27
8

[image: image1.png]* X
*
* *
*

* 4 *

COUNCIL CONSEIL
OF EUROPE DE L'EUROPE

Strasbourg, 24 April 2009
CDCS (2009) 6 revised
EUROPEAN COMMITTEE FOR SOCIAL COHESION

(CDCS)

21st Meeting

Strasbourg, 11-12 December 2008

MEETING REPORT

I.
OPENING OF THE MEETING AND ADOPTION OF THE DRAFT AGENDA

1.
The Chair, Mrs Lis Witsø-Lund (Denmark), opened the meeting and welcomed the participants (Appendix 1). The draft agenda was adopted without amendments as set out in Appendix 2.

II.
ELECTIONS

Decision

2.
The CDCS decided to postpone the elections of the Chair, Vice Chair and Bureau members to its next plenary meeting in May 2009, as this was an extraordinary meeting and the regular meeting would take place in May every year. The current terms of office of the Bureau members were extended until then.

III.
STATEMENT BY THE SECRETARIAT

3.
The CDCS took note of the statement by Verena Taylor, new Executive Secretary of the CDCS and Head of the Social Policy Department, who welcomed the participants and paid tribute to her Secretariat colleagues Michèle Akip and Gilda Farrell who had been in charge of the CDCS meetings after the departure of John Murray. She informed the CDCS of recent relevant developments:

-
On 27 November 2008, Spain had taken over the Chairmanship of the Council of Europe Committee of Ministers (CM) from Sweden for six months;

-
decisions of the Committee of Ministers’ Deputies, notably at their 1032nd meeting (9-10 July 2008) with regard to the follow-up to the High-Level Task Force report. The Deputies had taken note of the proposals contained in document CM(2008)103 and invited the Secretary General to use these as a basis for the Programme of Activities for 2009 and beyond in this field, taking into account the comments made by delegations at the GR-SOC meeting on 8 July 2008. The leading role of the CDCS, in close cooperation with other steering committees and bodies of the Council of Europe, in streamlining social cohesion-related activities in the Council of Europe and assisting the Committee of Ministers in evaluating activities in this domain was stressed;
-
the CDCS programme of activities for 2009 had been accepted by the Committee of Ministers but not without some difficulties;

-
 the Terms of Reference of the CDCS had been approved (see Appendix 3);

-
the Committee of Ministers’ exchange of views on Council of Europe action to foster gender equality and the request to take gender equality into account in all Council of Europe bodies and activities;

-
the Committee of Ministers’ message on equal rights and dignity of lesbian, gay, bi-sexual and transgender persons;

-
the Deputy Secretary General’s message on the Recommendation of the Conference of INGOs to Council of Europe member states on the adoption of the Guiding principles on ‘Extreme poverty and Human rights: the rights of the poor’ by the UN Human Rights Council. This message had been sent to the CDCS, the European Committee of Social Rights and CDDH to encourage member states to take part in this consultation process. The principles were expected to be adopted in February 2009;
-
Recommendation Rec(2007)8 of the Committee of Ministers to member states on legal solutions to debt problems;

-
with a view to contributing to the 2010 EU Year for combating Poverty, the Secretariat would submit a project proposal to the CDCS at it next plenary meeting in May 2009.
IV.

REPORT OF THE 20TH MEETING OF THE CDCS AND REPORT OF THE 22ND MEETING OF THE BUREAU

4.
The Committee took note of the final version of these reports.

V.
 HIGH-LEVEL TASK FORCE (HLTF) ON SOCIAL COHESION IN THE 21st CENTURY ‘TOWARDS AN ACTIVE, FAIR AND SOCIALLY COHESIVE EUROPE’

5.
The CDCS took note of the consolidated paper on the follow-up to the HLTF report, which was proposed by the Committee of Ministers as a basis for the Council of Europe Programme of Activities for 2009 and beyond in the Social Cohesion field. It highlighted the implementation of the HLTF report by all sectors of the Council of Europe, while stressing the leading role of the CDCS. The CDCS would report regularly on the transversal implementation of the HLTF report to the Committee of Ministers. The CDCS should also take the lead in implementing the Council of Europe’s work in the social cohesion field at national level (cf. paragraph xi of document CM(2007)55).

At the request of the Bureau, in order to facilitate the new task of the CDCS to streamline social cohesion related activities within the Council of Europe, the Secretariat had prepared a draft “Road Map” (document (CDCS(2008)27prov.) which was welcomed by the CDCS.

6.
The following comments were made by delegations during the ensuing discussion:
-
social security, employment, families and children, people with disabilities and intergenerational aspects are topical issues for social cohesion which need to be taken into account, as well as the role of civil society and social partners;
· social cohesion is a transversal issue with a shared goal. The CDCS should ensure that this goal is targeted by all activities and their effectiveness should be evaluated on the basis of a specific and well-designed strategy;
-
the way in which social cohesion relates to the Organisation’s core values should be emphasised;
-
the CDCS could identify areas which are relevant to social cohesion but not yet dealt with and suggest which sector should take responsibility for them. The CDCS should also produce an annual report on Council of Europe activities which promote social cohesion. A report on social cohesion in the Council of Europe covering all relevant activities could be envisaged in 2009 on the occasion of the 60th anniversary of the Organisation;
· more effective interaction with other committees should be established;

· only one meeting per year may not be sufficient for the CDCS to undertake its important task of coordinating social cohesion activities;
· a more direct link with the Committee of Ministers could be envisaged, for instance by organising a meeting between the Bureau and the GR-SOC. The Chair of the Committee of Ministers could be invited to the next CDCS meeting in May 2009. Spain pointed out that social cohesion is a priority of its Chairmanship.

-
it would be beneficial for CDCS members to meet up with representatives from their countries participating in other committees. Permanent Representations should be in a position to provide information on national members of committees. In some countries, representatives on different Council of Europe committees were already in contact.
Decisions

The Committee asked the Secretariat to integrate the comments made by delegations, in particular with respect to Council of Europe main objectives.
The CDCS decided to invite representatives of other relevant bodies and committees for an exchange of views on the leading role of the CDCS in coordinating the implementation of activities in the social cohesion field within the Organisation. The meeting will take place on 25 May 2009 (afternoon), the day before the next CDCS plenary meeting.
VI.
PREPARATION OF ACTIVITIES IN 2009
a.
 ‘Social mobility as a major condition for social cohesion’

7.
The Secretariat (Karl-Friedrich Bopp) recalled the main elements of this new activity, endorsed at the previous plenary meeting of the CDCS. The Committee examined the Terms of reference (ToR) of the Committee of Experts on Fostering Social Mobility (CS-SM) and stressed that:

-
obstacles and barriers to social mobility should also be taken into account, especially against the background of the current financial and economic crisis;
-
the Committee should develop policy proposals and, if appropriate, recommendations or guidelines;
-
the Committee should take into account the paper prepared for the CDCS plenary in May and some reference should be made to this document in the ToR;
-
the supplementary 5 scientific experts mentioned in the ToR should provide an opportunity to bring in representatives of civil society.

Decision

The CDCS asked the Secretariat to modify the draft ToR according to the CDCS comments and nominated Albert Bloemheuvel (Netherlands) as its representative on this committee.

b.
 ‘A Europe of shared social responsibilities: citizens' and public authorities' roles
in promoting a cohesive and sustainable society’
8.
The Secretariat (Gilda Farrell) presented the new activity, and recalled that it was the result of merging two proposed activities (1) Citizens’ responsibility and (2) The role of public administrations in building social cohesion. This should allow synergies between them to be highlighted. The ad hoc advisory group on: ‘A Europe of shared social responsibilities: citizens' and public authorities' roles in promoting a cohesive and sustainable society’ (CS-S-RSP) was composed of seven experts, four to be selected by the CDCS, three by the Secretary General, plus a CDCS representative (without a vote). The Terms of reference of the new advisory group were discussed by the CDCS, which stressed that:

-
the envisaged outcome should be indicated and some guidance be given to experts (this comment was made also for the other ToR);
-
there was a need to explore a new balance between state responsibility and NGOs, social partners and individual responsibility;
-
focus should be put on ways of developing dialogue, including through institutional forums.
The Swiss Delegation expressed its reserve concerning the terms of reference. It thought that the terms used and the objectives had not been defined clearly enough.

