	[image: image1.png]

	EUROPEAN COMMISSION

PUBLIC CONSULTATION ON THE EUROPE 2020 STRATEGY

Name: (INSERT THE NAME OF YOUR ORGANISATION)
Contact details:
Country of residence:
Language of your contribution: English
Type of organisation:

 FORMCHECKBOX
 Member State

 FORMCHECKBOX
 Public authority

 FORMCHECKBOX
 Registered organisation

 FORMCHECKBOX
 Registered company

 FORMCHECKBOX
 Individual citizen

 FORMCHECKBOX
 Non-registered organisation/company

 FORMCHECKBOX
 Other, please specify:

Main area(s) covered by your contribution:

 FORMCHECKBOX
 Economic and financial affairs

 FORMCHECKBOX
 Competitiveness

 FORMCHECKBOX
 Industry

 FORMCHECKBOX
 Single market

 FORMCHECKBOX
 Employment

 FORMCHECKBOX
 Research, development and innovation

 FORMCHECKBOX
 Digital economy
 FORMCHECKBOX
 Climate, energy and resource efficiency

 FORMCHECKBOX
 Education
 FORMCHECKBOX
 Poverty/social exclusion

 FORMCHECKBOX
 Other, please specify: creative sector

Register ID number (if you/your organisation is registered in the Transparency register):
Your reply:

 FORMCHECKBOX
 can be published with your personal information

 FORMCHECKBOX
 can be published in an anonymous way

 FORMCHECKBOX
 cannot be published
A) Background for the public consultation:

The Europe 2020 strategy was launched in March 2010 as the EU's strategy for promoting smart, sustainable and inclusive growth. It aims to achieve a knowledge-based, competitive European economy while preserving the EU's social market economy model and improving resource efficiency. It was thus conceived as a partnership between the EU and its Member States driven by the promotion of growth and jobs.

The Europe 2020 strategy is built around five headline targets in the areas of employment, research and development, climate and energy
, education and the fight against poverty and social exclusion. The strategy also set out a series of action programmes, called "flagship initiatives", in seven fields considered to be key drivers for growth, namely innovation, the digital economy, employment and youth, industrial policy, poverty and resource efficiency. The objectives of the strategy are also supported by action at EU level in areas such as the single market, the EU budget and the EU external agenda.
The Europe 2020 strategy is implemented and monitored in the context of the European Semester, the yearly cycle of coordination of economic and budgetary policies at EU level. The European Semester involves discussion among EU institutions on broad priorities, annual commitments by the Member States and country-specific recommendations prepared by the Commission and endorsed at the highest level by leaders in the European Council. These recommendations should then be taken on board in the Member States' policies and budgets. As such, together with the EU budget, the country-specific recommendations are key instruments for the implementation of the Europe 2020 strategy.
After four years, the Commission has proposed, and the European Council of 20-21 March 2014 has agreed, to initiate a review of the Europe 2020 strategy. On 5 March 2014, the Commission adopted a Communication "Taking stock of the Europe 2020 strategy for smart, sustainable and inclusive growth" (Communication [image: image2.png]

and Annexes [image: image3.png]

). drawing preliminary lessons on the first years of implementation of the strategy. Building on these first outcomes and in a context of a gradual recovery of the European economies, it is time to reflect on the design of the strategy for the coming years.

Through these questions, we are seeking your views on the lessons learned from the early years of the Europe 2020 strategy and on the elements to be taken into account in its further development, in order to build the post-crisis growth strategy of the EU.

B) Questions:

1) Taking stock: the Europe 2020 strategy over 2010-2014

Content and implementation

· For you, what does the Europe 2020 strategy mean? What are the main elements that you associate with the strategy?

The EU2020 is called a strategy for “smart, sustainable, inclusive growth” and encompasses targets for jobs, education, climate/energy, social exclusion and health, but in practice these are subordinate to pursuing economic (GDP) growth at all costs. This is despite the original EU2020 strategy from 2010 recognising that "to achieve a sustainable future", the EU needed "to tackle its structural weaknesses" and "already look beyond the short-term".

