

Work programme List of activities for 2014

**European Union Programme for
Employment and Social Innovation
(EaSI)**

Ref	Specific Objective	Title of the activity	Description of activities to be financed (text used for FD, MP, PSCI)	Foreseen output	Target audience	Coverage	Planned duration	Planned date of launch
04 03 02 01 - PROGRESS Employment								
1	EaSI - PROGRESS_Analytical knowledge and comparative information	ESCO	This activity will support the development of a multilingual classification of European Skills/Competences, qualifications and Occupations (ESCO) is a semantic asset for European public services. It will be used for skills-based online job matching on a European scale, but also in career guidance and statistics. The quality of these services depends on the ability to exchange information in a meaningful way. Thus, semantic interoperability is essential. National, regional and sectoral classifications will be mapped to ESCO as European reference classification. ESCO will be available free of charge for all stakeholders and linked to existing European instruments such as EURES, the EU skills Panorama and the European Qualification Framework (EQF).	Data base	Employment services	EU28 EFTA/EEA	2012-2016	2014-Q1
2	EaSI - PROGRESS_Analytical knowledge and comparative information	Monitoring of Labour Market Developments in the EU	This activity will consist of the analysis, monitoring and reporting on trends in labour demand and supply across the EU. It will support the development on reliable information on future demand for occupations, skills, competences, and qualifications in EU, providing transparency on the matching process, the short-term skills requirements, the bottleneck occupations and the resulting opportunities for mobile jobseekers. The activity will be implemented through a service contract to be launched in 2014.	Publication	National authorities (minist., dept. and similar)	EU28 EFTA/EEA	2014-2017	2014-Q1
3	EaSI - PROGRESS_Analytical knowledge and comparative information	Skills Panorama	One of the key points of added value of the Skills Panorama is to provide online this unique central access point on future needs information across the EU. Rather than a mere collection or library of Member States' studies on the anticipation of future skills needs, the Panorama will present the information in a way that is synthesized as far as methodologically possible, without compromising on the richness of interesting and sometimes detailed information that Member States produce. The Panorama will also cover information on jobs and occupations trends. Based on this an early warning system could also be developed on the basis of the information collected and analysed by giving indication on short term and long term trends. Implementation by CEDEFOP.	Data base	EU and MS Policy makers, Experts	EU28 EFTA/EEA	2014-2015	2014-Q4
4	EaSI - PROGRESS_Analytical knowledge and comparative information	Hosting of the ESCO portal	Following the signature of the Memorandum of Understanding number DIGIT-00243-00 to cover the hosting of the ESCO portal and its evolution for the period 2010-2014, a subdelegation must be given to DG DIGIT. For 2014, an amount of EUR (...) will be available to DIGIT. This amount represents the expenditure to be incurred by DG DIGIT to provide the services as defined and described under the Article 2 "Subject" of the Memorandum of Understanding signed, related to the expenditure as calculated by DG DIGIT based on the budgeted expenditure and the services to be provided.	Network of experts	General public	EU28 EFTA/EEA	2014	2014-Q1
5	EaSI - PROGRESS_Analytical knowledge and comparative information	Analytical activities in the area of youth employment and youth entrepreneurship	This activity, falling within the EaSI first axis, will consist in the carrying out of analyses such as studies, impact assessments, Eurobarometers etc, contributing to the advancement of knowledge on optimal policy design in the domain of entrepreneurship and youth.	Publication	EU and MS Policy makers, Experts	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014-2016	2014-Q4
6	EaSI - PROGRESS_Capacity building for organisations	Technical assistance for microfinance institutions (EaSI (first axis))	This activity will provide technical assistance in form of trainings to microcredit providers in order to allow them to develop their businesses and permit a better reach-out to clients. This could be done in the form of trainings, evaluations, certification (e.g. vouchers distributed to MFIs for these services). The activity is likely to be subdelegated to DG REGIO, which would establish a technical assistance platform with the EIB. The activities might not be implemented by the EIB directly but further subdelegated	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	Social and economic partners	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1

Ref	Specific Objective	Title of the activity	Description of activities to be financed (text used for FD, MP, PSCI)	Foreseen output	Target audience	Coverage	Planned duration	Planned date of launch
7	EaSI - PROGRESS_Capacity building for organisations	Capacity-building activities for institutions involved in Youth Guarantees and apprenticeships/apprenticeship policy	This activity will support the roll-out of new, or the improvement or continued offer of programmes and policies to support activities linked with the Implementation of Youth Guarantees, or apprenticeship programmes, including those offered under the EAfA.	Seminar/meeting/workshop	EU and MS Policy makers, Experts	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014-2016	2014-Q4
8	EaSI - PROGRESS_Capacity building for organisations	Capacity building seminar on inclusive entrepreneurship	Capacity building seminar for Member States representatives, prepared together with the OECD focusing on topics related to inclusive entrepreneurship	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	EU and MS Policy makers, Experts	EU28, candidate countries	2014	2014-Q2
9	EaSI - PROGRESS_Capacity building for organisations	Capacity building seminar on social entrepreneurship	Capacity building seminar for Member States representatives, prepared together with the OECD focusing on topics related to social entrepreneurship	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	EU and MS Policy makers, Experts	EU28, candidate countries	2014	2014-Q4
10	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	PES network	Activities to support the enhanced cooperation between the PES following the COM legislative proposal COM (430) final. This includes three different lots: 1. support for a system of benchmarking between EU/EEA employment services to better inform policy makers at national and EU level with evidence-based findings on the delivery on employment services. 2. Support for the network (meetings and a website) 3. Mutual learning activities on PES modernisation in line with the needs of the labour market. In the context of this call benchmarking is understood as a systematic comparison of business models, processes, performances and tools including inputs, outputs, outcomes, impact and costs of activities between different employment services on the basis of quantitative and qualitative indicators.	Network of experts	Employment services	EU28 EFTA/EEA	2014-2017	2014-Q1
11	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	34th and 35th Heads of PES meetings	The 34th and 35th meetings of the Heads of PES are both Presidency events (respectively ...) and will help to co-ordinate the operation of the Public Employment Services throughout the EU/EEA in support of the European Employment Strategy and the 2012 Employment Package. The indicative amount for both events is EUR 140.000 (EUR 70.000 each) and the maximum EU co-financing rate 80% of the total eligible costs of the action	Network of experts	Employment services	EU28 EFTA/EEA	2014-2015	2014-Q2
12	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Support for sectoral skills councils	Support the consolidation and continuation of European Sector Skills Councils that are beyond the feasibility phase. These bodies will provide a focal point at sector level for improving skills intelligence, highlighting skills mismatches and bottlenecks and for shaping the educational and training offer. They will also facilitate peer-learning at national level by creating a European platform of exchange between labour market actors, skills intelligence observatories and education and training providers active in the sector.	Network of experts	Social and economic partners	EU28 EFTA/EEA	2014-2015	2014-Q1
13	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	EEPO contract - (European Employment Policy Observatory)	Monitoring, researching, analysing and assessing of European and national employment policy development in Member States	Network of experts	EU and MS Policy makers, Experts, EU and MS Policy makers, Experts	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014-2015	2014-Q2
14	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	MLP contract (Mutual Learning)	Support services for Mutual Learning within the European Employment Strategy	Implementation report	EU and MS Policy makers, Experts, EU and MS Policy makers, Experts	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014-2015	2014-Q4
15	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	EMCO (Employment Committee)	Organisation of committee meetings to enhance the coordination of employment policies in MS based on Treaty Art.148 and successive	Seminar/meeting/workshop	EU and MS Policy makers, Experts, EU and MS Policy makers, Experts	EU28, candidate countries	2014	2014-Q1

