
1

Case Id: c9e2c6f0-40b9-4cd8-aa60-78800d39e882
Date: 07/10/2015 14:52:11

Public consultation on EU Social Security Coordination

Fields marked with * are mandatory.

I. Family benefits

REMEMBER:

Family benefits are generally tax financed and paid to cover family expenses.
If a parent works in one country and the child resides in another country, the parent is
normally entitled to family benefits from the country in which he/she works.
There could also be an entitlement to family benefits in the country of work and country of
residence of the child at the same time, for example when the other parent works in the
country of residence or the social security rules of the country of residence of the child
provide family benefits solely on the basis of residence. It is therefore necessary to have
"priority rules" to determine if either the country of work, or the country of residence has
primary responsibility for paying the family benefits. Imagine a situation in which the
country of work has primary responsibility for paying family benefits and the country of
residence has secondary responsibility. If the amount in the country of residence is higher
than in the country of work, the country of residence will also have responsibility to top up
the family benefits paid to the family to the amount payable in the country of residence.
A more detailed explanation of the priority rules can be found on DG Employment's website
.
For the sake of simplicity, we will only refer to family benefits in this section. Wherever we
refer to family benefits, we mean child benefits and other benefits that are intended as a
remuneration for bringing up a child, or to offset other costs involved in
caring for and raising a child such as child care allowance, child raising allowance or
special allowances for children with disabilities.

*1. Are you aware of the European rules on cross-border payment of family benefits?
Yes
No

*

http://ec.europa.eu/social/main.jsp?langId=en&catId=863

2

2. What is your opinion on the European rules on the cross-border payment of family benefits?

1= strongly disagree

2 = disagree

3 = neutral

4 = agree

5 = strongly agree

1 2 3 4 5

a) The rules are satisfactory

b) The application of the rules could be improved in practice

c) The rules could be explained better in practice

d) The rules need to be changed

3. In case you think the rules should be changed, what changes would you propose?
500 character(s) maximum

Family benefits should remain to be provided by the member state where

the parent works. But if family members reside in a different country,

the benefits should be adapted to the cost of living. The regulation

should be changed to allow not only to provide higher benefits where the

cost of living in the country where the family member resides is more

than in the country where the parent works -already possible in the

regulation- but also to provide lower benefits, if the cost of living is

less.

II. Unemployment benefits

3

REMEMBER:

Many countries use a qualifying period of insurance or (self-)employment before an
entitlement to unemployment benefits exists. Sometimes a worker or self-employed person
becomes unemployed without having acquired sufficient periods of insurance, or
(self-)employment to fulfil the qualifying period for unemployment benefits in the country
where he/she claims the unemployment benefit. In that situation, the institution of that
country is obliged to take the periods of insurance or (self-)employment completed under
the legislation of any other EU-country into account. This adding-up of periods is called
"aggregation".
The country in which the claim is made is only required to aggregate if the person has most
recently completed periods of insurance or (self-)employment in that country. However, the
current rules do not specify the length of period of insurance, or (self-)employment required
before the aggregation applies. In most cases, one day of insurance or (self-)employment
is sufficient.
According to the EU rules, where national legislation provides that the amount of the
unemployment benefit is calculated on the basis of the level of the salary or professional
earnings, such calculation will be made exclusively on the basis of the previous salary or
professional earnings in the last country of work.
More information on the coordination of unemployment benefits can be found on DG

. This link is provided for background information only.Employment's website

*1. Are you aware of the European rules on the aggregation of periods of insurance or
(self-)employment for unemployment benefits?

Yes
No

*

http://ec.europa.eu/social/main.jsp?catId=862&langId=en
http://ec.europa.eu/social/main.jsp?catId=862&langId=en

4

2. What is your opinion on the European rules on the aggregation of periods of insurance or
(self-)employment for unemployment benefits?