Back in 2010, the ambition was to "come out stronger from the crisis and turn the EU into a smart, sustainable and inclusive economy, delivering high levels of employment, productivity and social cohesion”. This cross-cutting objective should require the EU together with Member States to take collective responsibility for designing new ways of organising our societies in order to ensure a fairer and more sustainable future that respects the limits of our planet, encompasses gender equality and tackles the ongoing environmental, economic, cultural and social crisis. These new ways of organising our societies should privilege societal wellbeing rather than solely economic growth and recognise the importance of culture within wellbeing paradigm.

GDP has many shortcomings; it cannot claim to be a measure of progress as it reduces ‘development’ to one quantifiable indicator to the extent that destruction (in all its forms, starting from an environmental disaster and ending on the closing major theatre houses) is measured as an economic gain that these destructions make to the GDP.

This focus on increasing GDP is one of the factors devastating our planet and increasing inequalities. It leads to short-termism, over-consumption, impoverishment of cultural diversity and the downplaying or ignoring of “externalities” from land grabs, to biodiversity loss, water pollution and climate change; all have long term environmental, social, gender, cultural and economic consequences if unabated.

Furthermore, an increase in GDP does not correlate to a decrease in inequality or poverty, despite the target to “lift at least 20 million people” out of poverty by 2020. Above all this approach is not improving societal wellbeing. Although a certain level of material wealth is essential, once income has reached a certain level research has shown that further increases have little impact on reported wellbeing.

The current EU2020 strategy contains some laudable goals, however in reality it does not tackle the underlying structural weaknesses of the EU economy because in practice it is subordinate to the pursuit of GDP growth through the implementation of the economic and fiscal discipline. A truly balanced strategy should give far greater priority to achieving longer term objectives of increased wellbeing, environmental sustainability, equality for all, social inclusion, and cultural diversity.

 (INSERT THE NAME OF YOUR ORGANISATION)

 has called for border integration of culture within the EU2020 strategy
 when the EC run the consultation prior to the strategy launch back in 2009. Whereas the draft EU2020 paper recognised the contribution of arts and culture to the strategy in terms of creativity, the final document did not recognise it AT ALL. Therefore we urgently call for the broader integration of culture in the reviewed EU2020 strategy along the lines outlined in this contribution.

· Overall, do you think that the Europe 2020 strategy has made a difference? Please explain.
The EU2020 strategy as an overarching EU socio-economic-environmental strategy and the European Semester process are not well aligned as the macro-economic/fiscal and economic governance is privileged to the detriment of all other dimensions i.e. the goals of Europe 2020 are clearly subordinate to the economic goals of the European Semester. For example, it is questionable if austerity is appropriate for enforcing fiscal consolidation as it obstructs progress towards the EU2020 targets on innovation, research and development, education, health and social services, social protection, on the alleviation of poverty, increased employment, and action to tackle climate change.

(INSERT THE NAME OF YOUR ORGANISATION)

 believes that the current Strategy (i.e. the European Semester), while it contains some useful initiatives and tools, is not ambitious enough, it is also focused on macro-economic goals and is missing essential social tools that would deliver wellbeing for EU citizens.

· Has the knowledge of what other EU countries are doing in Europe 2020 areas impacted on the approach followed in your country? Please give examples.

N/A

· Has there been sufficient involvement of stakeholders in the Europe 2020 strategy? Are you involved in the Europe 2020 strategy? Would you like to be more involved? If yes, how?

Culture organisations have not been involved in the negotiations and implementation of the EU2020 strategy neither at the EU nor at the Member State levels. These organisations should be consulted when reviewing National Reform Programmes (NRPs) since they have the necessary expertise and carry out initiatives that contribute to targets on employment, education, social inclusion and poverty reduction, as well as social innovation.

Member States should establish structured dialogue with stakeholders and civil society, including cultural workers and artists, to improve the implementation of the EU 2020 strategy and evaluation process (in particular the European semester) at local, regional and national levels.