Ref	Specific Objective	Title of the activity	Description of activities to be financed (text used for FD, MP, PSCI)	Foreseen output	Target audience	Coverage	Planned duration	Planned date of launch
16	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Mutual learning, awareness and dissemination activities on policies to support youth employment and entrepreneurship policies	The activities, belonging to the EaSI (first axis), will include mutual learning, awareness and dissemination, such as conferences, notably Commissioner Andor's Youth conference, seminars, workshops, the 'apprenticeship days', leaflets, brochures and other communication material, as well as websites dedicated to the exchange of good practices and policy dissemination.	Conference	EU and MS Policy makers, Experts	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014-2016	2014-Q1
17	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Online resource for social impact measurement	Online resource to support social enterprises in applying the social impact measurement recommendations of the GECES sub-group	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	Associations, NGOs and similar	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014-2015	2014-Q2
18	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Observatory on Personal and Household services	Collection and evaluation of good practice, technical expertise, publication of annual report, organisation of annual conference	Network of experts	Social and economic partners, National authorities (minist., dept. and similar), General public, Associations, NGOs and similar	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014-2016	2014-Q2
19	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	PES network meetings	Organisation of up to 10 meetings, seminars, conferences and information sessions: The aim is to facilitate the transition to the new PES network – see as well COM proposal for a decision of EP and of Council on enhanced cooperation between PES, COM (2013) 430 final – and to implement the governance structure and thematic working groups as stipulated in the PES decision.	Network of experts	Employment services	EU28 EFTA/EEA	2014	2014-Q1
20	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Expert workshop on entrepreneurship	Workshop for experts coming from Member States, prepared together with the OECD. Case studies used in the annual report are being presented and selected.	Publication	EU and MS Policy makers, Experts	EU28, candidate countries	2014	2014-Q2
21	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Entrepreneurship experts	Expert meeting for exchange of good practice, technical expertise, etc	Network of experts	EU and MS Policy makers, Experts	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1
22	EaSI MF/SE_Access to micro-finance	Call for proposals for awarding grants to the Annual Work Programme of the NGO networks active the promotion of microfinance and social enterprise finance who have signed the 4-years framework partnership agreements.	A call to partners for the submission of the specific WP for the second year shall be launched. Specific agreements shall be signed following the FPA For the first lot/strand: Long term Framework Partnership Agreements with EU level NGOs networks active in the promotion of social inclusion and poverty reduction. For the second lot/strand: Framework Partnership Agreements with European-level networks active in the area of access to finance (MF/SE). In the framework of this call for proposals, specific agreements shall also be concluded under budget line 04030201.	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	Associations, NGOs and similar	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q4

Ref	Specific Objective	Title of the activity	Description of activities to be financed (text used for FD, MP, PSCI)	Foreseen output	Target audience	Coverage	Planned duration	Planned date of launch
04 03 02 01 - PROGRESS Social Protection - Social Inclusion								
23	EaSI - PROGRESS_Analytical knowledge and comparative information	Datawarehouse	Maintenance of the datawarehouse designed in 2013	Data base	EU and MS Policy makers, Experts	EU 28 EFTA/EEA	2014-2015	2014-Q3
24	EaSI - PROGRESS_Analytical knowledge and comparative information	Euromod	EUROMOD is a tax-benefit micro-simulation model that covers EU Member States and notably enables to assess in a consistent manner the effect of taxes and benefits on households' incomes in all EU Member States (thus enabling to cover a wide range of issues, such as analysis of work incentives or impact of different types of the tax-benefit systems on household incomes and its dispersion). The Commission has identified EUROMOD as a key tool to enhance its capacity for quantitative policy evaluation in the context of Europe 2020 and of the OMC on social protection/inclusion and it is necessary, in order for EUROMOD to serve its specific purpose of policy evaluation and to ensure its regular updating of all EU MS (at least yearly).	Study report	EU and MS Policy makers, Experts	EU 28 EFTA/EEA	2014-2015	2014-Q2
25	EaSI - PROGRESS_Analytical knowledge and comparative information	Small scale studies, reviews, analysis, research, consultancy services support analysis for SPC and its subgroups	This provision covers studies and reports to support the development of EU policies (e.g. (a) ad-hoc literature search b) methodological studies on social impact assessment) addressed inter alia also to SPC/ISG, Subgroup-Age and SSGI, Member States and Stakeholders	Study report	Social and economic partners	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q4
26	EaSI - PROGRESS_Analytical knowledge and comparative information	Cooperation with OECD on promoting efficiency in health care	This provision covers a report, expert seminars and a conference with policy makers in cooperation with OECD. The agreement shall have a duration of three years. The OECD has a leading role in developing methodological approaches for measuring efficiency (value for money) and in assisting Member States on how to improve their health care systems. The OECD has also played a major role in developing the system of health accounts for which methodological approaches are needed for using it as a sound evidence base for assessing the efficiency of health care systems. The action shall be carried out directly by OECD experts.	Implementation report	EU and MS Policy makers, Experts	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014-2016	2014-Q3
27	EaSI - PROGRESS_Capacity building for organisations	Monitoring and development of EESSI	The roll-out and commissioning of EESSI, the Electronic Exchange of Social Security platform, will present a major improvement of Member States' social security information to better implement EU legislation on the coordination of social security schemes. The move from paper to electronic exchange of social security information will allow the main actors in the field to speed up and simplify administrative procedures. Consequently, European citizens will enjoy easier and access to their rights deriving from current European legislation of Free Movement of Workers and Social Security Coordination.	Data base	National authorities (minist., dept. and similar)	EU28 EFTA/EEA	2014-2015	2014-Q1

