- 17 -

European Economic and Social Committee
	REX/202

The role of consultative bodies
and socio-occupational organisations in implementing
the Association Agreements and in the context of the
European Neighbourhood Policy

Brussels, 16 September 2005
	INFORMATION REPORT
of the
Section for External Relations
on
The role of consultative bodies and socio-occupational organisations in implementing the Association Agreements and in the context of the European Neighbourhood Policy
(Information Report)

Rapporteur: Ms Cassina

On 16 December 2004 the European Economic and Social Committee decided, under Rule 31 of its Rules of Procedure, to instruct its Section for External Relations to draw up an information report on:

The role of consultative bodies and socio-occupational organisations in implementing the Association Agreements and in the context of the European Neighbourhood Policy.
The preparatory work was carried out by the members and experts mentioned below, in cooperation with the rapporteur and the groups.

President:
Mr Confalonieri

(IT-III)

Rapporteur:
Ms Cassina

(IT-II)

Members:
Ms Attard

(MT-III)

Ms Batut (Rule 62, Mr Carmentran)
(FR-II)

Mr Bedossa

(FR-III)

Mr Cabra de Luna

(ES-III)

Ms Carroll

(IE-II)

Mr Coldrick

(UK-II)

Mr Ehnmark

(SE-II)

Mr Hamro-Drotz

(FI-I)

Mr Joost

(EE-III)

Mr Ladrille

(BE-II)

Ms Lopez Almendariz

(ES-I)

Mr Pesci

(IT-I)

Mr Voles

(CZ-I)

Experts:
Mr Mizzi (for Group I)

(MT-I)

Mr Lozano (for Group III)

(ES-III)

The group met three times:

· on 30 March 2005

· on 27 May 2005

· on 18 July 2005.

The section adopted the information report unanimously on 8 September 2005.
1. Introduction
1.1 At the Valencia Euro-Mediterranean Summit of economic and social councils and similar institutions of 18-19 November 2004, it was decided that one of the issues that should be discussed at the next summit was the role of consultative bodies and socio-occupational organisations in implementing the Association Agreements and in the context of the European Neighbourhood Policy. The information report on the subject has been drawn up by the European Economic and Social Committee (EESC), in cooperation with the Economic and Social Council of Greece, the Economic and Social Council of Tunisia, the Economic and Social Council of Israel and representatives of social and economic interest groups of Morocco.

1.2 Throughout the process of European integration, the common institutions have developed policies designed to build positive relationships of cooperation and dialogue with the countries and peoples bordering the Community in order to promote peace, stability and trade. One example which goes back to the 1970s is the European Free Trade Association (EFTA). A later example is the European Economic Area (EEA). With the geopolitical changes of the end of the 1980s, it was natural that the countries which had freed themselves from the Soviet bloc should wish to become members of the EU, thus reconstituting the area inhabited by the European peoples and torn apart by the war fifty years earlier.

1.3 The Mediterranean countries, for their part, have been the subject of special attention from the end of the 1980s. But it was only in 1995 that the experience of relations with these countries made possible a qualitative leap in Euro-Mediterranean relations: the Barcelona Interministerial Conference agreed upon the first structured prospect for partnership. Instruments of this partnership have been the Association Agreements (AA) and the regional measures which involved all the European Member States and the countries of the Mediterranean basin. The partnership activity was financed in the framework of the MEDA programme (I and II), as well as from EIB loans and private capital.

1.4 Nearly ten years on from Barcelona, after the enlargement of the EU to 25 Member States and with the prospect of welcoming other members in the next few years, the Community authorities have formulated a new "European Neighbourhood Policy" (ENP) directed towards all the adjoining countries, including the Mediterranean countries which are separated from the Community territory by the "sea frontier". Although a number of other countries are covered by the ENP
, this document will confine itself to the Mediterranean countries. Moreover, the ENP would be by definition designed to suit the specific characteristics of the neighbouring countries and regions, and will therefore have to take account in the Mediterranean context of the differences and differing needs of those countries and regions.

1.5 The ENP uses as its instruments the National Action Plans (NAP), which indicate priorities, objectives and short and medium-term deadlines for developing common objectives, values and policies. The NAP, negotiated with the countries concerned and approved by the respective Association Councils, should represent the cooperation process, shared by the countries concerned and the EU, on the basis of the specific needs of the countries to which the ENP is directed. But the ENP also provides for actions on a sub-regional basis and cooperation at various levels, including the territorial, local and cross-frontier level.