Tools

· Do the current targets for 2020 respond to the strategy's objectives of fostering growth and jobs? [Targets: to have at least 75% of people aged 20-64 in employment; to invest 3% of GDP in research and development; to cut greenhouse gas emissions by at least 20%, increase the share of renewables to 20% and improve energy efficiency by 20%; to reduce school drop-out rates to below 10% and increase the share of young people with a third-level degree or diploma to at least 40%; to ensure at least 20 million fewer people are at risk of poverty or social exclusion].

There are too many contradictions between the Europe 2020 targets, the EU Semester policies and Country Specific Recommendations (CSRs) in the economic and social areas, such as economic measures prioritised at the expense of action on social, educational, environmental, equality and cultural issues (current targets exclude cultural organisations and workers at large). We strongly believe that the policies should have better synergy with the targets, for example, by coupling socially connected targets (social inclusion, education, employment) with cultural strategies. The crucial question for the coming years should be “do the current targets respond to the objective of fostering inclusive growth?” as this is clearly one of the EU2020 objectives that has been not delivered over the past years.

(INSERT THE NAME OF YOUR ORGANISATION)

considers that the current processes are not transparent, not properly implemented, and ineffective even in serving the goal of achieving the current Europe 2020 targets. Pursuing an ex-ante environmental/social/equality/cultural impact assessment of fiscal, economic and social policies and reforms is a minimum requirement to avoid inconsistencies and contradictions and to ensure policies are coherent and not undermined by economic and financial objectives.

· Among current targets, do you consider that some are more important than others? Please explain.

All targets are equally important, however, they need to be broken down by gender, age, ethnic/migration background in order to measure effectively the attainment for these specific groups. If properly implemented, this will ensure that each one is contributing to the quality of life of all citizens living in Europe.

The wellbeing of all EU citizens should be put at the centre of the strategy to reinvigorate the inclusive and sustainable growth pillars of the Europe 2020 Strategy by focusing on quality employment, equal access for all to quality education and cultural life and more ambitious action on the poverty and CO2 reduction targets.

(INSERT THE NAME OF YOUR ORGANISATION)

does not agree with the means by which some of these targets are being pursued. For instance, in order to achieve the targets on employment and social inclusion, the Strategy has set as a prerequisite the reduction of macroeconomic imbalances in the member states, which have led to austerity measures and a worsening of working and living conditions across the EU.

In practice, this has been translated into a reduction in public spending on social services including care services, social benefits, education, culture, thus increasing inequalities and unemployment.

(INSERT THE NAME OF YOUR ORGANISATION)

believes the point is not to privilege policies and targets based solely on hazardous research on their correlation to growth and jobs, but rather reflect in a cost-efficient way, on the basis of social and environmental, equality, cultural impact assessments on how those targets could be better interacting (i.e. reducing school dropout/poverty levels/increasing cultural diversity).

The role of creative and critical thinking fostered by cultural activities for the development of people’s skills should be integrated within the revised Strategy as a priority. We call for an approach of social and human investment that includes cultural assets and resources as key for building sustainable Europe (Culture Council Conclusions May 2014). Prioritising the development of European social and cultural capital is a precondition of any successful strategy of recovery and moreover for the fulfilment of fundamental human rights for current and future generations. Conceived in these terms, the contribution of culture has to be recognised especially in terms of targets on employment, education and poverty reduction.

If the EU is serious about reconciling the economic, social and environmental goals in order to truly achieve a “smart, sustainable, inclusive growth”, there is a need for a holistic approach to all Europe 2020 objectives, looking how they can altogether strengthen equality and inclusiveness for all. Therefore, the Europe 2020 targets would have to be rebalanced with the environmental and social objectives on equal footing with the financial and economic ones.

The overarching priority should be to improve the wellbeing of all EU citizens within environmental limits and within this priority to promote culture as fostering societal wellbeing.

· Do you find it useful that EU-level targets are broken down into national targets? If so, what is, in your view, the best way to set national targets? So far, have the national targets been set appropriately/too ambitiously/not ambitiously enough?

The breaking down of the EU level targets is useful in order to accommodate the different economic, social, cultural and environmental realities in each Member State.