9.
A work plan for both the new projects would be submitted to the Bureau at its next meeting and disseminated to all CDCS members.
Decisions

The CDCS asked the Secretariat to integrate the comments made on these draft Terms of Reference and nominated Lis Witsø-Lund as its representative.
Member states are asked to nominate candidates for the both working groups by 15 January at the very latest. The Bureau would select candidates during its meeting on 22-23 January 2009.

VII. PREPARATION OF THE FIRST COUNCIL OF EUROPE CONFERENCE OF MINISTERS RESPONSIBLE FOR SOCIAL COHESION ON ‘INVESTING IN SOCIAL COHESION: INVESTING IN STABILITY AND THE WELL BEING OF SOCIETY’, Moscow, 26-27 February 2009

a.
Draft Programme

10.
It was recalled that the main reason for holding this second CDCS meeting was the preparation of the ministerial conference. A tour de table took place to determine how many ministers were already expected to come to Moscow, but for the majority of them, precise answers could be given only in January 2009. The Secretariat underlined that if a minister were unable to attend, he/she should be represented at the highest level by a Deputy Minister or a State Secretary.

11.
The CDCS examined the draft programme, which was basically the same as that endorsed at the previous CDCS plenary meeting with the addition of a short introduction, requested by the Bureau, and the CDCS comments. The Bureau considered that ministers should prepare their contributions in advance (also for linguistic reasons). A keynote speaker would introduce each session. Ministers should chair sessions as they would interact better with other ministers. No particular agreement was reached so far on the structure of discussions, mainly since ministers had not yet confirmed their participation.
12.
It was recalled that ministers have priority for speaking, as well as Deputy Ministers and State Secretaries who are considered to be at the same level. The floor would be given thereafter to other representatives, including observers and members of civil society. As soon as the participation of a minister is confirmed, information on which session he/she would like to intervene should be sent to the Secretariat. The same applied to international institutions and steering committees. This would allow the contributions of the ministers to be split between the 3 sessions in a balanced way.
13.
The Secretariat reminded the Committee that the languages of the ministerial conference are French/English/German/Russian and passive Spanish.
Decision

The CDCS approved the draft programme of the 1st European Conference of Ministers responsible for Social Cohesion and instructed the Bureau to examine it at its January meeting.

b. Preliminary Draft Political Declaration

14.
The CDCS examined the draft political declaration and made the following comments:
· the Council of Europe’s unique role with regard to social cohesion should be reflected in the text;

-
a definition of social cohesion should be added;
· some federal structures do not allow for social cohesion coordinating bodies at a central government level;
-
institutions should be able to respond to citizens’ needs to rely on good governance. A balance should be found between responsibilities of governments and those of citizens;

-
the Disability Action Plan should be mentioned after the European Social Charter;
-
social rights have to be accompanied by social and economic policy in order to ensure an appropriate basis to access social rights;
-
the current financial and economic crisis should be referred to;
-
it would be useful to mention the date and, where possible, the host country of the next ministerial conference. It was recalled that some ministerial conferences are permanent and meet on a regular basis;
-
it would be advisable to agree on the political declaration before the beginning of the conference. Delegations should inform the Secretariat of any major problem as soon as possible. If necessary, a meeting would be organised in Moscow.

15.
Comments by the delegations were integrated into a revised draft by the Secretariat and presented to the CDCS the following day. The version appearing in Appendix 4 takes into account further comments made on that occasion.

Decision

The CDCS members were invited to communicate their approval of the draft Political Declaration of the ministerial conference as amended during the meeting, or send their drafting proposals to the Secretariat, before 15 January 2009. At its meeting on 22-23 January, the Bureau would prepare a final draft text to be circulated immediately after the meeting to the CDCS members.
c. Proposal for an Action Plan

16.
The Russian delegation presented a proposal for an Action Plan, which was considered by some delegations to be a good idea but was insufficiently developed at this stage to be appended to the declaration. The idea of an action plan should be retained nevertheless and be further developed after the conference. One delegation thought that some issues in this action plan would not come within the sphere of competence of its minister present in Moscow and he would have to clarify with other ministers. Taking into consideration expectations concerning the results of this ministerial conference, the Chair proposed that the elaboration of a Council of Europe Action Plan based on the recommendations of the HLTF be requested in the Political Declaration.
17.
Following the suggestion to prepare a short document on the HLTF report for the conference, the Director General informed the CDCS that Mary Daly would prepare a succinct version which would be included in the conference files.
d. Practical Information

18.
The CDCS took note of the presentation on practical aspects of the ministerial conference made by the Russian delegate. The Conference will take place in Hotel Holiday Inn in Moscow Sokolniki. As hotel costs are very high, the Russian government will subsidise accommodation for three persons per national delegation. Additional delegation members would have to cover the real cost or find different arrangements (e.g. through Embassies). It was stressed that other participants, such as representatives of relevant steering committees, other international institutions and NGOs would be included in the list of those entitled to negotiated hotel rates. Detailed practical information (including visa procedures, arrival/departure times, transport in Moscow, etc.), together with a registration form, would be disseminated in December via the Embassies. All participants will be welcomed in the VIP lounge on their arrival at the airport and brought to the hotel. A visit to the Museums of the Kremlin is foreseen on Friday afternoon after the conference.

19.
The Committee asked the Russian delegate to provide the Secretariat with copies of the invitations.

20.
Concern was expressed about the limited number of participants benefiting from negotiated prices in the hotel, but the CDCS was informed that the budget could not be changed as it had already been approved by the Russian Ministry of Finance. The Russian organisers would inform the Committee on the price for extra members of delegations and indicated that there should be enough rooms in the hotel to keep the delegations together. The Russian delegate recalled the importance of informing the local organisers as soon as possible of the participation of ministers and all other members of delegations.

VIII.
CDCS ASSESSMENT ON THE IMPLEMENTATION OF REC(2005)5 OF THE COMMITTEE OF MINISTERS TO MEMBERS STATES ON THE RIGHTS OF CHILDREN LIVING IN RESIDENTIAL INSTITUTIONS

21.
The Secretariat (Annachiara Cerri) informed the CDCS that thirty-six member states had replied to the questionnaire prepared by Bragi Guðbrandsson who had drafted a report based on these replies. The Committee on Social Policy for Family and Children (CSPFC) had examined the report in November 2008, but additional contributions continued to be received. The remaining countries would be given the opportunity to submit a contribution by 15 March 2009 so that the CDCS may decide on the follow-up to the report at its May meeting.
Decision
The CDCS decided to postpone to its next plenary meeting in May 2009 the approval of the report on the assessment of the implementation of Recommendation Rec(2005) 5 on the rights of children living in residential institutions and to fix 15 March 2009 as a strict deadline for sending replies to the questionnaire and amendments.
IX.
PROGRESS REPORT ON CDCS ACTIVITIES
22
The CDCS took note of the written progress reports on its 2008 activities.

Decision

The Committee decided to discuss the results of the activities in more detail, in particular the proposed policy guidelines, at its next meeting in May 2009.
X.
CONCISE PROGRESS REPORT ON JOINT PROGRAMMES IN THE FIELD OF SOCIAL COHESION

23.
The CDCS took note of the written information on the state of progress of joint programmes in the field of social cohesion.
XI.
RECOMMENDATIONS OF THE PARLIAMENTARY ASSEMBLY AND THE CONGRESS OF LOCAL AND REGIONAL AUTHORITIES OF THE COUNCIL OF EUROPE IN THE FIELD OF SOCIAL COHESION

24.
No recommendations were submitted for opinion.

XII.
COOPERATION WITH OTHER COUNCIL OF EUROPE BODIES

25.
The representative of the Steering Committee for Migration (CDMG) informed the Committee about a Seminar on elderly migrants which would take place In Brussels on 2-3 March 2009. He invited CDCS members to attend the event and send him any relevant information concerning dependent elderly persons not living in their customary environment.

