSU)

 13 European Network Against Racism (ENAR)

 14 European Roma Grassroots Organisations (ERGO) Network

 15 European Womens Lobby

 16 European Youth Forum

 17 Friends of the Earth Europe

 18 International Federation of Social Workers (IFSW Europe)

 19 Make Mothers Matter

 20 Mental Health Europe

 21 Observatoire social européen (OSE)

 22 SMES-Europa Mental Health and Social Exclusion

 23 SOLIDAR

 24 The Good Lobby

 25 The Salvation Army, Europe

 26 Transgender Europe

 27 Volonteurope

 28 WeMove Europe

https://www.caritas.eu/wordpress/wp-content/uploads/2020/09/CE-position-paper-on-minimum-income-update-Sep.pdf
https://www.eapn.eu/eapn-position-paper-on-adequate-income-summary-document-on-minimum-income/
https://www.eapn.eu/wp-content/uploads/2020/10/EAPN-european-minimum-income-legal-opinion_October-2020-4723.pdf
https://www.eapn.eu/wp-content/uploads/2020/10/EAPN-european-minimum-income-legal-opinion_October-2020-4723.pdf
https://www.brusselstimes.com/opinion/135958/adequate-minimum-income-for-all-the-time-for-eu-action-is-now/
https://www.eapn.eu/poverty-watches-2/
https://www.etuc.org/sites/default/files/document/file/2020-09/ETUC%20input%20on%20the%20right%20to%20adequate%2C%20accessible%20and%20effective%20minimum%20income%20schemes%20%28Resolution%20adopted%29_1.pdf
https://www.etuc.org/en/document/european-tools-minimum-income-schemes-cornerstone-european-anti-poverty-and-social
https://www.etuc.org/en/document/etuc-action-programme-welfare-and-social-protection
https://www.etuc.org/en/document/etuc-action-programme-welfare-and-social-protection
https://www.eurodiaconia.org/wordpress/wp-content/uploads/2020/09/Eurodiaconia-position-paper_-Adequate-minimum-income_Update-2020_Final-draft-version.pdf
https://www.socialplatform.org/wp-content/uploads/2020/09/EUDF-Position-Paper-.pdf

Supported by the following Members of the European Parliament

No MEP Political Group

1 Cindy Franssen EPP

2 Dennis Radtke EPP

3 Benoit Biteau Greens

4 Bricmont Saskia Greens

5 Caroline Roose Greens

6 Ciarán Cuffe Greens

7 Claude Gruffat Greens

8 Damien Carême Greens

9 Daniel Freund Greens

10 David Cormand Greens

11 Diana Riba i Giner Greens

12 Ernest Urtasun Greens

13 Grace O'Sullivan Greens

14 Gwendoline Delbos-Corfield Greens

15 Karima Delli Greens

16 Katrin Langensiepen Greens

17 Kira Marie Peter-Hansen Greens

18 Marie Toussaint Greens

19 Michael Bloss Greens

20 Mounir Satouri Greens

21 Romeo Franz Greens

22 Sara Matthieu Greens

23 Salima Yenbou Greens

24 Tatjana Zdanoka Greens

25 Terry Reintke Greens

26 Yannick Jadot Greens

27 Alexis Georgoulis GUE

28 Clare Daly GUE

29 José Gusmão GUE

30 Leïla Chaibi GUE

31 Marc Botenga GUE

32 María Eugenia Rodríguez Palop GUE

33 Marisa Matias GUE

34 Agnes Jongerius S+D

35 Alicia Homs Ginel S+D

36 Brando Benifei S+D

37 César Luena S+D

38 Elisabetta Gualmini S+D

39 Estrella Dura Ferrandis S+D

40 Gabriele Bischoff S+D

41 Juozas Olekas S+D

42 Manuel Pizarro S+D

43 Marc Angel S+D

44 Miapetra Kumpula-Natri S+D

45 Pierfrancesco Majorino S+D

Supported by the following academics

No Academic Institution

1 Kristel Driessens Bind-Kracht (Master of social work)

2 Anne Van Lancker Consultant European Social Policy

3
Dubois Jean-Luc

French Research Institute for Development (retired Emeritus Research
Professor)

4 Lena Schulz Institut Goettingen e.V. (Sociological Research)

5
Mahmood Messkoub

International Institute of Social Studies (Erasmus University of
Rotterdam), The Hague, NL.

6 Corveleyn Jozef KU Leuven

7 Idesbald Nicaise KU Leuven (HIVA)

8 Dr Jeremy Leaman Loughborough University (Emeritus)

9 Ann-Christine Hartzén Lund University

10 Mary Murphy Maynooth University

11
Prof. Dr. Benjamin Benz

Protestant University of Applied Sciences Rhineland-Westphalia-Lippe,
Bochum (Germany)

12 René Lehwess-Litzmann Soziologisches Forschungsinstitut Göttingen (SOFI)

13 Rüdiger Mautz Soziologisches Forschungsinstitut Göttingen (SOFI)

14 Dock UCLouvain-Fopes

15 Françoise BARTIAUX UCLouvain, Belgium

16 Michel Vandenbroeck UGent

17 Luis Ayala UNED

18 Carlos García-Serrano Universidad de Alcalá

19 Sergio Tirado Herrero Universitat Autònoma de Barcelona (UAB)

20 Philippe Bocquier Université catholique de Louvain

21 Van der Linden Bruno Université catholique de Louvain

22 Patrick Italiano Université de Liège

23 Dijon Université de Namur

24 Xavier May Université Libre de Bruxelles

25 Bea Cantillon University of Antwerp

26 Ane Aranguiz University of Antwerp

27 Herwig Verschueren University of Antwerp

28 Jill Coene University of Antwerp

29 Julie Vinck University of Antwerp (Herman Deleeck Centre for Social Policy)

30 Luc Goossens University of Antwerp

31 Sigrid Leitner University of Applied Sciences Cologne

32 Tim Goedemé University of Oxford

33 Andrea Dischler

34 Andrea Hense

35 Elisabeth Buchner

36 H. Noordegraaf

37 Hugh Frazer

38 Knut Tullius

39 Luca Ratti

40 Prof. Dr. Jürgen Kädtler

41 Tess Penne

42 Ortrud Leßmann

Also supported by Oliver Ropke, President of the EESC Workers' Group