· What has been the added value of the seven action programmes for growth? Do you have concrete examples of the impact of such programmes? ["Flagship initiatives": "Digital agenda for Europe", "Innovation Union", "Youth on the move", "Resource efficient Europe", "An industrial policy for the globalisation era", "Agenda for new skills and jobs", "European platform against poverty"].
The value of the seven action programmes should not be solely seen in terms of economic growth but rather the flagship initiative assessment should be rebalanced with their achievements in social terms.

Within the reassessment of the flagship, the revised EU2020 strategy should in particular take into account the role arts and culture play in their achievement:

- for the Flagship initiatives “Digital Agenda for Europe” and “Innovation Union” the revised EU2020 should integrate 2009 Culture Council conclusions on culture as catalyst for creativity and innovation

- for the Flagship initiative “Agenda for new skills and jobs” the revised EU2020 should integrate 2011 Culture Council conclusions on cultural and creative competences and their role in building social capital of Europe
- for the Flagship initiative “European platform against poverty” the revised EU2020 should integrate 2010 Culture Council conclusions on the role of culture in combating poverty and social exclusion

All Flagship initiatives should integrate the 2011 Culture Council conclusions on contribution of culture to the EU2020 strategy and 2014 Culture Council conclusions on cultural heritage as key resource for sustainable Europe.

2) Adapting the Europe 2020 strategy: the growth strategy for a post-crisis Europe

Content and implementation

· Does the EU need a comprehensive and overarching medium-term strategy for growth and jobs for the coming years?

The EU certainly needs an overarching strategy but its focus should shift away from a prioritising GDP growth to a focus on how to deliver wellbeing for all EU citizens, now and in the future, within our fair share of global environmental limits on land, carbon, water and raw materials. It is clearly important that we all have enough income to live a dignified life, but the EU should also focus on dimensions that will genuinely secure wellbeing for all, such as better, participatory and transparent democracy, sustainable use of resources, protecting our climate, healthy communities, improving access to education and culture and reducing inequality and discrimination as encapsulated in the OECD ‘Better Life Index’, for example.

The Strategy is currently missing a holistic sustainable development dimension, which would link it closely to the next EU Sustainable Development Strategy. Within this next Strategy, culture should be recognised as pillar for sustainable development of Europe and a fully-fledged policy for cultural development integrated.

· What are the most important and relevant areas to be addressed in order to achieve smart, sustainable and inclusive growth?

(INSERT THE NAME OF YOUR ORGANISATION)

 calls for reprioritisation of objectives from smart, sustainable and inclusive growth to inclusive, sustainable and smart growth.

In general, the most important and relevant areas to be addressed in order to achieve these are:

- Resource use

- More ambitious action on climate and energy, poverty reduction, and education and culture

- Actions to improve wellbeing

- Focus on adequate social protection

- Providing lifelong learning opportunities for all

- Realising equality between women and men.

In particular, the EU2020 strategy does not refer to culture hence missing/not valuing the contributions culture makes to employment, education, social inclusion, together with economic growth. Therefore, the revised EU2020 guidelines should encourage the Member States to make use of culture as a strategic resource for sustainable Europe and for generation of social capital in the National Reform Programmes (NRPs). This is key if EU is to acknowledge fully that its cultural capital is Europe’s main advantage on the international arena that would guarantee its competitiveness.

The member states should provide the necessary governance structures that allow for

· use of culture’s contribution to inclusive growth through stimulating participation in cultural life, improving access to culture, promoting intercultural dialogue and cultural diversity (In terms of poverty and social inclusion target

· use of culture’s contribution to sustainable growth through the role that arts and culture play in foresting people’s attitudes to the environment
· development of transferable cultural skills and competences related to creativity and innovation, employment potential of arts, culture and creative sectors, decrease in school drop outs and increase in attainment levels (in terms of employment and education targets

The revised EU2020 strategy should clearly refer to these as key resources for sustainable Europe where social capital is nourished through creativity and innovation underlying the knowledge-based economy the strategy has set for the EU.