26.
The representative of the European Co-ordination Forum for the Council of Europe Disability Action Plan 2006-2015 (CAHPAH) underlined the extent to which persons with disabilities placed them in situations of vulnerability and often subject to discrimination. One of the purposes of the Action Plan was to facilitate the participation of people with disabilities. The CAHPAH fully endorsed the signature, ratification and implementation of the UN Convention on the Rights of Persons with Disabilities. A Conference on “Protecting and promoting the rights of persons with disabilities in Europe: towards full participation, inclusion and empowerment” had been organised at the Council of Europe on 29-30 October 2008 under the Swedish Chairmanship. It had focused on the interaction between the UN Convention and the Council of Europe Action Plan to protect and promote the rights of people with disabilities, their social inclusion, participation and the improvement of their autonomy. Two CAHPAH subordinate committees were working on (1) ageing of people with disabilities and disabilities of the elderly and 2) evaluation criteria for the follow-up to the Action Plan. In 2009, a new activity related to social cohesion will focus on ‘Participation of people with disabilities in political and public life’. In February, under the Spanish Chairmanship, a conference on women with disabilities will take place in Leon. CAHPAH has expressed its willingness to work in closer cooperation with the CDCS. One CDCS delegate pointed out that people with disabilities should be better highlighted in the mainstreaming of social cohesion than was the case in the HLTF report.

XIII.
DRAFT CONCLUSIONS OF THE CDCS MEETING

27.
The CDCS examined the draft conclusions of the present meeting prepared by the Secretariat. Comments would be taken into account for the final version to be circulated to all CDCS members immediately after the meeting.
XIV.
OTHER BUSINESS

28.
The delegate of San Marino informed the CDCS about his participation as representative of the Committee in the last meeting of the ad hoc Advisory Group on Education for Democratic Citizenship and Human Rights and suggested that the Secretariat should distribute the conclusions of this meeting to the CDCS. He also pointed out that the delegate of Switzerland and himself were members of the Steering Committee on Youth (CDEJ) and that links should be strengthened between the CDCS and the CDEJ as the latter was particularly concerned with the social aspects of the lives of young people. He also requested that the conclusions of the 8th Council of Europe Conference of Ministers responsible for Youth (Kyiv, Ukraine, 10-11 October 2008) be distributed to CDCS members.

29.
The Chair replied that the CDEJ belonged to those committees with which the CDCS should increase its cooperation in the framework of the follow-up to the HLTF report and which would be invited to attend the meeting on 25 May 2009 [not mentioned before as having been fixed. She also suggested disseminating the Political Declaration of 8th Council of Europe Conference of Ministers responsible for Migration Affairs on “Economic migration, social cohesion and development: towards an integrated approach” (Kyiv, Ukraine, 4-5 September 2008), which contained issues of interest for the work of the CDCS.
30.
The Secretariat informed the Committee that both of the above-mentioned documents were available on the Council of Europe website.

31. Verena Taylor informed the Committee that the Secretary General had agreed to the secondment of a national official to work on the project “A Europe of shared social responsibilities”. The job description had been circulated to Permanent Representations, but a copy would be sent to CDCS members for investigating suitable candidates.
32.
The Secretariat recalled that reimbursement for travel and subsistence expenses of CDCS members could not be made before the invoices for all participants have been received by the Secretariat. CDCS members who had not been able to submit the required documents at this meeting were requested to do so immediately on return to their countries to ensure that timely payments could be made and covered within the 2008 budget.
XV.
DATES AND VENUE OF FUTURE MEETINGS

33.
The CDCS took note that the next meeting of its Bureau would be held on 22-23 January 2009. It was decided that the next meeting of the CDCS would be held on 26-27 May 2009 and the meeting with representatives of other relevant Council of Europe committees would take place on 25 May 2009 (afternoon).
APPENDIX I

LIST OF PARTICIPANTS / LISTE DES PARTICIPANTS

ALBANIA/ALBANIE

Mr Kosta BARJABA

Director of Minister’s Cabinet, Ministry of Labour, Social Affairs and Equal Opportunities, Rruga e Kavajes Nr. 53, Tirana

Tel. : + 355 4 240412 ; Fax : + 355 4 240412 ; Email : kosta_barjaba@ksg05.harvard.edu
ANDORRA/ANDORRE

ARMENIA/ARMÉNIE

Ms. Anahit MARTIROSYAN (apologised/excusée)

Head of International Relations Division of the Ministry of Labour and Social Issues of Armenia

Tel/Fax: +37410 563791; E-mail: mart_nana@yahoo.com, anahit.martirosyan@mss.am,
AUSTRIA/AUTRICHE

Mr Gerhard BUCZOLICH

Responsible for Relations to International Organizations and Technical Co-operation, Social Insurance,

Federal Ministry of Social Affairs and Consumer Protection, A - 1010 Wien, Stubenring 1

Tel. +43 1 711 00 6445, Fax: +43 1 715 82 56; e-mail: gerhard.buczolich@bmsk.gv.at
Mr Thomas BUCHSBAUM

Head of Social Policy Division, Federal Ministry for Foreign Affairs, Minoritenplatz 8, 1010 Wien

Tel.: +43 50 1 1150 3576; e-mail: thomas.buchsbaum@bmaa.gv.at
Ms Bernadette GISINGER-SCHINDLER (apologised/excusée)

Federal Ministry of Social Affairs and Consumer Protection, , Stubenring 1, 1010 Wien
Mr Georg REIBMAYR

Federal Ministry of Social Affairs and Consumer Protection, Stubenring 1, 1010 Wien

Tel.: + 43 1 711 00 6287; Email: georg.reibmayer@bmsk.gv.at
Mr Markus WOLF (apologised/excusé)

Federal Ministry of Health, Family and Youth, Franz-Josefs-Kai 51, A-1010 Wien

Tel.: + 43 1 711 00 3280; Email: markus.wolf@bmgfj.gv.at
AZERBAIJAN/AZERBAÏDJAN

Mr Elnur SULTANOV,

Head of International Cooperation Department, Ministry of Labour and Social Protection of Population of the Republic of Azerbaijan, AZ1009, Baku, 85 S. Asgarova str., 3rd floor
Tel/Fax: (994-12) 596 50 38; 596 09 23; 596 09 36; Email: ESultanov@psap.az
BELGIUM/BELGIQUE

M. Jacques DONIS

Conseiller, Service public fédéral Sécurité sociale, DG Appui stratégique, Relations multilatérales
Place Victor Horta 40, boîte 20, 1060 Bruxelles
Tél. + 32 2 528 63 38 ; Fax : +32 2 528 69 71 ; jacques.donis@minsoc.fed.be
Mr Fred DEVEN

Scientific Director, Knowledge Centre WVG, Department for Well-Being, Public Health and Family, K.Albert II – laan 35 (PB 30), B-1030 Brussels, Belgium

Tel: +32 2 553 35 72 – Fax: +32 2 553 31 40 – Email: freddy.deven@wvg.vlaanderen.be
BOSNIA AND HERZEGOVINA/ BOSNIE ET HERZÉGOVINE

Ms Lidija MARKOTA

Head of Division for social protection and pensions, Ministry of Civil Affairs, Department for Labor, Employment, Social Protection and Pensions, Trg BiH 1, 71 000 Sarajevo

Tel: +387 33 713 935; Fax: +387 33 713 936; E-mail: lidija.markota@mcp.gov.ba
BULGARIA/BULGARIE
Ms Assia TCHOLASHKA

Director for European Integration and International Relations, Ministry of Labour and Social Policy, 2, Triaditsa Street, BG-1051 Sofia, Tél.: + 35 92 81 19 542; Fax : +35 92 981 53 76 ;

 E-mail : atcholashka@mlsp.government.bg
CROATIA/CROATIE

Ms Mirjana RADOVAN
Head of Department for Management of EU programmes, Ministry of Health and Social Welfare,

Croatia, 10000 Zagreb, Ksaver 200 a, Tel. +385 (1) 4607649; E-mail: mirjana.radovan@mzss.hr; www.mzss.hr

CYPRUS/CHYPRE

Mr Costas CHRYSOSTOMOU

Senior Administrative Officer, Ministry of Labour and Social Insurance, 7 Byron Avenue, 1463 Nicosia; Tel.: 00 357 22 401 750; Fax : 00 357 22 67 09 93; E-mail: cchrysostomou@mlsi.gov.cy

CZECH REPUBLIC/RÉPUBLIQUE TCHÈQUE

Ms Martina KOLMANOVÁ

Department of International Cooperation, Ministry of Labour and Social Affairs, Na Poříčním právu 1, 12801 Prague 2;

Tél.: + 420 221 922 437; Fax: + 420 221 922 223 ; E-mail: martina.kolmanova@mpsv.cz
DENMARK/DANEMARK)

Ms Lis WITSOE-LUND (CHAIR/PRÉSIDENTE)