1.5.1 According to the interpretation of the Community authorities themselves
, the ENP does not take the place of the Euro-Mediterranean Partnership but capitalises on its experience and existing achievements such as the content of the Association Agreements. Moreover, the ENP
 should be provided with larger funds than the MEDA I and II programmes, and the procedure for granting these funds should overcome certain procedural rigidities encountered in the earlier programmes. Up to 2006, the NAP will be implemented using the resources available to the MEDA programme (and the TACIS programme for eastern European countries), while from 2007 to 2013 the next financial perspectives should define the amount of the resources which will probably come under the general heading of the strengthened foreign policy of the EU, with possible contributions from other budget headings (research programmes, Structural Funds etc.). Of course, here too there could be contributions from the EIB and, it is to be hoped, from private investment.

1.6 This report is intended to compare the Association Agreements, but above all the NAP so far approved or proposed, and thereby to:

· indicate the scope, conditions and possible procedures for participation of the social partners and the other civil society organisations in bringing about partnership in the new framework of the ENP;

· justify the need for involvement of the consultative bodies and other actors mentioned above as intrinsic to the development of the Euro-Mediterranean partnership and the ENP;

· support the role of, and publicity for, the consultative committees and councils where they exist, and help to promote their establishment in the countries where they do not yet exist, as essential instruments for a process of democratic, transparent decision-making;

· encourage the institutional actors of the EU and of the Mediterranean Partner Countries (MPCs) to involve systematically the consultative committees or councils and civil society organisations in all the policies and measures to be undertaken, insofar as they come within their sphere of responsibility.

1.7 The content and arguments of earlier reports, particularly the Dimitriadis report for the Malta Summit (for greater participation at national and regional level of organised civil society in the Euro-Mediterranean partnership)
 are taken as read; this report will refer only briefly to them, by means of footnotes.

2. Scope, conditions and procedures for participation
2.1 The partnership and neighbourhood policies provide for a wide range of joint actions: from macro-economic policies to social policies, from consolidating democratic institutions to guaranteeing fundamental rights, from modernising industrial and agricultural productive structures and those of services to administrative decentralisation, from equal opportunities to migration policies etc. In theory there is no field of the ENP in which an adequate involvement of civil society is not desirable or indeed necessary.

2.2 Participation is a principle of which the practical application can take various forms, and it must not be identified with a generic, unstructured relationship with any type of organisation, but needs reference frameworks to back up both the actors of civil society and the institutional partners. Such a framework – rather well defined in each of the EU countries and at the level of the EU itself – should also be proposed to the MPCs in the partnership and ENP documents and in their implementation, not in order to "export" mechanically the European model of economic and social development, but so that this model can be a stimulus for the building of participatory models adapted to the situation in each partner country. For the participation of civil society to be effective and help to strengthen the legitimacy of political decisions, it is essential for the organisations to have full autonomy (albeit in the framework of necessary rules), to be democratic, representative and be able always to strive for compatible and fair development of their own country or territory: this means that they must never give up constructive criticism or simply align themselves with the positions of the government, other institutions, the political parties or the lobbies of the country. Unfortunately, none of the documents examined (Commission documents and Action Plans), apart from a few vague hints at the need for consultation with certain social actors, envisages the explicit and substantial involvement of consultative bodies, the social partners or civil society organisations in the implementation of the policies covered by this report.

2.3 The procedures for participation can of course vary between countries or within the same country, depending on the levels concerned and the policies to be developed. The existence of consultative committees or councils can make a significant contribution, but it may also be necessary to consult organisations which represent specific interests: suffice it to mention sustainable development policies, to implement which it is essential to involve both the organisations of the social partners and the organisations concerned with safeguarding the environment. Another example is the policies for combating poverty, which imply close cooperation between the authorities and the social partners, particularly as regards the promotion of participation in the labour market, but which must also be structured on the ground and make use of the rich experience of NGOs concerned with improving conditions for the poorest people.

2.3.1 All the action plans show the need to promote human rights. This is an essential policy which must move on from the area of mere ritual declarations and be turned into practical action involving participation. There are no contexts in which respect for human rights is guaranteed once and for all. In many cases human rights are formally affirmed but the organisations promoting them encounter difficulties in their activities. Constant attention should therefore be given to ensuring that the development of human rights is viewed positively, that it is adopted as a parameter of every development policy (mainstreaming) and that positive developments are also rewarded with greater economic concessions.