Ref	Specific Objective	Title of the activity	Description of activities to be financed (text used for FD, MP, PSCI)	Foreseen output	Target audience	Coverage	Planned duration	Planned date of launch
28	EaSI - PROGRESS_Capacity building for organisations	Call for proposals for awarding grants to the Annual Work Programme of the NGO networks active in promotion of social inclusion and poverty reduction who have signed the 4-years framework partnership agreements.	A call to partners for the submission of the specific WP for the second year shall be launched. Specific agreements shall be signed following the FPA For the first lot/strand: Long term Framework Partnership Agreements with EU level NGOs networks active in the promotion of social inclusion and poverty reduction. For the second lot/strand: Framework Partnership Agreements with European-level networks active in the area of access to finance (MF/SE). In the framework of this call for proposals, specific agreements shall also be concluded under budget line 04030201.	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	Associations, NGOs and similar	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q4
29	EaSI - PROGRESS_Capacity building for organisations	Support for social protection reforms	Call for proposals with a view of awarding grants to help Member States tackle major challenges to their social protection systems.	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	National authorities (minist., dept. and similar)	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014-2016	2014-Q2
30	EaSI - PROGRESS_Capacity building for organisations	Promoting the contribution of private savings to pension adequacy	Support cross-border cooperation of pension and financial services providers, as well as relevant stakeholders, with a view to raising the quality of supplementary pension schemes and their contribution to secure incomes in retirement. In particular, building on the work of the Pension Forum group on a code of good practice (as announced in the White Paper on pensions of February 2012), a pilot project on a voluntary quality label for occupational pension schemes could be supported. In addition, one or two transnational pilot projects on the conversion of pension scheme and other (notably housing) assets into secure retirement incomes could receive funding under this call.	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	Social and economic partners	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014-2016	2014-Q2
31	EaSI - PROGRESS_Capacity building for organisations	Support for equal access to YEI schemes	Cooperation with the World Bank to support capacity building for beneficiaries promoting the access of young Roma to youth guarantees schemes. This project shall provide training, mentoring, and coaching to potential beneficiaries of youth guarantees schemes.	Training	Regional/local authorities	EU28, EFTA/EEA, candidate countries, pre-candidate countries	June 2014 - May 2015	2014-Q4
32	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Social Policy Network	A service contract is aimed at establishing a structure for bringing together the work currently done by the independent experts on social inclusion for the assessment of national social inclusion policies (SI) ¹² (contract expiration: February 2014) and the independent experts for the analytical support on social protection reforms (ASISP) ¹³ (contract expiration: April 2014). These previously independent networks will be merged into a single network of independent experts. The secretariat of this new merged network of independent experts will also be responsible for managing the government experts on social protection systems (the Mutual Information Systems on Social Protection (MISSOC)).	Network of experts	EU and MS Policy makers, Experts, National authorities (minist., dept. and similar)	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1
33	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Convention 2014 of the European Platform against poverty and social exclusion	The Convention is the annual big event with around 700 people bringing together governmental delegations of the different EU Members States and candidate countries, representatives of the European institutions, representatives of regional and local authorities, non-governmental organizations, people experiencing poverty, academics as well as other actors active in the fight against poverty and social exclusion.	Event/ceremony	National authorities (minist., dept. and similar), Associations, NGOs and similar, Social and economic partners, International organisations, General public	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q3

Ref	Specific Objective	Title of the activity	Description of activities to be financed (text used for FD, MP, PSCI)	Foreseen output	Target audience	Coverage	Planned duration	Planned date of launch
34	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	GESIP expert group meetings	Regular meetings of the Expert Group on Social Investment for Growth and Cohesion (GESIP)	Seminar/meeting/workshop	EU and MS Policy makers, Experts	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q2
35	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Involving private sector in SIP	High level groups regular meetings with Member States, stakeholders, international organisations, MEPs on private sector engagement in EU 2020 initiatives	Seminar/meeting/workshop	National authorities (minist., dept. and similar), Social and economic partners, International organisations	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1
36	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Social Protection Committee meetings and its subgroups (ISG) and the ad-hoc working groups (i.e.SPC AGE Working Group)	Regular meetings of SPC and of ad hoc working groups	Seminar/meeting/workshop	EU and MS Policy makers, Experts	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1
37	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Peer Review programme (PR)	A new call for tenders will be launched in 2014 with the purpose to award a service contract for one year renewable up to 3 times. The subject of the 'Peer Reviews in social protection and social inclusion' contract is to provide support services to the Commission for the management of the Peer Reviews in the field of social protection and social inclusion, including communication activities for the peer review program and facilitating the website publishing of the public reports of the Network of Independent Experts on Social Inclusion on the peer review website.	Website/social network	National authorities (minist., dept. and similar), Associations, NGOs and similar, Universities and research institutes, Social and economic partners	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1
38	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Seminars on the annual Convention of the platform against poverty	Series of seminars with EU stakeholders to prepare the Annual Convention against Poverty	Seminar/meeting/workshop	National authorities (minist., dept. and similar), Regional/local authorities, Social and economic partners, Social services, Associations, NGOs and similar	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q2
39	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Presidency Event	One event during the second semester of 2014 under the Italian Presidency will be co-financed by the Commission, focussing on the effectiveness and efficiency of social protection policies.	Event/ceremony	EU and MS Policy makers, Experts	EU28, candidate countries	2014-2015	2014-Q4
40	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Cooperation with the World Bank on poverty and social policies	This exercise would build on the work featured in the World Bank's report 'Poverty Prospects in Europe', where the Bank conducted a simulation to see if increasing pre-school enrolment in Poland would make a difference in the achievement of 2020 poverty and social exclusion targets. In this project, the Bank would focus on different Member States that received Country Specific Recommendations related to improving the effectiveness and efficiency of their social protection systems and reducing poverty (especially in the areas of child poverty and working-age poverty). The Commission would work in close collaboration with the Bank in the selection of the Member States and policy areas concerned.	Implementation report	EU and MS Policy makers, Experts	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1