Senior Adviser, Ministry of Social Welfare, Pensions Unit, Holmens Kanal 22, DK-1060 Copenhagen K; Tel +45 33929310 , Fax : +45 3392 4682; e-mail: lwl@vfm.dk
ESTONIA/ESTONIE

Ms Sirlis SÕMER-KRULL (apologised/excusée)

Head of the Department of Social Welfare, Ministry of Social Affairs, Gonsiori 29, 15027 Tallinn

Tel: + 372 62 69 215;
Fax: + 372 699 2209; E-mail: Sirilis.Somer-Kull@sm.ee
FINLAND/FINLANDE

Mr Klaus HALLA

Director of Development, Ministry of Social Affairs and Health, Box 33, FI-00023 Government; Tel: + 358 9 160 73839 ; Fax: +358 9 160 73811 E-mail: klaus.halla@stm.fi
FRANCE

Mme Marie KEIRLE

Bureau des affaires européennes et internationales (DGAS-BEI), Direction générale de l’action sociale, Ministère de l’Emploi, de la Cohésion sociale et du Logement / Ministère de la Santé et des Solidarités: 14, avenue Duquesne 75350 PARIS 07 SP ; Tél : 01 40 56 85 31 – Télécopie : 01 40 56 87 67

Courriel : marie.keirle@sante.gouv.fr - Internet : www.sante.gouv.fr/portail

GEORGIA/GÉORGIE

Mr David OKROPIRIDZE,

Adviser to the Minister of Labour, Health and Social Affairs of Georgia, 30, Pekini st. Tbilisi 0160 Georgia, Tel.: +995 99 29 41 23 e-mail: d_okropiridze@yahoo.com
GERMANY/ALLEMAGNE

Ms Juliane REHBERG
Federal Ministry for Social and Labour Affairs (BMAS), Section "OECD, OSZE, Council of Europe, Twinning", Wilhelmstraße 49, 10117 Berlin, Germany

Tel.: +49 (0) 30 18 527 6984; Fax: +49 (0) 30 18 527 5127; email: Juliane.Rehberg@bmas.bund.de
internet: www.bmas.bund.de

GREECE/GRÈCE

Mrs Kyriaki BEKA (apologised/excusée)

Head of the Section for International Organizations, Ministry of Employment and Social Protection, General Secretariat for Social Security, 29, Stadiou str., 101 10 Athens

Tel. : +302 10 33 68 144; E-mail:interorgan@ggka.gr
Mme Karolina KIRINCIC-ANDRITSOU
(apolgosed/excusée)

Section for International Organisations, General Secretariat for Social Security, Ministry of Employment and Social Protection, 29, Stadiou str., 101 10 Athens

Tel. : +302 10 33 68 144; E-mail:interorgan@ggka.gr

HUNGARY/HONGRIE

Ms Nikoletta SZABO

Department for Social Services, Ministry of Social Affairs and Labour, Alkotmány u. 3., H-1054 Budapest

Tél: + 36 1 475 5843 ; Fax: + 36 1 331 5723 ; E-mail: szabo.nikoletta@szmm.gov.hu

ICELAND/ISLANDE

Mr Jón Sæmundur SIGURJÓNSSON
Head of Department, Ministry for Health, Vegmúli 3, IS-150 Reykjavík

Tél.: + 354 545 87 00 ; Fax: + 354 551 91 65 ;

E-mail : jon.saemundur.sigurjonsson@hbr.stjr.is
IRELAND/IRLANDE

Mr Gerry MANGAN

Director, Office for Social Inclusion, Department of Social and Family Affairs, Aras Mhic Dhiarmada, Store Street, Dublin 1

Tel.: +353 1 704 3504; Fax: +353 1 704 3721; E-mail: gerry.mangan@welfare.ie
ITALY/ITALIE

Ms Stefania PIZZOLLA

Cabinet, Ministry of Labour, Health and Social Policies, Via Fornovo 8, 00192 R O M A

Tel.: +39 06 3 67 54 637 – Fax: +39 06 3 675 43 26; spizzolla@welfare.gov.it
Mr Roberto PIANIGIANI

Responsabile Rapporti Assicurativi Extranazionali, INAIL, Ple. Pastore 6, 00185 Roma
Tél.: + 39 06 5487 36 08 ; Fax: + 39 06 54873176 ; E-mail: E-mail: r.pianigiani@inail.it
LATVIA/LETTONIE

Mr Ingus ALLIKS

Deputy State Secretary, Ministry of Welfare, 28 Skolas Str, Riga LV 1331

Tél.: + 371 67021602 ;
Fax: + 371 67276445 E-mail: Ingus.Alliks@lm.gov.lv
LIECHTENSTEIN

LITHUANIA/LITUANIE

Ms Rita KAZLAUSKIENE (apologised/excusé)

Director, International Affairs Department, Ministry of Social Security and Labour, A.Vivulskio 11, LT-03610 Vilnius

Tel.: + 370 5 2664 295; Fax: 370 5 2664 209; E-mail: rkazlauskiene@socmin.lt
Ms Kristina VYSNIAUSKAITE-RADINSKIENE
Chief Specialist, International Law Division, International Affairs Department, Ministry of Social Security and Labour, A. Vivulskio st. 11, LT-03610 Vilnius

Tel.: +370 5 2664 231; Fax.+370 5 2664 209; E-mail: KVysniauskaite@socmin.lt
LUXEMBOURG

M. Claude EWEN

Premier Inspecteur de la sécurité sociale, Inspection Générale de la Sécurité Sociale, Ministère de la Sécurité Sociale, Boîte Postale 1308, L-1013 Luxembourg

Street address: 26, rue Zithe

Tél.: + 352 478 63 38 ;
Fax: + 352 478 62 25 ; E-mail: claude.ewen@igss.etat.lu
MALTA/MALTE

Mr Joe GERADA(DEPUTY CHAIR/VICE-PRÉSIDENT)

Adviser, Ministry for Social Policy, Palazzo Feria, Republic Street, Valletta VLT 3000, Malta

Tel: +356 21378895; Mobile : + 356 99430108 Fax: 356 2138 1945 E-mail: joegerada@waldonet.net.mt
MOLDOVA

Mrs Paulina TUDOS

Senior Consultant, The Cabinet of the Minister, Ministry of Social Protection, Family and Child of the Republic of Moldova; 1, V. Alecsandri Str., Chisinau, MD-2009

Tel: 373 22 729586 ; E-mail: paulinatudos@yahoo.com
MONACO

Mme Virginie COTTA (excusée/apologised)

Conseiller Technique au Département des Affaires sociales et de la Santé de la Principauté de Monaco

Tel. : + 377 98 98 42 35 ; Fax : + 377 98 98 19 99 ; E-mail : vcotta@gouv.mc

MONTENEGRO

E

Ms. Dženana SCEKIC POROVIC
Senior Adviser, Ministry of Health, Labour and Social Welfare, Rimski Trg 46, 81000 Podgorica,
Tel: +382 81 482 346, +38269505076, e-mail: dzenanas@mn.yu

NETHERLANDS/PAYS-BAS

Mr Albert G. BLOEMHEUVEL

Head of the Insurances and Treaties Department of the Ministry of Health, Welfare and Sport, P.O. BOX 20350, NL - 2500 EJ The Hague

Tél.: + 31 70 340 7365 ; Fax: + 31 70 340 5194 ; E-mail: ag.bloemheuvel@minvws.nl
NORWAY/NORVEGE

Mr Bjørn BREDESEN (apologised/excusé)

Deputy Director General, Ministry of Children and Family Affairs, PO Box 8036 Dep.,
N-0030 Oslo

Tél.: +47 22 24 25 59 ; Fax: +47 22 24 27 19 ; E-mail: bjorn.bredesen@bld.dep.no
Mr Odd Helge ASKEVOLD
Deputy Director General,

Ministry of Labour and Social Inclusion, P.O.Box 8019 Dep., 0030 OSLO, Email: oha@aid.dep.no
Ms Karin ZETLITZ

Department of Welfare, Division of Social Policy, Ministry of Labour and Social Inclusion, P.O.Box 8019 Dep., 0030 OSLO

Tel.: + 47 22 24 85 93 ; Email : kaz@aid.dep.no
POLAND/POLOGNE

Mr Jerzy CIECHANSKI

Counsellor to the Minister, Ministry of Labour and Social Policy, Ul. Nowogrodzka 1/3/5, 00-513 Warsaw,