2.3.2 Similarly, every action plan includes the objective of equal opportunities and promoting the role of women in society in the MPCs. In reality the role of women in civil society organisations in the MPCs is growing, but not as much as the actual economic, social and cultural commitment of women deserves. Promotion of women's condition in economic, social and political life starts with full recognition of their right to equality. In this case, too, the involvement of women's organisations in implementing this priority is an essential methodological precondition. However, it is also necessary to act on the ground and involve the rest of society in the struggle against discrimination and for equal opportunities, through awareness-raising, information and training activities, both to remove the remaining legislative obstacles and above all to make radical changes in discriminatory behaviour and customs relating to women.

3. Why participation is essential to economic and democratic development
The participatory and negotiating process in the European countries since the Second World War has been developed and enriched over time with instruments and procedures, but has always been regarded as an intrinsic element of the European economic and social development model. The usefulness and indispensability of forms of participation are not a dogma but a historically demonstrable reality. Democracy and participation are not exclusively European prerogatives
 but do now form a heritage of the EU countries which it is right to recognise and safeguard. Their effects on the economic and social development of Community integration are often cited. In the countries of central and eastern Europe, the change of political system, the implementation of the reforms and the assimilation of the existing body of EU law would not have been possible without the involvement of civil society and the consultation of the social partners.

3.1 An objection which is often made in relation to countries which are seeking their path to development and which have medium to low incomes, is that first it is necessary to have economic growth and at a later stage it will be possible to involve civil society organisations. A parallel argument is that first it is necessary to achieve strong industrial development and then measures will be taken to protect the environment. It is possible to respond to this objection with various arguments, such as the following:

· a form of economic development which is not accompanied by adequate development of the social dynamics creates or extends pockets of poverty and consequently the risks of internal instability and radicalisation of political positions: this is clearly a serious risk for democracy;

· the costs - and an apparent delay – if civil society organisations are involved in decision-making are less than those which can arise from a form of economic development without participation, not understood and therefore not supported by society, which will end up opposing progress;

· similarly, in environmental matters, integrating the costs of proper prevention avoids the risk of environmental disasters, the human and financial costs of which are much higher;

· the practice of participation presupposes a regular, structured flow of information between institutions and society, encouraging the definition of programmes and the implementation of policies in a more efficient, transparent, realistic and socially acceptable way.

3.2 The Euro-Mediterranean partnership and the ENP presuppose stability, peace, shared values and the development of dialogue. None of these objectives can be achieved in a stable way solely through the action of institutions or administrations. Moreover, the coordinating action of the economic and social councils and similar bodies in the Barcelona process has shown in practice how important it is to build a capacity for dialogue between representatives of different interest groups and of countries with differing problems and apparently conflicting interests (e.g. cooperation between the PESC - Palestinian Economic and Social Council - and the IESC - Israeli Economic and Social Council - see Appendix 1).

4. The specific role of the consultative bodies
4.1 The consultative function is a useful forum for representation and reconciliation of interests: its opinions, suggestions and criticisms are already a way of mediating what can be regarded as the voice of the majority of organised civil society.

4.2 Precisely because of their specific function and composition, the consultative bodies should be asked to give their views both on major reform proposals and on the instruments to implement them. Even the monitoring of reforms and their effects can be usefully carried out by such bodies, which represent not only the interests but also the sensibilities of the various components of civil society.

4.2.1 The consultative committees and councils – where they exist – must be given the chance to act in an independent way. Their status must be clearly defined at legislative level, and the resources needed for their operation must be guaranteed. Whatever the mode of financing, it must not in any case prejudice the autonomy and independence of the members of these bodies.