Ref	Specific Objective	Title of the activity	Description of activities to be financed (text used for FD, MP, PSCI)	Foreseen output	Target audience	Coverage	Planned duration	Planned date of launch
41	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Conference on social innovation	Organisation of a conference on social innovation	Conference	EU and MS Policy makers, Experts	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1
42	EaSI - PROGRESS_Social policy experimentation	Methodology for financial and societal return on investment on social investment policies	Developing a methodology to determine the financial and societal return on investment on social investment policies (eg investing in children, especially early childhood)	Study report	Social and economic partners, Social services	EU27, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1
43	EaSI - PROGRESS_Social policy experimentation	Building analytical knowledge on inclusive personal credit ('social credit')	Mapping the existing practices in the EU MS, assessing whether they are regulated or not, their weaknesses and deficiencies, strengths and opportunities, identifying good practice examples of suitable and transferable schemes and measures, and recommendations for further analytical development related to social credits and also for possible actions that would provide EU added value.	Study report	Associations, NGOs and similar	EU27, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1
44	EaSI - PROGRESS_Social policy experimentation	OECD study on integrated housing and social services	Stock taking background study on integrated housing and social service delivery to be presented at an OECD conference at the end.	Study report	EU and MS Policy makers, Experts	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q4
45	EaSI - PROGRESS_Social policy experimentation	Social Innovation and Social Policy Experimentation (SISPE)	Grants shall be awarded to support the testing of innovative social policy reforms in EaSI participating countries in line with Europe 2020 and the Social Investment Package (SIP). The call shall have 2 strands, the first one aiming at using social innovations to create efficiency gains aimed in particular at public authorities to follow up on Europe 2020 Country Specific Recommendation and the second one to strengthen partnerships between public, private and 3rd sector to involve in awareness raising activities to create better understanding about the use and benefits of social policy innovation	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	National authorities (minist., dept. and similar)	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014-2016	2014-Q1
46	EaSI - PROGRESS_Social policy experimentation	Social Policy Innovation at a national level	Series of seminars to be organised at national level	Seminar/meeting/workshop	National authorities (minist., dept. and similar)	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1
47	EaSI - PROGRESS_Social policy experimentation	Social Policy Innovation at a regional level	Series of seminars to be organised at a regional level in cooperation with the Committee of Regions in particular to encourage creation of shared interest from stakeholders to engage actively in Europe 2020 and the European Semester, at national and EU level.	Seminar/meeting/workshop	Regional/local authorities, Regional/local authorities	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1
48	EaSI - PROGRESS_Social policy experimentation	Cooperation with the Council of Europe for support to capacity building for local authorities for Roma inclusion	Support to capacity building for local authorities for Roma inclusion. This project shall provide training, mentoring, and coaching to local authorities aiming at integration Roma which live on their territories. It shall strengthen the capacity of local and regional authorities (targeting both elected officials and senior civil servants) to develop and implement plans and policies for Roma inclusion. It shall ensure that local authorities are equipped with tools, knowledge, and skills enabling them to overcome the challenges and barriers they often face when it comes to taking into account the needs of the Roma (including structural barriers which prevent a proper implementation of the strategies and policies) and provide concrete outputs in terms of general local development in which the contribution of Roma is properly recognised.	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	Regional/local authorities	EU28, EFTA/EEA, candidate countries, pre-candidate countries	September 2014-March 2016	2014-Q4

Ref	Specific Objective	Title of the activity	Description of activities to be financed (text used for FD, MP, PSCI)	Foreseen output	Target audience	Coverage	Planned duration	Planned date of launch
49	EaSI - PROGRESS_Social policy experimentation	Analysis of the private capital market's interest in financing social investments.	An open call for tender will be launched in order to carry out a study on the role of private investments and capital to finance actions in the field of SIP	Study report	EU and MS Policy makers, Experts, International organisations, National authorities (minist., dept. and similar)	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1
50	EaSI - PROGRESS_Social policy experimentation	Support services for social policy experimentation in the EU	Organisation of trainings, information sessions and the production of communication tools	Training	Social services	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014-2015	2014-Q2

Ref	Specific Objective	Title of the activity	Description of activities to be financed (text used for FD, MP, PSCI)	Foreseen output	Target audience	Coverage	Planned duration	Planned date of launch
04 03 02 01 - PROGRESS Working conditions								
51	EaSI - PROGRESS_Analytical knowledge and comparative information	3rd Administrative Arrangement between DG EMPL and the Joint Research Centre	Provide scientific support to DG EMPL for the work to be done for the Scientific Committee of Occupational Exposure Limits (SCOEL). The role of the JRC is to provide scientific support to SCOEL—they will prepare a number of preliminary scientific papers review in accordance with an agreed work programme (contained in the Annex to the Administrative Arrangement). This will facilitate the work of SCOEL, which is also purely scientific, who are tasked with evaluating the health effects of workers exposure to a range of hazardous chemicals.	Study report	National authorities (minist., dept. and similar), Social and economic partners, Associations, NGOs and similar, Universities and research institutes, International organisations	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014-2016	2014-Q4
52	EaSI - PROGRESS_Analytical knowledge and comparative information	Contribution to the IARC Monographs Programme	The aim of this project is to continue to provide authoritative, up-to-date evaluations of environmental and occupational exposures that may present carcinogenic hazards to human beings, and to disseminate the results world-wide as printed books and in electronic form by online internet access.	Publication	National authorities (minist., dept. and similar), Social and economic partners, Associations, NGOs and similar, Universities and research institutes	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q2
53	EaSI - PROGRESS_Analytical knowledge and comparative information	Contribution to the International Programme on Chemical Safety	Development of risk assessment documents (e.g. Concise International Chemical Assessment Documents - CICADs), guidelines for prevention and management of poisoning (e.g. lead), International Chemical Safety Cards (ICSCs) and Methodologies for Health Risk Assessment, including the Environmental Health Criteria and the Harmonization Project series.	Publication	National authorities (minist., dept. and similar), Social and economic partners, Associations, NGOs and similar, Universities and research institutes	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q2
54	EaSI - PROGRESS_Analytical knowledge and comparative information	Contribution to the work of the International Commission on Non-Ionizing Radiation Protection	Disseminate information and advice on the potential health hazards of exposure to non-ionising radiation	Publication	National authorities (minist., dept. and similar), Social and economic partners, Associations, NGOs and similar, Universities and research institutes	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q2
55	EaSI - PROGRESS_Analytical knowledge and comparative information	Eurobarometre survey on Working Conditions in 2014	Analyse the perception regarding working conditions among EU citizens	Publication	General public	EU 28	2014	2014-Q3
56	EaSI - PROGRESS_Analytical knowledge and comparative information	Evaluation of EU Labour Law legislation	Evaluation of Directive 2009/38 on the establishment of a European Works council	Publication	National authorities (minist., dept. and similar), International organisations	EU28 EFTA/EEA	2014-2015	2014-Q2
57	EaSI - PROGRESS_Analytical knowledge and comparative information	Evaluation of EU Labour Law legislation	Evaluation of Directive 91/533/EEC of 14 October 1991 on an employer's obligation to inform employees of the conditions applicable to the contract or employment relationship	Publication	National authorities (minist., dept. and similar), International organisations	EU28 EFTA/EEA	2014-2015	2014-Q2