Tel:+48-22-661-1210; Email: jerzy.ciechanski@mpips.gov.pl
Ms Ewa RASTEŃSKA

Department of Economic Analyses and Forecasting, Ministry of Labour and Social Policy, Ul. Nowogrodzka 1/3/5, 00-513 Warsaw,

Tel:+48-22-661-16 50; Email: ewa.rastenska@mpips.gov.pl
PORTUGAL

Ms Odete SEVERINO

Head of the International Relations Unit, Strategic and Planning Office, Ministry of Labour and Social Affairs, Rua Castilho, nº 24 – 7º, 1250-069 LISBOA

Tel: + 351 21 310 8758; Fax: + 351 21 3108710 ; Email: odete.severino@gep.mtss.gov.pt
ROMANIA/ROUMANIE

Ms Adina DRAGOTOIU

Counsellor to the Minister, Ministry of Labour, Family and Social Protection, No. 2 Dem.I. Dobrescu Street, Sector 1, 70119 Bucharest

Tél.: + 40 21 314 69 37
Fax: + 40 21 314 69 37 e-mail : adinadragotoiu@mmuncii.ro
RUSSIAN FEDERATION/FEDERATION DE RUSSIE

Mme Elena VOKACH-BOLDYREVA

Chef adjointe de Section, International Cooperation Department, Ministry of Health and Social Development, Bldg 3 Rakhmanovskiy per, 127994 Moscow, Fédération de Russie

Tel.: + 74 95 64 0168; Fax: + 74 95 694 02 12; vokach-boldyrevaEi@rosminzdrav.ru
SAN MARINO/SAINT-MARIN

Mr Riccardo VENTURINI

Via La Morra, 16, 7893 Borgo Maggiore

portable: 348/4454822; fax: +378/883388; e-mail: rventurini@omniway.sm
SERBIA/SERBIE

Ms Emila SPASOJEVIC
International Relations, Ministry of Labor and Social Policy, Department for International Relations and European Integrations, Nemanjina str. 22-26, 11 000 Belgrade
Tel/Fax: +381 11 361-62-61, +381 11 363-1557; E-mail: emila.spasojevic@minrzs.sr.gov.yu
SLOVAK REPUBLIC/REPUBLIQUE SLOVAQUE

Mr Juraj DZUPA

Director, Department of EU Affairs and International Cooperation, Ministry of Labour, Social Affairs and Family, Spitalska ulica 4-8, 816 43 Bratislava, Slovakia

Phone: +421 2 5975 1611; Fax: +421 2 5443 1734; Email: dzupa@employment.gov.sk;

SLOVENIA/SLOVENIEl

Ms Jadranka VOUK-ŽELEZNIK

Senior Adviser, Ministry of Labour, Family and Social Affairs, Kotnikova 5, 1000 Ljubljana

Tel: +386 1 369 76 23; Fax: +386 1 478 34 80 ; E-mail: jadranka.vouk-zeleznik@gov.si
SPAIN/ESPAGNE

M. Javier del CASTILLO

Technical Adviser, National Institute for Elderly and Social Services (IMERSO), Ministry of Labour and Social Affairs, c/Ginzo de Limia n°58, E-28029 Madrid

Tel. : +34 91 363 87 90 ; Fax : +34 91 363 86 53 E-mail : jdelcast@mtas.es
Mme Beatriz OLAGUIBEL MORET

Conseillère Technique au Secrétariat d´Etat de la Sécurité Sociale, c/Augustin de Betancourt 4, E-28071 Madrid

Tel: 91.363.03.18. Fax: 91.363.03.10 ; E-mail : beatriz.olaguibel@mtas.seg-social.es
Mme Francisca RAMOS
Chef du Service des Services Sociales, DG de la Politique Sociale, P° de la Castellana, 67-6a étage. Bureau 637, 28071 Madrid

Tel. : +34 91 363 74 56 ; Fax : +43 91 363 72 78 ; E-mail : francisca.ramos@mepsyd.es
SWEDEN/SUEDE

Ms Bengt SIBBMARK

Director, Enheten för EU- och internationell samordning/Division for EU and International Affairs, Socialdepartementet/Ministry of Health and Social Affairs
S-103 33 STOCKHOLM
Tel: +46 8 405 34 29; Fax: +46 8 21 78 76; E-mail: bengt.sibbmark@social.ministry.se
SWITZERLAND/SUISSE

Mme Erika SCHNYDER

Cheffe de secteur, Département fédéral de l'intérieur DFI, Office fédéral des assurances sociales OFAS, Affaires internationales/Secteur Organisations internationales, Effingerstrasse 20, CH-3003 Berne
Tel +41 31 322 91 86 ; Fax +41 31 322 37 35 ; erika.schnyder@bsv.admin.ch
Mme Claudina MASCETTA

Suppléante du chef de secteur, Département fédéral de l'intérieur DFI, Office fédéral des assurances sociales OFAS, Affaires internationales/Secteur Organisations internationales
Effingerstrasse 20, CH-3003 Berne
Tél. +41 31 322 91 98 ; Fax +41 31 322 37 35 ; claudina.mascetta@bsv.admin.ch
«THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA»/«L’EX-REPUBLIQUE YOUGOSLAVE DE MACEDOINE»

Ms Vesna PETKOVIĆ

Head of Department for European Integration and SPIL Project Director, Ministry of Labour and Social Policy, Damegruev 14, 91000 Skopje

Tél: + 389 23 106 384 ; Fax: + 389 23 220 408 E-mail : VPetkovic@mtsp.gov.mk
TURKEY/TURQUIE

Ms Nesrin TÜRKAN

Deputy Director General, General Directorate of External Relations and Overseas Services for Workers' Abroad, Ministry of Labour and Social Security of the Republic of Turkey, Çalışma ve Sosyal Güvenlik Bakanlığı, Dış İlişkiler ve Yurtdışı İşçi Hizmetleri Genel Müdür Yardımcılığı, İnönü Bulvarı No:42 Emek-Ankara

Tél: + 90 312 212 33 50 or + 90 312 296 65 84; Fax: + 90 312 215 25 12; E-mail: nturkan@csgb.gov.tr
UKRAINE/UKRAINE

Mrs Valentina PUTSOVA

Head of the International Relations Department, Ministry of Labour and Social Policy, 8/10 Esplanadna St., 01001Kiyv

Tél: + 380 44 289 84 51 ;
Fax: + 380 44 289 71 85 ; E-mail: pvg@mlsp.gov.ua
UNITED KINGDOM/ROYAUME-UNI

Mr Paul RUSSELL

Joint International Unit, Department for Work and Pensions, Level 2A Caxton House, 6-12 Tothill St, London SW1H 9NA

Tel + 44 207 340 4025; Fax: + 44 207 340 4340 ; E-mail: paul.russell@jiu.gsi.gov.uk; web site : www.dwp.gov.uk

EUROPEAN COMMISSION/COMMISSION EUROPÉENNE

OTHER PARTICIPANTS / AUTRES PARTICIPANTS

Parliamentary Assembly / Assemblée parlementaire

Commission des questions sociales, de la santé et de la famille

Commission of the Social, Health and Family Affairs Committee

Congress of local and regional authorities of the Council of Europe / Congrès des pouvoirs locaux et régionaux du Conseil de l’Europe

Ms Sandra BARNES (Apologised /excusée)

Leader South Northants District Council, Springfields, NN12 6AE TOWCESTER, Northants, United Kingdom; Tel.: +44 1327 322 310; Email: mhairi.mackay@southnorthants.gov.uk
Secretariat: Ms Delores RIOS, Secrétaire de la Commission de la Cohésion sociale

European Social Charter / Charte sociale européenne

European Committee for Social Rights / Comité européen des Droits sociaux

(Excusé/Apologised)

Governmental Committee of the European Social Charter / Comité gouvernemental de la Charte sociale européenne

Mr Nikolay NAYDENOV,

Head of International Organizations Section in International Relations Unit of Directorate for European Integration and International Relations, Ministry of Labor and Social Policy, 2, Triaditza Str., 1051 SOFIA

Telephone: +359 2 8119 508;
Tel./Fax: +359 2 981 5376;