1= strongly disagree

2 = disagree

3 = neutral

4 = agree

5 = strongly agree

1 2 3 4 5

a) The rules are satisfactory

b) The application of the rules could be improved in practice

c) The rules could be explained better in practice

d) The rules need to be changed

3. In case you think the rules should be changed, what changes would you propose?

500 character(s) maximum

When granting unemployment benefit to mobile workers, authorities should

be able to take account of employment and earnings received in other

Member States. A minimum period of work in the country of destination

could also be introduced. A 4 week waiting period to export benefits to

another MS may be enough for authorities to exchange information, but

not necessarily for a successful job search. While authorities can

currently reduce this waiting period, they should also be allowed to

extend it.

III. Coordination rules on posting

REMEMBER:

If a person is sent by his/her employer (or him/herself in the case of self-employed) to work
in another country for a maximum of 24 months, he/she will remain insured in the country
of origin. This means that the employer and/or the person will continue to pay the social
security contributions in the country of origin. This is the case of so-called "posted workers"
to whom specific conditions apply.
The posting rules aim at avoiding frequent changes in the social security situation in the
case of short periods of work abroad.

5

*1. Are you aware of the European coordination rules on social security for posted employed
and self-employed persons?

Yes
No

2. What is your opinion on the European coordination rules on social security for posted
employed and self-employed persons?

1= strongly disagree

2 = disagree

3 = neutral

4 = agree

5 = strongly agree

1 2 3 4 5

a) The rules are satisfactory

b) The application of the rules could be improved in practice

c) The rules could be explained better in practice

d) The rules need to be changed

3. In case you think the rules should be changed, what changes would you propose?

500 character(s) maximum

The rules could be applied better, including through improved procedures

linked to A1 forms to increase the reliability of the forms and build

trust between national authorities from different Member States. An

initial maximum duration of social security payments in the country of

origin of 24 months seems broadly appropriate but given the specific

needs in certain sectors more flexibility is necessary with regard to

procedures for extensions to fit well with the variable needs of

companies.

General comments

*

6

1. Do you wish to raise other issue(s) regarding the cross-border coordination or payment of
social security benefits?
500 character(s) maximum

Improving coordination of social security helps address abuses, promote

mobility and improve its political acceptance. Better cooperation

between authorities is needed and more incentive to control, even when

they are not the member state paying, e.g. when benefits are exported.

Export of unemployment benefits should not be extended from 3 to 6

months. The possibility for Member States to extend this up to 6 months

is sufficient and allows them to take account of labour market

realities.

2. Do you have any comments in relation to this questionnaire and/or suggestions for future
consultations on EU social security coordination rules?
500 character(s) maximum

The consultation meeting that took place with the European social

partners on the mobility package was useful but further contacts should

be considered before the package will be published. We also note that

only a limited number of issues/types of benefits are covered in the

consultation. Given that many others are covered by social security

coordination rules, the Commission should continue to assess and consult

us in the future if there is a need to address other types of benefits.

Personal and background information

Name:

BUSINESSEUROPE

Address:

Avenue de Cortenbergh 168, 1000 Brussels

Phone number:

E-mail:

7

*Country:

Belgium

*You reply:

As an individual
On behalf of an organisation

* If organisation:

Type of your organisation:

Employers' organisation

Register ID number (if you/your organisation is registered in the Transparency Register):
If you would like to register, please refer to the to see how to proceed.Transparency Register website

3978240953-79

*Your reply:
 (I consent to publication ofcan be directly published with your personal information

all information in my contribution in whole or in part including my name/the name of my
organisation, and I declare that nothing within my response is unlawful or would infringe
the rights of any third party in a manner that would prevent publication)

(Ican be directly published provided that I/my organisation remain(s) anonymous
consent to publication of any information in my contribution in whole or in part (which may
include quotes or opinions I express) provided that this is done anonymously. I declare
that nothing within my response is unlawful or would infringe the rights of any third party
in a manner that would prevent publication)

- (Icannot be directly published but may be included within statistical data
understand that my contribution will not be directly published, but that my anonymised
responses may be included in published statistical data, for example, to show general
trends in the response to this consultation)

Contact
 EMPL-CONSULTATION-SOCIAL-SECURITY@ec.europa.eu

*

*

*

*

http://ec.europa.eu/transparencyregister/