Ref	Specific Objective	Title of the activity	Description of activities to be financed (text used for FD, MP, PSCI)	Foreseen output	Target audience	Coverage	Planned duration	Planned date of launch
58	EaSI - PROGRESS_Analytical knowledge and comparative information	Grant to the international Occupational Safety and Health Information Centre of the ILO	The CIS surveys world literature on occupational safety and health (OSH) and builds several databases on OSH and information resources covering information devoted to the improvement of safety and health at work. These resources are made available through the Internet, free of charge to users, as well as through other means (CD-ROM, print)	Data base	National authorities (minist., dept. and similar), Social and economic partners, Associations, NGOs and similar, Universities and research institutes	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q2
59	EaSI - PROGRESS_Analytical knowledge and comparative information	Improving intervention of Labour Inspection in micro and small enterprises regarding OSH legislation	Study on the effectiveness of the different approaches taken by EU Labour Inspection Systems to engage micro and small enterprises on OSH: enforcement and informative measures and remedies proven to be more effective.	Study report	National authorities (minist., dept. and similar)	EU28, candidate countries	2014-2015	2014-Q2
60	EaSI - PROGRESS_Analytical knowledge and comparative information	Model for better promotion of the effective implementation of OSH strategies	Development of a model for better promotion of the effective implementation of the occupational safety and health (OSH) Strategy at EU level.	Guide/manual/tool kit	National authorities (minist., dept. and similar), Social and economic partners, Associations, NGOs and similar, Universities and research institutes	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014-2015	2014-Q4
61	EaSI - PROGRESS_Capacity building for organisations	Posting of workers	The call for proposals shall support projects related to transnational cooperation between the responsible authorities of Member States as well as social partners in the area of posting of workers, in order to improve administrative cooperation and to increase mutual trust, including promoting exchanges of relevant officials and training, as well as developing, facilitating and promoting best practice initiatives, such as the development and updating of databases or joint websites containing general or sector-specific information concerning terms and conditions of employment to be respected.	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	National authorities (minist., dept. and similar), Social and economic partners	EU28 EFTA/EEA	2014-2015	2014-Q1
62	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Transnational Company Agreements Database (update on international developments with ILO and maintenance)	The Commission intends to continue its cooperation with the ILO launched in 2012 and carried out in the form of a joint management project. Under this project, the ILO has actively contributed to the update and development of the database for agreements having an international scope, in particular international framework agreements on fundamental rights and principles at work.	Publication	National authorities (minist., dept. and similar), International organisations	EU28 EFTA/EEA	2014-2015	2014-Q3
63	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	2 Thematic Days under the EL and IT Presidency (2014)	2 Conferences under the EL and IT Presidency (2014) related to Labour Inspectorates, working conditions and H&S at work	Conference	National authorities (minist., dept. and similar), Social and economic partners, Associations, NGOs and similar, Universities and research institutes	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1
64	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Committee of experts on posting of workers	Reimbursement of experts' travel and subsistence expenses	Seminar/meeting/workshop	National authorities (minist., dept. and similar), National authorities (minist., dept. and similar), Social and economic partners, International organisations	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1

Ref	Specific Objective	Title of the activity	Description of activities to be financed (text used for FD, MP, PSCI)	Foreseen output	Target audience	Coverage	Planned duration	Planned date of launch
65	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Conference on OSH under either the EL or IT Presidency 2014	Conference organised by either the Greek or the Italian Presidency in 2014 on matters to be agreed with the Presidency during 2013 related to industrial relations, workers' rights and health and safety at work	Conference	National authorities (minist., dept. and similar), Social and economic partners, Associations, NGOs and similar, Universities and research institutes	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q2
66	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Conference on the EU Policy in the area of Health and Safety at Work	The Conference will present to a broader audience the OSH communication	Conference	National authorities (minist., dept. and similar), Social and economic partners, Universities and research institutes	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1
67	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	EU platform on undeclared work	Preparation of different draft documents for the Commission in relation to the work of the Platform, such as newsletters, reports, best practice guide etc. to be executed by an external service provider (depending on the stage of negotiations on the proposal of the Commission and perspectives for adoption)	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	National authorities (minist., dept. and similar)	EU28 EFTA/EEA	2014	2014-Q2
68	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	European Labour Law Network	Establishment, organisation, management and coordination of a European network of legal experts in the field of labour law to assist the Commission in its role of ensuring a correct application of EU law across all Member States, and to reinforce its capacity to anticipate any problems that may eventually arise as a consequence of application, by analysing the legal issues raised by EU directives, to inform on legal developments taking place in Member States in areas covered or related to EU labour law, to provide a forum for an open discussion and exchange of information, and to improve awareness and encourage public debate on topical issues of interest for EU labour legislation.	Network of experts	Universities and research institutes, Lawyers/judges, National authorities (minist., dept. and similar), International organisations	EU28, candidate countries	2015	2014-Q4
69	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Meetings of the group of Directors General for industrial relations	Service contracts for the organisation and the interpretation of the meetings of the Directors-General for industrial relations	Seminar/meeting/workshop	National authorities (minist., dept. and similar), National authorities (minist., dept. and similar), International organisations	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1
70	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Meetings of working groups and experts groups in the field of labour law	Logistics of expert group meetings, to be organised extra-muros	Seminar/meeting/workshop	National authorities (minist., dept. and similar), National authorities (minist., dept. and similar), Social and economic partners, International organisations	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1