4.2.1.1 In particular, it is important for the law setting up the consultative committees and councils to define: membership of the body concerned; procedure for appointing its members (which should always be based on nominations made independently by the social partners and other civil society organisations) and duration of their term of office; powers of the body (in general); right to be informed/duty of the authorities to inform the body concerned on all questions of general interest and/or those which have economic and social implications; subjects on which the authorities are obliged to request the opinion of the consultative body; rights, duties, and formal, effective guarantees that members can freely exercise their mandate, in particular without the risk of being persecuted for expressing their opinions; conditions for performing the tasks of members, involving transparent arrangements for financing the activity, through a budget financed publicly, reliably and transparently (use of these funds must be subsequently accounted for in an equally transparent way as regards reimbursement of expenses, allowances, staff and structures); right of the body to draw up its own rules of procedure; right to express a view even if not consulted (own-initiative opinions).
4.2.1.2 A consultative body must be protected against external interference and pressure, but must also be responsible, effective, autonomous and take an overall view; at the same time, it must be capable of dialogue with the political and institutional authorities, exercising its independence in drawing up opinions and assessments. The consultative function must not be subjected to censorship, nor should it be ignored. On the contrary, it is in the interests of legislative authorities and governments to promote knowledge of the views of the consultative body and justify the acceptance or rejection of its advice: indeed, the consultative bodies, through the wide range of interests they represent, constitute a sort of bridge between civil society and institutions. The practice of democracy implies that dialogue between institutional bodies and social organisations should be transparent and substantial, and that each actor should take responsibility for his own assessments and should be able to find scope for comparison with the relevant authorities. The legitimacy of civil society organisations must be recognised by applying transparent assessment criteria and valued as a fundamental aspect of a country's economic, social and democratic development.

4.2.1.3 An important condition for a competent and effective consultative function is that the organisations represented in the consultative bodies should be strong and representative. Since the pillars of any economic and social development are first and foremost the social partners, if some structural or contingent weakness makes the workers' or employers' organisations unrepresentative or lacking in initiative, it is necessary to strengthen them through "capacity-building" processes which the EU must support. To assess real representativeness, a combination of quantitative and qualitative criteria should be used: a large number of members does not always guarantee the strength of an organisation, just as a good analytical or initiating capacity does not always succeed immediately in creating a broad follow-up in society.

Similarly, attention must be given to strengthening and training the other social actors and in particular to making the most of the development potential of NGOs, enterprises and the networks of the social economy, which can constitute an important strong point both for the growth of society in the MPCs and for the development of the consultative function.

4.2.2 Often some civil society organisations are not directly represented within the consultative body. Indeed, in some countries the rich vitality of such organisations causes them to multiply and often to compete among themselves. If the aim were to represent all these actors in the consultative body, the latter would become so big that it would be difficult to manage. In such a case it is important for the consultative body itself to create opportunities for dialogue and consultation at regular intervals with the civil society organisations which are not directly represented but whose activity shows that they can contribute to the development of the country's economic and social conditions. It is also desirable, in situations where organised social actors are very numerous, to persuade the NGOs and the organisations of the so-called "social economy" (cooperatives, mutual societies, development associations etc.) to create structures for linkage and networking of their activities so that they can express in a unified way the common interests of the economic and social sectors in which they work.

4.2.3 The involvement of civil society actors must indeed go beyond a procedure often followed both in the MPCs and in the Member States of the EU: that of using the various civil society organisations as "implementers" of policies and measures which the national and local administrations cannot manage themselves. This function should not be excluded, but the organisations operating on the ground and the socio-occupational actors must be recognised above all as the addressees of correct, usable and transparent information and as actors with a power of initiative able to make a substantial contribution both to developing policies concerning their field and to the decision-making process relating to those policies and hence to their implementation and subsequent evaluation.

4.3 The existence of consultative bodies is desirable. But the decision to set them up can derive only from a need which is felt and expressed by the societies concerned, which must be informed and able to express their opinion on the subject. Public debates and seminars to ascertain the various opinions on the subject should be the norm, because in this way true instruments of organised civil society are created, rather than elite bodies unknown to the public (see Appendix 2 on the progress made with consultative bodies in the MPCs).

4.4 Where there is no consultative body, political leaders still have a duty to involve the organisations of the social partners and of civil society in questions of general interest concerning the country's economic and social development. This can be done through various structured forms of participation, consultation and consultation.

5. The institutions' responsibilities
5.1 It is clear from the above that the success of the ENP is closely linked with the capacity of the authorities of the MPCs and the EU to involve their own civil society in reciprocally fruitful implementation of the National Action Plans.

5.2 Unfortunately, the ENP has not got off to a good start and it is necessary to take rapid, appropriate action to ensure that its implementation is not even partly compromised: the negotiation took place in the narrow circle of the administrations of the two sides and there is even some doubt about the form and content of the action plans themselves.

5.2.1 First and foremost, although the ENP has been presented by the EU institutions as a tailor-made process, a look at the NAP of the various MPCs which have concluded Association Agreements with the EU shows that most of the contents are very similar (at some points even "too" similar). This does not augur well for their implementation, given the fact that each MPC has its own specific features which should be taken into account if cooperation is to be motivating and effective for both sides and for the societies involved.