E-mail: nikolay@mlsp.government.bg; nikolay_nn@abv.bg
Council of Europe Development Bank / Banque de Développement du Conseil de l'Europe

Mme Giusi PAJARDI, Head of the Secretariat of the Partial Agreement/Chef du Secrétariat de l’accord partiel ; Tel: + 33 3 88 41 29 32; E-mail: Email : guisi.pajardi@coe.int
Ms Biljana PRLJA, Administrator; Tel: + 33 3 88 41 2291; Email: biljana.prlja@coe.int
Partial Agreement Co-operation Group to Combat Drug Abuse and Illicit Trafficking in Drugs (Pompidou Group)/ Accord partiel Groupe de coopération en matière de lutte contre l'abus et le trafic illicite des stupéfiants (Groupe Pompidou)

European Co-ordination Forum for the Council of Europe Disability Action Plan 2006-2015 (CAHPAH) / Forum européen de coordination pour le Plan d’action du Conseil de l’Europe pour les personnes handicapées 2006-2015 (CAHPAH)

Mme Pierrette TISSERAND

Sous-Directrice des personnes handicapées, Direction générale de l'action sociale, Ministère du travail, des relations sociales et de la solidarité, 14 Avenue Duquesne, F-75750 Paris Cedex

Tel:+33 1 40 56 85 50 ; Fax:+33 1 40 56 63 22 ; E-mail: pierrette.tisserand@sante.gouv.fr

Secretariat : Mr Thorsten AFFLERBACH, Head of the Integration of People with Disabilities Division/Chef de la division “Intégration des personnes handicapées”

Tel. : +33 3 88 41 28 23 ; Email : thorsten.afflerbach@coe.int
Steering Committee for Equality between Women and Men / Comité Directeur pour l’Egalité entre les Femmes et les Hommes (CDEG)

Secretariat : Mme Anne-Marie FARADJI, Division pour l’égalité entre les femmes et les hommes et la lutte contre la traite/Gender equality and anti-trafficking division ; Tel. : +33 3 88 41 21.30 ; Email : anne-marie.faradji@coe.int
European Committee on Migration / Comité Européen sur les Migrations (CDMG)

M. Michel VILLAN
Directeur, Direction de l'intégration des personnes étrangères et de l'égalité des chances, Direction générale opérationnelle "Pouvoirs locaux, action sociale et santé", Service public de Wallonie
100, Avenue G. Bovesse - B 5100 NAMUR
Tél. 0032.(0)81.327351 ; Fax.0032.(0)81.327215 ; Email : Michel.Villan@spw.wallonie.be
Secretariat: Mr Simon TONELLI

Chef de la division des Migrations / Head of Migration Division/Secrétaire du CDMG/Secretary of CDMG, Conseil de l'Europe

Tél: +33 (0) 88 41 21 62 ; Fax: +33 (0) 88 41 27 31 ; E-mail: simon.tonelli@coe.int
Steering Committee on Human Rights / Comité Directeur pour les Droits de l’Homme (CDDH)

STATES HAVING OBSERVER STATUS WITH THE COUNCIL OF EUROPE / ETATS BENEFICIANT DU STATUT D’OBSERVATEUR AUPRES DU CONSEIL DE L’EUROPE

CANADA

HOLY SEE/SAINT-SIÈGE

Rév. Père Henri MADELIN, s.j.

Communauté Saint-Benoît, 18 rue de Trévires, B-1040 Bruxelles

Tél.: +32/27.37.70.30 ; E-mail : henri.madelin@jésuites.com
JAPAN/JAPON

MEXICO/MEXIQUE

INTERNATIONAL ORGANISATIONS / ORGANISATIONS INTERNATIONALES

INTERNATIONAL LABOUR OFFICE (ILO)/BUREAU INTERNATIONAL DU TRAVAIL(BIT)

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT (OECD)/ORGANISATION DE COOPÉRATION ET DE DÉVELOPPEMENT ÉCONOMIQUE (OCDE)

EUROPEAN FREE TRADE ASSOCIAITON (EFTA)/ASSOCIATION EUROPÉENNE DE LIBRE ÉCHANGE (AELE)

INTERNATIONAL NON-GOVERNMENTAL ORGANISATIONS / ORGANISATIONS INTERNATIONALES NON GOUVERNEMENTALES

European Trade Union Confederation (ETUC) / Confédération Européenne des Syndicats (CES)

M. Henri LOURDELLE

F

Conseiller au Secrétariat Général, Bld du Roi Albert II, B-1210 BRUXELLES

Tel.: +32 2 224 04 50; Fax: +32 2 224 04 54/55 ; email : hlourdel@etuc.org; www.etuc.org

Union of industrial and employers’ confederations of Europe / Union des confédérations des industries et employeurs d’Europe (UNICE)

Representatives of the Liaison Committee of the INGO Conference of the Council of Europe enjoying participative status /Représentants de la Commission de Liaison de la Conférence des OING du Conseil de l’Europe dotées du statut participatif

M. Daniel ZIELINSKI

Délégué Général, UNCCAS, 6, rue Faidherbe - BP 568, 59208 Tourcoing, France

Tel: +33 3 20 28 07 50; Fax: +33 3 20 28 07 51; Email: dzielinski@unccas.org
COUNCIL OF EUROPE/CONSEIL DE L’EUROPE

F - 67 075 Strasbourg Cedex

Tél.: +33 (0)3 88 41 20 00 ;
Fax: + 33 (0)3 88 41 27 81/82/83 ; E-mail: http://www.coe.int

DIRECTORATE GENERAL III - SOCIAL COHESION / DIRECTION GÉNÉRALE III - COHÉSION SOCIALE

Mr Alexander VLADYCHENKO

Director General of Social Cohesion / Directeur Général de la Cohésion Sociale

Tél.: +33 (0)3 88 41 42 09 ;
Fax: +33 (0)3 88 41 37 78 ;

 E-mail: alexander.vladychenko@coe.int
Mr Sixto MOLINA

Coordinator of Cooperation and Technical Assistance Programmes, Central Division
Tel: + 33 3 88 41 35 92; Fax: + 33 3 88 41 27 18; E-mail: sixto.molina@coe.int
SOCIAL POLICY DEPARTMENT/SERVICE DES POLITIQUES SOCIALES
Ms Verena TAYLOR
Executive Secretary of the European Committee for Social Cohesion/Secrétaire exécutif du Comité Européen pour la Cohésion Sociale, Head of the Social Policy Department/Chef du Service des Politiques Sociales
Tel: +33 (0) 3 88 41 28 64 ; Fax: +33 (0) 3 88 41 27 18 ; : E-mail : verena.taylor@coe.int
Ms Gilda FARRELL

Head of the Social Cohesion Development Division / Chef de la Division du Développement de la Cohésion Sociale

Tél: +33 (0)3 88 41 30 57 ; Fax: +33 (0)3 90 21 49 52 ; E-mail: gilda.farrell@coe.int
Mr Karl Friedrich BOPP

Head of the Access to Social Rights Division / Chef de la Division pour l’accès aux droits sociaux ; Tel : +33 3 88 41 22 14; Fax : +33 88 41 27 26 ; Email : karl-friedrich.bopp@coe.int
Ms Michèle AKIP

Head of the Social Security Division / Chef de la Division pour la sécurité sociale ; Tel : +33 3 88 41 23 46; Fax : +33 88 41 27 26 ; Email : michele.akip@coe.int
Mr Thorsten AFFLERBACH

Head of Integration of People with Disabilities Division / Chef de la division “Intégration des personnes handicapées”
Tel: +33 3 88 41 28 23; Fax: +33 3 88 41 27 26; E-mail: thorsten.afflerbach@coe.int

Ms Annachiara CERRI

Co-Secretary of the European Committee for Social Cohesion/Co-Secrétaire du Comité Européen pour la Cohésion Sociale,
Tel: +33 (0)3 88 41 22 54 - Fax: +33 (0)3 88 41 27 18 - Email: annachiara.cerri@coe.int
Ms Ana GOMEZ

Administrator/Administratrice

Tél.: +33 (0)3 88 41 21 94 - Fax: +33 (0)3 88 41 27 18 - E-mail: ana.gomez@coe.int
Ms Lindsay YOUNGS

Administrator, Access to Social Rights Division / Administratice, Division pour l’accès aux droits sociaux;