Ref	Specific Objective	Title of the activity	Description of activities to be financed (text used for FD, MP, PSCI)	Foreseen output	Target audience	Coverage	Planned duration	Planned date of launch
04 03 02 01 - PROGRESS Cross-cutting issues								
71	EaSI - PROGRESS_Analytical knowledge and comparative information	Analysis small-scale studies	Small scale studies supporting policy analysis, quarterly review, ESDE publication, bilateral and regional conferences, to cover short term needs in relation to analytical work by ad-hoc literature, reviews, analysis, research and fact finding including contributions to seminars and conferences for underpinning policy development, for the assessment of progress in the Europe 2020 strategy, for the monitoring of general labour market trends and developments in social policies, for drafting joint papers with international partners.	Study report	EU and MS Policy makers, Experts	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014-2015	2014-Q2
72	EaSI - PROGRESS_Analytical knowledge and comparative information	EU-OECD Monitoring database on demographic impact of migration and mobility	Building on the work carried out in the context of the joint OECD-EC project on "matching economic migration with labour market needs", the project will consist in updating, expanding and mainstreaming the analysis of the demographic impact of migration on the size and composition of the labour force. The impact of migration on the occupational structure of the labour force will be included in the retrospective analysis. The main output will be a database accessible online which will enable to assess the impact of free movement and migration of third country nationals (each one separately) in EU and other OECD countries on the size of the working age population and the composition of the labour force in terms of age, gender and educational attainment.	Data base	EU and MS Policy makers, Experts	EU28 EFTA/EEA	2014-2016	2014-Q4
73	EaSI - PROGRESS_Analytical knowledge and comparative information	Joint EU-OECD research project on 'intergenerational aspects of integration of immigrants'	The aim of this project with OECD would be to analyse social mobility among migrants from one generation to another, i.e.: compare the social and labour market performance of children of immigrants with their parents and with "comparable" natives . It shall help to have a better understanding on how children of immigrants perform (in terms of education, employment, etc), the differences between countries and what are the main factors driving the success or failure of 'integration'. OECD has developed unique expertise in the field of migrants' (and especially second generation migrants') integration and its measurement as well as in international comparisons. This project shall build on previous joint EC-OECD projects (i.e.: integration of children of immigrants finalised in 2009; socio-economic implications of naturalisation in 2011).	Study report	EU and MS Policy makers, Experts	EU28 EFTA/EEA	2014-2016	2014-Q4
74	EaSI - PROGRESS_Analytical knowledge and comparative information	LFS 2015 ad-hoc module	The activity covers the support for developments and data collection of the planned LFS 2015 ad-hoc module on work organization. Europe 2020 – The data from the ad-hoc survey shall provide extended structural information on the issue of work organisation in Europe and shall support the analytical capability of DG EMPL	Data base	EU and MS Policy makers, Experts	EU28 EFTA/EEA	2014 - 2016	2014-Q3
75	EaSI - PROGRESS_Analytical knowledge and comparative information	LMP Database	Renewal of the Labour Market Policy database, previously managed by ESTAT.	Data base	EU and MS Policy makers, Experts	EU 28 EFTA/EEA	2014-2015	2014-Q4
76	EaSI - PROGRESS_Analytical knowledge and comparative information	OECD joint analysis of Labour Market Policies	CSRs Europe 2020 - activity to support the analytical capability of the directorate. OECD has developed specific and often unique expertise in the area.	Study report	EU and MS Policy makers, Experts	EU 28 EFTA/EEA	2014-2015	2014-Q3

Ref	Specific Objective	Title of the activity	Description of activities to be financed (text used for FD, MP, PSCI)	Foreseen output	Target audience	Coverage	Planned duration	Planned date of launch
77	EaSI - PROGRESS_Analytical knowledge and comparative information	OECD Programme for International Assessment of Adult Competences	The project aims at the launch of a new international survey of adult skills supporting the Commission monitoring of guidelines on skills. The preparation of the survey was also supported in previous years.	Study report	EU and MS Policy makers, Experts, General public	EU 28 EFTA/EEA	2014-2015	2014-Q4
78	EaSI - PROGRESS_Analytical knowledge and comparative information	SILC improvement actions	Action plan for SILC (EU survey on income and living conditions) improvements: Grants to MS to support the further developments and improvements of SILC, in the context of its redesign, its timeliness and its regional coverage. The improvements are a part of the implementation of the Eurostat action plan in timeliness of social data, with the aim to provide more timely and better quality information for monitoring of EU social objectives. (article 190 RAP 1.d)	Data base	EU and MS Policy makers, Experts	EU28	2014	2014-Q1
79	EaSI - PROGRESS_Analytical knowledge and comparative information	Study on assessment of labour provisions in trade and investment arrangements	The study to be carried out by the International Labour Organisation (ILO) will analyse a substantial number of trade and investment agreements concluded by the EU, the US, Canada and other countries, with a view to identify their social impacts, notably on labour standards and other pillars of the Decent Work Agenda (employment, social protection and social dialogue). Trade and investment arrangements of EU and others such as US and Canada directly refer to ILO standards and frameworks; ILO has built up a capacity on analysing interplay between labour and trade/investment arrangements	Study report	EU and MS Policy makers, Experts	EU28 EFTA/EEA	2014	2014-Q4
80	EaSI - PROGRESS_Analytical knowledge and comparative information	Study on interplay and complementarity of regional and international conventions on social and economic rights and EU law and policies	Study	Study report	EU and MS Policy makers, Experts	EU28, candidate countries	2014	2014-Q2
81	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Policy, bilateral, international & regional conferences	Conferences will be organised: - to discuss the findings of the annual publication on employment and social situation (ESDE); - to discuss a thematic issue relevant in the EU2020 strategy. - to discuss DG EMPL priority issues, raise awareness, disseminate information and share best practice under the bilateral, regional and global policy dialogue in cooperation with international organisations and third countries not participating in the programme	Conference	National authorities (minist., dept. and similar)	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014-2015	2014-Q1
82	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Information and communication activities	Contribution to corporate communication activities on growth and jobs and on the European elections (including integrated communication campaigns, production of content, acquisition of media space, organisation of events, studies and evaluations ...)	Awareness campaign	General public	EU28 EFTA/EEA	2014	2014-Q1
83	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Information and communication activities	Participation in "Youth on the Move campaign" and contribution to EY 2014	Awareness campaign	General public	EU28 EFTA/EEA	2014	2014-Q1
84	EaSI - PROGRESS_Information-sharing mutual learning and dialogue	Information and communication activities	Publications, creation and maintenance of websites, audiovisual material, media monitoring	Leaflet, audio visual and promotion material	EU and MS Policy makers, Experts	EU28 EFTA/EEA	2014	2014-Q1