5.2.2
Secondly, from a reading of the NAP the priority appears to be the concern for economic adjustment and security guarantees, rather than overall consistent attention given to the effects of NAP implementation on the MPCs' social fabric as a whole: in particular, references to the social effects of the agreed strategies are virtually absent, while it is all too obvious that a process of reforms of the economy and the structure of production which helps the MPCs' products to reach the European market and vice versa also involves considerable social changes which should have been taken into account by mentioning them when the NAP were drawn up. It will therefore be necessary in the implementation process to shift attention substantially to the effects the economic changes could have on social conditions in terms of welfare. To give just one example: in some MPCs the health coverage is extremely weak and covers about 15%, at most 20%, of the population, i.e. at a rough estimate only the employees of the administration and the state enterprises. This coverage runs the risk of being further reduced with the privatisation of all or part of the public system of production and it is not possible to envisage a transition to a system of private and obligatory health insurance; it will therefore be necessary to set up a system of public medical care, initially limited to basic treatment, but capable of being extended subsequently, as conditions develop, so as to guarantee access to a high standard of care for all citizens; experience with civil society organisations should always be taken into account and evaluated. Indeed, without this type of action serious social and human imbalances could arise, in relation to which the recurring suggestion in the NAP of joint work on certain social security matters is entirely marginal and inadequate; it should be rapidly combined with properly financed programmes designed to strengthen the relevant administrative, planning and management capacities.
5.2.3
Moreover, even for business circles, directly encountering a market like the sophisticated and demanding European one can prove to be a very severe test. Here too it is not clear what the priorities will be in confronting the problem. In many opinions and contributions, both the EESC and the Euro-Mediterranean socio-occupational summits have emphasised the need to encourage the networking of entrepreneurial experience in the Euro-Mediterranean area and support the formation of entrepreneurial, marketing and research and development capacities in enterprises (especially SMEs and micro-enterprises
) in a way suited to the conditions of the various MPCs and the prospects of the setting up of a free trade area and the integration of markets.

5.2.4
Given the approach and aims of this report, the fact that the economic, social and socio-occupational actors have been excluded – apart from an exception which proves the rule - from the preparation of the NAP is a cause for much concern: this is certainly due in part to the fact that the MPCs' governments thought it sufficient to commit their administrations without consulting civil society; but even the Commission and Member States of the EU – an area of social dialogue where the practice of consultation and negotiation is well established – have given no indication of the need to involve civil society. The only references to involvement of certain categories of social organisations relate in a highly generic and inadequate way to the implementation of the plans themselves (involvement of consumers and of environmental NGOs).

5.2.5
Given that the NAP have now been approved or are soon to be approved, it is desirable to concentrate on implementing them in such a way as to involve civil society in the best possible way, partly to avert a real risk of gradual bureaucratisation of Euro-Mediterranean relations. Given, too, that the ENP provides for a developing process and, after the first planned checks, the transition to more stringent reciprocal agreements and commitments, it is necessary even in this later stage to obtain and make the most of the contribution of the economic and social councils and committees and of the civil society organisations in general, both in assessing the first stage and in planning the content of subsequent stages.

5.2.6
Finally, it is necessary to emerge quickly from the uncertainty created by the postponement of decisions on the financial perspectives. It is true that the implementation of the first stage of the ENP should be covered up to 2006 by the MEDA programmes (and TACIS for Eastern European and Caucasus countries), but given the importance and the strategic ambition of the ENP the present lack of clarity as to the quantity of Community resources and their distribution among the various budget headings does not give the proper perspective for ENP partner countries.

6. Conclusions: some suggestions for involving the consultative bodies, the social partners and the other actors of civil society in the implementation of partnership policies and in the ENP
6.1 As an area of participatory democracy, dialogue, mutual understanding and discussion of the essential themes of economic and social development, the Euro-Mediterranean coordination of the consultative bodies and of the socio-occupational organisations has also been playing a fundamental role in promoting conditions of peace and stability in the area for 10 years now. It is therefore time for the institutions of the two sides to recognise, and react positively to, the justified demands for a more participatory and hence better implementation of the partnership and of the ENP. This must take the form of the following measures:

6.1.1 Inform in good time the consultative bodies in the MPCs, where they exist, encouraging their autonomy in expressing opinions, supporting the training of their members and their capacity to represent the needs of organised civil society.