Tel: +33 3 88 41 21 63; Fax: +33 3 88 41 27 18; E-mail: lindsay.youngs@coe.int
Ms Angela GARABAGIU

Administrative Officer / Administratrice, Integration of People with Disabilities Division / Division “Intégration des personnes handicapées”

Tel: +33 3 90 21 45 20; Fax:+33 3 88 41 27 26; E-mail:angela.garabagiu@coe.int

Ms Sheila PIDL, Assistant / Assistante

Tél.: +33 (0)3 88 41 21 59
Fax: +33 (0)3 88 41 27 18 ; E-mail: sheila.pidl@coe.int
Mme Michèle STIEFBOLD

Assistant, Social Policy Department

Tel: 00 33 3 90 21 35 23; Fax: 00 33 3 88 41 27 18; E-mail: michèle.stiefbold@coe.int

Children Rights and Family Policies Division / Coordination of the Programme “Building a Europe for and with children” - Division des politiques des droits de l’Enfant et de la Famille / Coordination du Programme « Construire une Europe pour et avec les Enfants »

Ms Elda MORENO
Head of Division / Chef de Division

Tel: +33 (0)3 88 41 22 62 – Fax: +33 (0)3 90 21 52 85 – Email: elda.moreno@coe.int
M. Vladimir TCHERNEGA

Administrative Officer/Administrateur

Tel: +33 (0)3 90 21 45 68 - Fax: +33 (0)3 88 41 27 18 - Email: vladimir.tchernega@coe.int
Ms Agnes VON MARAVIĆ

Head of the Family Policies Section / Chef de la Section des Politiques Familiales

Tel: +33 (0)3 90 21 41 43 – Fax: +33 (0)3 90 21 52 85 – Email: agnes.vonmaravic@coe.int
INTERPRETERS/INTERPRÈTES

KIEFFER Nadine

WEBSTER Sara

RINGLER Jean Pierre

APPENDIX 2

AGENDA

I.
OPENING OF THE MEETING AND ADOPTION OF THE AGENDA

[document : CDCS (2008) OJ21 ann.]

II.
ELECTIONS
[document : CDCS (2008)25]

III.
STATEMENT BY THE SECRETARIAT

[documents : CDCS(2008) 34, CDCS(2008)32 ;

CDCS (2008)30 ; CDCS (2008) 29)]

Report of the twentieth meeting of the CDCS and the twenty-second meeting of the Bureau

[documents : CDCS (2008) 16 ; CDCS (2008)21]
IV.
REPORT OF THE HIGH-LEVEL TASK FORCE ON SOCIAL COHESION (HLTF)

[document : CM (2007)55 (excerpt) ; CDCS(2008)34 ; CDCS (2008)27]

- position of the CDCS

- transversal approach

- implications for the role of the CDCS

V. PREPARATION OF ACTIVITIES IN 2009

[documents : CDCS (2008)19 ; CDCS (2008)28]
· ‘Social mobility as a major condition for social cohesion’

· ‘A Europe of shared social responsibilities: citizens' and public authorities' roles in promoting a cohesive and sustainable society’
VI. PREPARATION OF THE FIRST COUNCIL OF EUROPE CONFERENCE OF MINISTERS RESPONSIBLE FOR SOCIAL COHESION ON ‘INVESTING IN SOCIAL COHESION: INVESTING IN STABILITY AND THE WELL BEING OF SOCIETY’, Moscow, 26-27 February 2009

[documents : CDCS (2008)23 ; CDCS (2008)24 ; CDCS (2008)26]
-
Practical Information

-
Preliminary Draft Programme

-
Preliminary Draft Political Declaration

-
Proposal for an Action Plan

VII. CDCS ASSESSMENT ON THE IMPLEMENTATION OF RECOMMENDATION (2005) 5 OF THE COMMITTEE OF MINISTERS TO MEMBERS STATES ON THE RIGHTS OF CHILDREN LIVING IN RESIDENTIAL INSTITUTIONS

[document : CDCS (2008)31]

VIII.
PROGRESS REPORT ON CDCS ACTIVITIES

[document : CDCS (2008)33 ; CDCS (2008) 35 ; CDCS (2008) 36 ; CDCS (2008) 37]

- Social Security

- Committee of Experts on Social Policy for Families and Children (CS-SPFC)

- Committee of Experts on Empowerment of People
experiencing Extreme Poverty (CS-PEP)

- Committee of Experts on improving the situation of Low-income Workers (CS-LIW)

- Intercultural Competences in Social Services
-
Seminar on “Involving citizens in evaluating and fostering well being and progress” in cooperation with OECD and the Province of Trento (Strasbourg, 27-28 November 2008)
[IX.
PROPOSALS FOR NEW PROJECTS IN 2010 – 2012]

X.
CONCISE PROGRESS REPORT ON JOINT PROGRAMMES IN THE FIELD OF SOCIAL COHESION

[document : CDCS (2008)33]

[XI.
OPINION ON RECOMMENDATIONS]

XII.
ACTIVITIES OF OTHER COUNCIL OF EUROPE BODIES

XIV.
ANY OTHER BUSINESS

XV.
DATES OF FUTURE MEETINGS

APPENDIX 3

Terms of reference of the European Committee for Social Cohesion (CDCS)

	1.
	Name of the Committee:
	European Committee for Social Cohesion (CDCS)

	2.
	Type of Committee :
	Steering Committee

	3.
	Source of terms of reference:

	Committee of Ministers

	4.
	Terms of reference:

	
	Having regard to:

	-
	Resolution Res(2005)47 on committees and subordinate bodies, their terms of reference and working methods ;

	-
	the Declaration and the Action Plan adopted by the Heads of State and Government of the Council of Europe at their Third Summit (Warsaw, 16-17 May 2005), in particular Chapter III (Building a more humane and inclusive Europe);

	-
	the Council of Europe conventions, resolutions and recommendations relevant to social cohesion, in particular, the European Social Charter and Council of Europe instruments on social security;

	-
	the Strategy for Social Cohesion;

	-
	the High Level Task Force Report on Social Cohesion in the 21st century: “Towards an active, fair and socially cohesive Europe”;

	-
	the recommendations of the 28th session of the Conference of the European Ministers responsible for family affairs, (Lisbon, 16-17 May 2006);

	-
	the decisions of the Committee of Ministers of the Council of Europe in the field of social cohesion, and bearing in mind the criteria set out in document CM(2006)101 final,

	
	Within the framework of the Programme of Activities, under the Programmes

- IV.1.2. “European Code of Social Security”,

- IV.1.3. “Promoting Social Cohesion in Europe”,

- IV.2.1. “Building a Europe for and with children”.

the Committee is instructed to:

	i.
	implement and develop the Strategy for Social Cohesion as approved by the Committee of Ministers;

	ii.
	provide follow-up to the conclusions and recommendations of the High-Level Task Force on Social Cohesion in the 21st century established pursuant to the Warsaw Action Plan; ensure coordination and communication between relevant Council of Europe bodies and monitor its implementation in order to achieve significant results;

	iii.
	prepare the first Council of Europe Conference of Ministers responsible for Social Cohesion and implement decisions of the Committee of Ministers relating to its follow-up;

	iv.
	co-ordinate, guide and stimulate co-operation between the member states with a view to promoting the social standards embodied in the European Social Charter and other Council of Europe instruments, in particular those mentioned in sub-paragraphs 4.vi. and vii. below;

	v.
	develop and promote integrated multidisciplinary responses to challenges posed by ageing of European population and other social and economic developments;

	vi.
	execute the terms of reference derived from the following treaties:
- the European Code of Social Security and its Protocol;

- the European Code of Social Security (revised);
- the European Convention on Social Security and its Supplementary Agreement;

	vii.
	examine the functioning and implementation of the following treaties, with a view to adapting them and improving their practical application:

- the European Interim Agreement on Social Security Schemes relating to Old Age, Invalidity and Survivors, and Protocol thereto;
- the European Interim Agreement on Social Security other than Schemes for Old Age, Invalidity and Survivors, and Protocol thereto;
- the European Convention on Social and Medical Assistance, and Protocol thereto;

- the European Agreement on "au pair" Placement;

- the European Convention on the Social Protection of Farmers;

	viii.
	maintain regular exchanges of views, information and good practice on issues relating to social cohesion with Council of Europe member states, as well as with relevant international organisations;

	ix.
	while taking account of the progress of this work, prepare, under its own responsibility, proposals for the Programme of Activities for the coming years.