Ref	Specific Objective	Title of the activity	Description of activities to be financed (text used for FD, MP, PSCI)	Foreseen output	Target audience	Coverage	Planned duration	Planned date of launch
04 03 02 02 - EURES								
85	EaSI EURES_Services for the recruitment and placing of workers	Cross border partnerships	This activity will support cross border partnerships to implement EURES objectives as set up by EURES Members. The support will be implemented through an open call for proposals for cross border partnerships. Eligible proposals need the support and active inclusion of the EURES National Coordination Offices (NCOs) or other public employment services duly mandated by the Member State and comprise the public employment services nationally or territorially responsible for at least two of the relevant border regions, in partnership with other organisations active in the provision of employment services to cross border employers, jobseekers and workers, including social partners organisations.	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	Employment services and social partners and labour market stakeholders.	EU28 EFTA/EEA	2014-2015	2014-Q2
86	EaSI EURES_Services for the recruitment and placing of workers	Audit of EURES activities	Audit of EURES activities covering about 3 EURES project grants to be audited on the spot throughout 2014 through specific service orders that will be concluded based on the new DG BUDG multiple framework contract with reopening of competition for supply of technical assistance services in the field of audits and controls (reference BUDG-11-PO-03 renewable three times or the new framework contract for evaluations and studies launched by DG EMPL in 2012 (update DG EMPL?))	Implementation report	EU and MS Policy makers, Experts	EU28 EFTA/EEA	2014	2014-Q2
87	EaSI EURES_Services for the recruitment and placing of workers	Ex-post evaluation of the EURES grants covering the period 2009-2013	The EURES charter (2010/C 311/05) stipulates that the Commission will initiate an external evaluation of the operation of EURES at least once every three years. As the last evaluation completed concerned the period 2006-2008, the new evaluation will cover the period 2009-2013. It will examine to what extent the EURES network has been able to achieve the provisions of Part II of the Regulation (EEC) 1612/68, (with codification in 2011 in Regulation (EU) No 492/2011). The results of this assessment will serve as input to the Commission's two-yearly report to the European Parliament, the Council and the Economic and Social Committee required by Article 17 (3) of the regulation. The results generated by this evaluation will also be used by the EURES Co-ordination Office and the members of EURES to prepare further the network with the reform of EURES as described in the Commission implementing Decision 2012/733/EU which will enter into force on 1 January 2014.	Study report	National authorities (minist., dept. and similar)	EU28 EFTA/EEA	2014-2015	2014-Q1
88	EaSI EURES_Services for the recruitment and placing of workers	Support to cooperation with European social partners on mobility	This activity will support the development of services for the recruitment and placement of workers in employment. It aims to support the social partners represented in the Advisory Committee for ensuring close cooperation between the Member States in matters concerning the freedom of movement of workers and their employment, in accordance with Article 21 of Regulation (EU) No 492/2011.	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	Social and economic partners	EU28 EFTA/EEA	2014-2015	2014-Q2
89	EaSI EURES_Transparent information on job vacancies and applications	Information and communication activities	Publications, creation and maintenance of websites, audiovisual material, media monitoring	Leaflet, audio visual and promotion material	General public	EU28 EFTA/EEA	2014	2014-Q1

Ref	Specific Objective	Title of the activity	Description of activities to be financed (text used for FD, MP, PSCI)	Foreseen output	Target audience	Coverage	Planned duration	Planned date of launch
90	EaSI EURES_Services for the recruitment and placing of workers	Network support activities	This activity will support the development of services for the recruitment and placement of workers in employment. It will consist of activities for appropriate interaction with client groups (job seekers and employers), co-operation and interaction between all organisations in the network, information and communication to the public, to the social partners and other relevant actors on mobility, as well as the communication aspects of the "European Mobility Day" and the "European Job Days".	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	General public	EU28 EFTA/EEA	2014-2018	2014-Q1
91	EaSI EURES_Services for the recruitment and placing of workers	Meetings to support the coordination of the network	This activity will support the transparency of job vacancies, applications and any related information for applicants and employers, the development of services for the recruitment and placing of workers in employment and cross border partnerships and will cover seminars, meetings of group established under the EURES regulatory framework, ad hoc meetings on EURES, information sessions and network meetings.	Seminar/meeting/workshop	Employment services	EU28 EFTA/EEA	2014	2014-Q1
92	EaSI EURES_Services for the recruitment and placing of workers	Targeted Mobility Schemes	This activity will support the implementation of targeted mobility schemes by public, private or third sector labour market organisations from the EU/EEA countries through calls for proposals (18 months project duration). Lead applicants should be active in the provision of employment services, work integration and/or work-based trainings to jobseekers, job changers, trainee and apprentice candidates in whatever economic sector(s), with particular relevance for the ICT sector. Co-applicants may have a similar mission or may provide complementary customer-oriented services in other expertise fields (e.g. career guidance, specialised training, mentoring, legal advice, etc). In 2014, a mobility scheme targeting young people aged 18-35 will provide them with access to jobs, traineeships or apprenticeships. This activity will further test the use of customised services combined with financial incentives for fostering intra-EU mobility of young people and their integration in other EU/EEA countries. It will build on the preparatory action "Your first EURES job". Another objective will be to test innovative working methods to improve the integration of mobile young people.	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	Employment services and other labour market organisations	EU28 EFTA/EEA	2014-2015	2014-Q2
93	EaSI EURES_Services for the recruitment and placing of workers	Network cooperation with EEA specialist bodies supporting the implementation of intra-EU labour mobility and in particular EURES (NO, IS, LIE)	This activity is intended, for the completion of the internal market, to cover the implementation and operation of the EURES network in the EEA countries. The eligible applicants are the Public Employment Services from Iceland (VMYTS - Vinnusmalastofnun (Directorate of Labour), Norway (NAV - the Norwegian Labour and Welfare Administration) and Liechtenstein (Office of Economy, Department of Work). The budget should come from the EEA contribution to EURES.	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	Employment services	EU28 EFTA/EEA	2014-2015	2014-Q2
94	EaSI EURES_Transparent information on job vacancies and applications	EURES training	to train EURES advisers and other staff involved in EURES activities from Public Employment Services, social partner organisations and other EURES partner organisations on basic EURES services to be offered to both job-seekers and employers. To be implemented through the conclusion of specific service orders based on the framework contract concluded 15 May 2013 (VC/2013/0044) for a period of 24 months, renewable once. It is intended to sign about 15 specific contracts.	Training	Employment services	EU28 EFTA/EEA	2014-2015	2014-Q1