6.1.2 Support the development of representation of the social partners in the MPCs, encouraging comparison with their counterparts in the EU countries and providing joint training possibilities, drawing all the practical consequences from the difficulties encountered in implementing the MEDA programmes
 and from the success of the TACIS programme which can be a useful point of reference. Support the existence of, and make a commitment to the creation and development of, trade and cooperation networks at sectoral level, both between the social partners' and civil society organisations of the EU and the MPCs, and between the social partners and civil society organisations within the MPCs, not least to encourage the growth of dynamic South-South trade, dialogue and cooperation.

6.1.3 Introduce as standard practice that, before every meeting of the implementing bodies for the NAP (committees and working groups), adequate information should be given in good time to the consultative bodies to allow them to express their views, and that after each meeting information should be given on the results. This also implies an allocation of human and financial resources for these social actors to be able to meet, assess in a considered way the matters on the agenda and make criticisms and proposals. Nor should one rule out the proposal by the Euro-Mediterranean non-governmental platform for the structuring of a specific Euro-Mediterranean consultative body, provided that it also makes possible the representation of organised civil society in countries where the consultative function does not yet exist or is not institutionalised, that it can make use of the support of the institutions of both sides and that it is systematically consulted. On this matter, the dialogue with the Euro-Mediterranean social platform has begun and will need to be pursued in greater depth.

6.1.4 Assess, with the consultative bodies, the points of the NAP which can/must be implemented with the help of civil society organisations, and encourage the mobilisation of these organisations at every useful level: we would stress in particular the importance of also involving the social partners and NGOs at decentralised territorial levels.

6.1.5 Regard the consultative function as a pillar of participatory democracy, without prejudice to the coordinated commitment of consultative bodies at European level to promote the setting up of economic and social committees or councils. All the governments should assess the possibility and desirability of setting them up through initiatives such as those mentioned in point 4.3, and should feel obliged to inform, consult and involve the social partners, NGOs and other socio-economic actors in preparing the various measures to be implemented.

6.1.6 The EESC, together with the consultative committees and councils of the EU Member States, intends to follow closely the implementation of the ENP, working with the Commission, the Euro-Mediterranean Parliamentary Assembly and the Euro-Mediterranean platform of non-governmental organisations. In agreement with the MPCs' consultative committees and councils – or with their social partners' organisations and socio-occupational organisations – it will exert the necessary pressures on the Community authorities and the Member States to ensure that the democratic principles of participation flourish in the practical involvement of all the actors concerned in the implementation of the NAP, and in the planning and implementation of the subsequent stages of the ENP.

6.1.7 The EESC, together with the consultative committees and councils of the EU Member States, and with the corresponding bodies and socio-occupational organisations of the MPCs, will seek to strengthen the cooperation already begun with the Euro-Mediterranean Parliamentary Assembly, in the certainty that this important institutional body has always been and will continue to be particularly sensitive to the role and validity of the consultative bodies and the work of the civil society organisations.

Brussels, 8 September 2005
	The President
of the
Section for External Relations

	The Rapporteur
of the
Section for External Relations

	Ann Davison
	Giacomina Cassina

The Secretary-General
of the
European Economic and Social Committee

Patrick Venturini

*

* *

N.B. Appendices overleaf.

APPENDIX 1

The joint initiative of the PESC (Palestinian Economic and Social Council) and of the IESC (Israeli Economic and Social Council)

An example of cooperation between consultative bodies
At the end of the socio-economic summit held in Valencia (November 2004) some representatives of the Israeli and Palestinian delegations announced the intention of starting a cooperation process between the two consultative bodies to identify a perspective for structured, stable cooperation by analysing common problems and challenges together.

The clearly deep significance of this initiative is that it gives the voice of Israeli and Palestinian organised civil society a positive influence on the desired resumption of the peace process in the context of the Road Map, showing that the will to tackle practical, social and economic problems together can contribute first and foremost to better understanding between the two peoples, but also to the development of social, economic and cultural conditions favourable to the resumption of the peace process, and in the longer term to consolidation of the results of the negotiations, to coexistence and peaceful cooperation between the two adjoining states. The EESC and the other delegations present in Valencia supported the project of the IESC and the PESC.