	5.
	Composition of the Committee:

	5.A
	Members
The governments of member states are entitled to appoint representatives with the following qualifications: senior national civil servants having responsibility for the planning, development and implementation of policies relevant to the work of the Committee and appointed by their governments to co‑ordinate at national level all elements of government policy relevant to the work of the Committee.

	
	The Council of Europe budget will bear the travel and subsistence expenses for one representative per member state (two in the case of the state whose representative has been elected Chairperson).

	5.B
	Participants

	i.

	The following committees may each send a representative to meetings of the Committee, without the right to vote and at the charge of their administrative budgets:
- European Committee for Social Rights (ECSR);

- Governmental Committee of the European Social Charter (T-SG);

- European Committee on Migration (CDMG);

- European Co-ordination Forum for the Council of Europe Disability Action Plan 2006-2015 (CAHPAH);

- European Health Committee (CDSP);
- Steering Committee for Human Rights (CDDH);
- Steering Committee for Equality between Women and Men (CDEG);
- European Steering Committee for Youth (CDEJ);
- Steering Committee for Education (CDED)

- Steering Committee for Culture (CDCULT)

- Steering Committee for Cultural Heritage and Landscape (CDPATEP)

- Steering Committee on the Media and New Communication Services (CDMC)

- Steering Committee on Local and Regional Democracy (CDLR)

	ii.
	The Parliamentary Assembly may send representatives to the meetings of the Committee, without the right to vote and at the charge of its own administrative budget.

	iii.
	The Congress of Local and Regional Authorities of the Council of Europe may send representatives to the meetings of the Committee, without the right to vote and at the charge of its own administrative budget.

	iv.
	The Partial Agreement Co-operation Group to Combat Drug Abuse and Illicit Trafficking in Drugs (Pompidou Group) and the Council of Europe Development Bank (CEB) may send representatives to the meetings of the Committee, without the right to vote and at the charge of their own administrative budgets.

	5.C
	Other participants

	i.

	The European Commission may send representatives to meetings of the Committee, without the right to vote or defrayal of expenses.

	ii.
	States with observer status with the Council of Europe (Canada, Holy See, Japan, Mexico, United States of America) may send a representative to meetings of the Committee, without the right to vote or defrayal of expenses.

	iii.
	The following international organisations may send representative/representatives to meetings of the Committee, without the right to vote or defrayal of expenses:

- United Nations and UN agencies: International Labour Organisation (ILO); United Nations Economic Commission for Europe (UNECE);

- Organisation for Economic Co-operation and Development (OECD);

- European Free Trade Association (EFTA).

	iv.
	The European Trade Union Confederation (ETUC) and the Union of Industrial and Employers’ Confederations of Europe (UNICE) (“social partners”) may send a representative to meetings of the Committee, without the right to vote or defrayal of expenses.

	6.
	Working methods and structures:

	
	The working structures of the Committee will be:

- a Bureau composed of 11 members from the Council of Europe member States including the Chairperson and Vice-chairperson;

- subordinate committees for the execution of the terms of reference;
- the Committee shall hold regular exchanges of views with the European Committee of Social Rights (ECSR) and the Governmental Committee of the European Social Charter (T-SG). It shall also work in cooperation with other relevant Council of Europe bodies and may proceed, within the limits of its budget, to the hearing of experts and of personalities if necessary.

	7.
	Duration:

	
	These terms of reference will expire on 31 December 2011.

APPENDIX 4

Strasbourg, 12 December 2008

CDCS (2008) 24 rev.2

EUROPEAN COMMITTEE FOR SOCIAL COHESION

(CDCS)

21st Meeting

Strasbourg, 11-12 December 2008

COUNCIL OF EUROPE CONFERENCE OF MINISTERS RESPONSIBLE FOR SOCIAL COHESION

INVESTING IN SOCIAL COHESION: INVESTING IN STABILITY AND THE WELL-BEING OF SOCIETY

Moscow, 26 - 27 February 2009

PRELIMINARY DRAFT DECLARATION
PRELIMINARY DRAFT DECLARATION

We, the Ministers responsible for Social Cohesion of Council of Europe member States, meeting in Moscow, on 26-27 February 2009,

Stressing that social cohesion, as the capacity of a society to ensure the welfare of all its members, minimising disparities and avoiding polarisation, is more relevant than ever and requires a renewed political commitment;
Convinced that a rights-based approach to social cohesion should be accompanied by social and economic policy measures, in order to provide effective access to their rights for everyone;

Underlining the reality that building and maintaining social cohesion is first and foremost the duty of member states, but since there are issues that transcend national borders and resources, a Europe wide process is crucial to obtain both national and cross-national responses;

Building on the valuable contribution of the Council of Europe to this field, particularly by converting social cohesion from a concept into a policy approach with a set of policy goals and action;

Expressing our support for Council of Europe legal instruments for social rights, in particular the European Social Charter and revised Social Charter, the European Code on Social Security and its Protocol, the European Convention on Social Security; as well as for the Disability Action Plan;

Aware of the fact that social cohesion is a responsibility shared by all and of the necessity of an active and integrated approach to policy involving different levels of government, the private sector and civil society and of developing a transversal approach;

Suggesting that governments should respond to present challenges and opportunities - particularly globalisation, the democratic functioning of institutions, political, socio-economic, demographic and health related changes, migration and cultural diversity – and to strengthen citizens’ confidence in the future by adapting legislation and taking other relevant measures, in particular by developing new approaches taking into account the Revised Social Cohesion Strategy and High Level Task Force report;

Underlining the necessity of enhancing the role of the European Committee for Social Cohesion (CDCS), which should be strengthened, particularly in its guiding, coordinating, monitoring and evaluating aspects;

WELCOME the report of the High Level Task Force and endorse the four priorities it suggests, which were the basis for our discussions at this Ministerial Conference;

REQUEST the Committee of Ministers of the Council of Europe to pursue its valuable function in the field of social cohesion and in identifying relevant projects, and in particular:

· to recognise that social cohesion complements the core objectives of the Council of Europe on human rights, democracy and the rule of law;

· to adapt the plans for implementing the revised Social Cohesion Strategy to fully take into account the High Level Task Force report in the light of the new challenges arising from the current crisis.

· to entrust the European Committee of Social Cohesion with coordinating the implementation of the High Level Task Force recommendations and of the revised Social Cohesion Strategy and to report to the Committee of Ministers regularly;

· to undertake a feasibility study with regard to elaborating recommendations resulting from the the High Level Task Force report;

· to intensify the cooperation with the European Union, relevant United Nations bodies and other international institutions working in this field in order also to allow optimisation of the efforts, and to create synergies in such a crucial and extended domain

COMMIT OURSELVES

Taking into account the transversal approach to social cohesion which is advocated in the High Level Task Force report, to develop an integrated social cohesion policy in conformity with our national conditions;

With particular regard to the discussion held during this conference:

· Reinvesting in social rights: to consider the ratification of relevant Council of Europe instruments, including the European Social Charter and Revised Social Charter as well as the European Code on Social Security and its Protocol and the European Convention on Social Security; to strengthen social security as one of the pillars of social cohesion;

· Sharing responsibilities and strengthening mechanisms of representations and social and civic dialogue: undertake the necessary reforms to enable public authority agencies to be receptive and to encourage meaningful dialogue and cooperation with civil society and its institutions on all levels (central government, regional and local) with a view to help developing civil society and promote networking and community building, thus empowering public authorities and citizens to accept their shared responsibility for the well being of all;
· Building confidence in a secure future for all: develop innovative policies, which encourage citizens to trust the democratic institutions and to experience good governance; to alleviate the consequences of the current economic crisis by providing reliable social protection in conformity with Council of Europe standards; encourage social mobility and for citizens, families and communities to develop their own life projects, including with regard to the reconciliation of private and professional life;

SUGGEST that the next session of the ministerial conference will take place in 2012.

[Welcome the invitation of …to host the next Council of Europe Conference of Ministers responsible for Social Cohesion in 2012]

INVITE the Secretary General to transmit the declaration adopted by the conference to the competent bodies within the Council of Europe and other international organisations.

* * *

The European Ministers responsible for Social Cohesion express their warm gratitude to the Russian government for all its efforts, which ensured the success of the Conference, and their congratulations on the perfect organisation of the event.

10