Ref	Specific Objective	Title of the activity	Description of activities to be financed (text used for FD, MP, PSCI)	Foreseen output	Target audience	Coverage	Planned duration	Planned date of launch
95	EaSI EURES_Transparent information on job vacancies and applications	Maintenance, enhancement and continuous development of the EURES IT platform to further develop the European Job Mobility Portal and the related IT platform	This activity will support the transparency of job vacancies, applications and any related information for applicants and employers. It will be implemented through the conclusion of specific contracts based on the DG DIGIT framework contracts such as ESP-DESI II, no DI/6760 to DI/6777 concluded on October 2010 for a period of 12 months, renewable 3 times. Software and other licenses will be purchased through DG DIGIT framework contracts such as SACHA II no DI/06820. Specific orders may also be concluded on the basis of the DG EMPL framework contract for ESCO VC/2012/015. It is intended to sign about 15 specific contracts. Certain equipment necessary for the organisation of online job days and other virtual events may be purchased using the negotiated procedure for low value contracts.	Data base	General public, General public	EU28 EFTA/EEA	2014-2015	2014-Q1
96	EaSI EURES_Transparent information on job vacancies and applications	Help desk for the European job mobility portal	This activity will support the transparency of job vacancies, applications and any related information for applicants and employers. It will be implemented through the conclusion of service orders based on the DG EMPL framework contract on Helpdesk and other support services to the European Job Mobility portal concluded on 22 December 2011 (VC/2011/0452) for a period of 24 months, renewable once. It is intended to sign about 5 specific contracts. As the ceiling of this framework contract is expected to be reached already in 2014 a Call for tenders will be launched in 2014 for a new Framework contract on Helpdesk and other support services to the European Job Mobility portal	Website/social network	General public	EU28 EFTA/EEA	2014-2018	2014-Q1
97	EaSI EURES_Transparent information on job vacancies and applications	Translations for the European Job Mobility Portal	This activity will support the transparency of job vacancies applications and any related information for applicants and employers by providing translations for the European Job Mobility Portal of all the information diffused through the EURES IT portal to all European languages of the EU. The new Agreement between the European Commission and the Translation Centre for the Bodies of the European Union, signed on 29 May 2012 and valid until 31 December 2012 (reference 68018-09) will be tacitly renewable for successive periods of 12 months. The renewal will enter into force on 1st January and shall expire on 31 December 2013.	Publication	General public	EU28 EFTA/EEA	2014	2014-Q1
98	EaSI EURES_Transparent information on job vacancies and applications	Hosting of the European job mobility portal	This activity will support the transparency of job vacancies, applications and any related information for applicants and employers. Following the signature of the Memorandum of Understanding number DIGIT-00295-00 to cover the hosting of the European Job Mobility portal and its evolution for the period 2012-2014, a subdelegation was given to DG DIGIT. For 2014 an amount of EUR 350,000 will be available to DG DIGIT. This amount represents the expenditure to be incurred by DG DIGIT to provide the services as defined and described under Article 2 "Subject" of the Memorandum of Understanding signed, related to the expenditure as calculated by DG DIGIT based on the budgeted expenditure and the services to be provided.	Data base	General public	EU28 EFTA/EEA	2014	2014-Q1

Ref	Specific Objective	Title of the activity	Description of activities to be financed (text used for FD, MP, PSCI)	Foreseen output	Target audience	Coverage	Planned duration	Planned date of launch
04 03 02 03 - MF-SE								
99	EaSI MF/SE_Access to micro-finance	Information and communication activities	Publications, creation and maintenance of websites, audiovisual material, media monitoring	Leaflet, audio visual and promotion material	General public	EU28 EFTA/EEA	2014	2014-Q1
100	EaSI MF/SE_Capacity building for microcredit providers	Capacity-building activities for microfinance and social entrepreneurship actors	This activity will support the roll-out of new (and/or the improvement or continued offer of) programmes and policies to support activities linked with the implementation of EaSI third axis.	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	EU and MS Policy makers, Experts	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1
101	EaSI MF/SE_Access to micro-finance	Increasing access to microfinance	Extension of funding to microcredit providers with the objective of improving access to, and availability of microfinance, particularly to persons facing difficulties to access the credit market.	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	EU and MS Policy makers, Experts	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q1
102	EaSI MF/SE_Development of social enterprises.	New financial instrument for social entrepreneurship	The new financial instrument promoting social entrepreneurship finance under EaSI will make available hybrid financing for social enterprises in the form of a combination of equity, quasi-equity, loan instruments and grants.	Support to organisations (SP, NGO, enterprises, national, regional, local authorities)	EU and MS Policy makers, Experts	EU28, EFTA/EEA, candidate countries, pre-candidate countries	2014	2014-Q2