In the early months of 2005, the IESC and the PESC began to meet regularly, and have set up a number of thematic working groups made up of equal numbers of representatives of the two bodies. The joint committees thus set up have examined problems relating to the following questions:

	Voluntary and non-profit organisations

Small and medium-sized enterprises

Working conditions

Older people, ageing and pensions

Education and teaching

Joint measures on health
	Environmental protection

Women

Disability

Tourism

Agriculture

Industry

Each committee has produced a joint document giving a brief description of the theme concerned and indicating the joint objectives of the cooperation work, the priority sectors which will be taken into account in the practical implementation of the programme and a general outline of the timescale and the resources needed.

The socio-occupational summit to be held in Jordan will include a full presentation of the initial results and the prospects for this cooperation.

*

* *

APPENDIX 2

Summary of consultative bodies in the Mediterranean Partner Countries
Introduction:

The consultative function is a highly differentiated reality: all the countries have various consultative bodies which assist decision-makers on specific subjects (for example scientific, university and research councils, sectoral consultative committees, and consultative bodies at local or even district level).

This summary takes into account only true consultative bodies of a multi-sectoral nature whose activity forms part of the process leading to legislative decisions; those already set up or in the process of being set up fall into two categories: A) consultative bodies of the classic tripartite type (made up of employers, workers and representatives of various interests) and B) consultative bodies of a tripartite kind in which the government participates, following the representation scheme of the International Labour Organisation (ILO). They will therefore be referred to as tripartite on the "traditional" or the "ILO" model.

MOROCCO
The Constitution provides for a consultative body which has not yet been set up. For a number of years the CNJA (Conseil National de la Jeunesse et de l'Avenir) has carried out partial consultative tasks, but its activity is currently frozen. There is also a Chamber – with consultative and partially legislative functions – which includes both representatives of the social partners and representatives of the local authorities. The social partners and some other civil society organisations are insisting that a true consultative body with a tripartite structure of the "traditional" type should be set up. Recently some representatives of the Moroccan government have shown themselves more willing to discuss the question.

ALGERIA
The Conseil National Economique et Social (CNES) is a permanent consultative body for dialogue and structured consultation on economic, social and cultural matters. Set up in 1993, it is of the "ILO" type and includes representatives of enterprises (public and private), trade unions, farmers, local authorities, Algerian communities abroad, the central administration and some figures of national importance.

TUNISIA
The Tunisian Economic and Social Council was set up by decree law in 1961. It is of the "ILO" type and comprises representatives of the occupational organisations (26 members representing employers, trade unionists and farmers), other organisations and associations (20 members representing the organisations of women, young people, technicians, families and liberal professions), one representative per governorship (local administrative structures – 24 members), the administration and public enterprises (18 representatives), and professional figures (from 20 to 30 important figures in the economic, social, technical, cultural and legal spheres).

EGYPT
There is no consultative body. Some social sectors – above all entrepreneurs – would like to see one set up. For now, however, the government has not given any positive sign in this respect.

ISRAEL
The Israeli Economic and Social Council (IESC) was set up in 1999; it has a "traditional" tripartite form with NGOs and third-sector organisations strongly represented. It has consultative and structured dialogue powers and is therefore also a forum for negotiation; recently it has also taken on the coordination of the Israeli Platform of NGOs linked with the Euro-Mediterranean non-governmental platform. It works on a voluntary basis because it does not have a publicly financed budget.

PALESTINIAN AUTHORITY
In the territories administered by the Palestinian Authority the Palestinian Economic and Social Council (PESC) was set up in 2003 on the initiative of some civil society organisations and with the support of the EESC. While awaiting a constitutional framework and/or a law defining its composition, powers and mode of operation, it acts spontaneously either to call upon the Palestinian Authority to take initiatives in favour of Palestinian society, or in cooperation with the IESC to create the conditions for a form of cooperation between the two Councils which would provide socio-economic support for bringing about peace in the area (see Appendix 1).

LEBANON
Set up in 1995 in the context of the National Reconciliation Pact, the Lebanese Economic and Social Council (ESC of Lebanon) is made up of 61 members from organised civil society (employers, workers, liberal professions, cooperatives and NGOs) and of 10 qualified figures appointed by the government. It is of a hybrid type somewhere between the "traditional" and "ILO" models, because the government does not appoint its direct representatives but figures who are nonetheless answerable to the government. However, the interesting aspect of the Lebanese ESC is that it is the only institutionally recognised body whose composition does not reflect the traditional Lebanese criteria of division by ethnic group and religion. So far it has found it very difficult to act because it has not yet been given a budget.

JORDAN
Between 2004 and 2005, with the support of the EESC and of the ILO, work has been done to plan a Jordan Economic and Social Council which should be set up by the end of the year and seems to take an "ILO" form, with the direct presence of government representatives. An interesting point is that this initiative, although launched by the Jordanian Government, has called for evaluation and understanding on the part of the civil society organisations, which took part in seminars in Jordan and in information and training missions (in Brussels). The EESC has followed this debate and has contributed with two missions to Jordan, in the course of which it was able to meet various Jordanian civil society organisations. It is interesting to note that the activity of NGOs in Jordan is very varied and lively and that Jordanian society in general has a tendency to self-organisation and grass-roots initiatives.

SYRIA
There is no consultative body, but some social sectors and representatives of the Government have informed the EESC that they would be interested in starting a process of information, training and debate with a view to setting up a consultative body. The EESC and the ILO have pledged their full willingness to support such a process.

EN

99 rue Belliard - B-1040 Brussels - Tel. +32 (0)2 546 90 11 - Fax +32 (0)2 513 48 93 - Internet � HYPERLINK "http://www.esc.eu.int" ��http://www.esc.eu.int�

� 	The countries covered by the European Neighbourhood Policy are: in the Mediterranean, Morocco, Algeria, Tunisia, Libya, Egypt, Jordan, Israel, Palestinian Authority, Syria and Lebanon; in central and eastern Europe: Ukraine, Belarus and Moldova, while ad hoc relations have been established with Russia; among the newly independent states of the Southern Caucasus: Georgia, Azerbaijan and Armenia.

� 	See: COM(2003) 104 final – Communication from the Commission to the Council and the European Parliament: Wider Europe – Neighbourhood: A New Framework for our Relations with our Eastern and Southern Neighbours – Brussels, 11.3.2003;

	COM(2004) 373 final – Communication from the Commission – European Neighbourhood Policy – Strategy Paper – Brussels, 15.5.2004;

	COM(2004) 628 final - Proposal for a Regulation of the European Parliament and of the Council laying down general provisions establishing a European Neighbourhood and Partnership Instrument – Brussels, 29.9.2004;

 	European Parliament Resolution on the Euro-Mediterranean partnership of 23.2.2005 (P6 TA-PROV(2005)0046);

	European Parliament Resolution on the assessment of the Barcelona process (rapporteur Tokia Saïfi).

� 	See the Proposal for a Regulation of the European Parliament and of the Council laying down general provisions establishing a European Neighbourhood and Partnership Instrument – COM(2004) 628 final.

� 	See the Information Report of 25.09.2003 (CESE 217/2003 fin rev.) presented to the socio-economic summit in Malta (November 2003).

� 	As A. Sen, Nobel laureate for economics, has well demonstrated in his essay "The democracy of others" (Mondadori, 2004).

� 	Apart from economic difficulties linked above all to the current period of low growth, one should not forget that the economic strength of Germany, for example, owes much to the system of "Mitbestimmung", meaning the participation of workers' representatives in decisions taken by enterprises. The reform of the welfare systems carried out in some northern European countries could not have been accomplished without the participatory contribution of the social actors. The adjustment of the macro-economic parameters which has enabled Italy to be one of the countries using the euro could not have come about without a social consensus jointly arrived at by the government and the social partners. Similarly, structured consultation has made a decisive contribution to bringing about strong growth and a high level of economic and social development in Ireland in the 1990s. The sensitiveness of the environmental organisations in many countries (especially the Nordic countries, but also for example in the Netherlands and Austria) helps to develop policies which are useful to all citizens and to enterprises themselves, the latter being encouraged to anticipate risks and thus avoid having to compensate for them later at higher cost. The list of examples could go on at some length.

� 	See the Information Report of the External Relations Section on the innovation policies of SMEs and the craft sector (CESE 396/2000 fin of 7.8.2000, rapporteur Mr Pezzini).

� 	See the Information Report of 25.09.2003 (CESE 217/2003 fin rev., rapporteur: Mr Dimitriadis), especially points 35 and 36.1.

REX/202 - CESE 520/2005 fin IT/WR/CB/CAT/tk/ht

REX/202 - CESE 520/2005 fin IT/WR/CB/CAT/tk/ht
18 IF = 17

18 =1 + "" ".../..."