For cultural workers and artists to nurture the beneficial outcomes outlined above, there is a need to guarantee social protection, facilitate transnational mobility and ensure fair remuneration within copyright system in the context of the Digital Single Market. Integrating these issues with the EU2020 strategy allows for alignment with the new priorities of Juncker’s Commission.
· What new challenges should be taken into account in the future?

There are significant challenges that risk preventing wellbeing of future generations, such as high levels of youth unemployment, barriers to participation of adults in lifelong learning and culture, social exclusion, inequality and environmental degradation. Other challenges include overconsumption of natural resources, demographic change, increase in poverty levels, decrease of cultural competences and skills and higher incidents of chronic diseases. All of these influence the attainment of the Europe 2020 goals, impact on wellbeing and should be included in the assessment on whether the defined targets are met.

For

(INSERT THE NAME OF YOUR ORGANISATION)

, in political sense the major challenge is a fulfilment of a need for courageous leadership both at the EU and national levels that would seriously acknowledge the factors mentioned above and attempt to embark upon a societal vision that addresses them boldly, that is by putting economy at the service of society and not the other way round.

In policy terms, the most immediate new challenges relate to new production and consumption models driven by IT and cultural and creative content; and to new employment /unemployment patterns that many workers from arts and culture, among other fields experience.

(INSERT THE NAME OF YOUR ORGANISATION)

recalls that in times of major structural changes such as those the EU is undergoing now the support and recognition of arts and culture is key; creation plays a vital role in stimulating reflection and critical thinking and building self-awareness that feeds into citizens capacities of dealing with the transition they are a part of.
· How could the strategy best be linked to other EU policies?

Formally, EU policies are aligned with the EU2020 strategy objectives. In order for this link to be implemented in practice, the further implementation of the strategy should refocus on the underachieved targets and objectives namely those related to the social field. The same efficiency of mechanisms of coordination and cooperation that were applied to the economic and fiscal field should be applied to the social field.
Within this framework, a better link between EU actions related to arts and culture should be ensured by using the potential these sectors have for generating employment and improving skills, decreasing school drop outs, increasing education levels and decreasing poverty, among others.

The 2011 Culture Council conclusions on the contribution of culture to the EU2020 strategy outline a set of recommendations for the Commission and the Member States on how to benefit from links between culture and inclusive, sustainable and smart growth.

To recall, these links should include the role of arts and culture in fostering social inclusion, increasing employment, improving quality of education. In particular, participation in arts and culture can enhance social capital and decrease social inequalities stimulating social inclusion and cohesion; it can enhance quality of life and people’s well-being, it can promote diversity and intercultural dialogue by developing sense of belonging and respect. It can also foster the development of skills, knowledge, creativity and innovation and it can be an effective tool for formal, non-formal, informal lifelong learning and training. The quality and adequateness of people’s cultural competences and skills is key to face social and technological challenges both in its economic and cultural dimensions.
Linking EU2020 strategy to arts and culture actions in particular, and other policies and programmes in general, should not solely focus on the economic potential of these sectors; nor should such an alignment result in compensating the national budget cuts in these sectors through European funding and programmes.

· What would improve stakeholder involvement in a post-crisis growth strategy for Europe? What could be done to increase awareness, support and better implementation of this strategy in your country?

First, the Commission’s mid-term review stock-taking report highlighted ‘that awareness and ownership of all actors – governments, parliaments, regional and local authorities, social partners and all stakeholders – is a crucial prerequisite for success … recognizing that ‘’the involvement of different stakeholders could still be improved’’.

Second, the recital 16 of the Employment Guidelines for Europe 2020 (European Council October 2010), require the engagement of national parliaments, as well as social and civil society organisations in the development and delivery of the National Reform Programmes (NRPs).

Therefore, increased involvement of the civil society in the reviewed EU2020 strategy should be paralleled by involving EU citizens in developing the objectives of the EU2020 and its successor strategies, especially if the citizens are to regain trust in the EU institutions.

‘Bottom up’ community stakeholder engagement should feature in future policy making. Individuals have valuable and essential insight into what matters to their wellbeing - financial security inevitably plays a part but reliable, rewarding work, strong communities, a healthy environment and reducing inequality and participation in cultural life as well as cultural competences are also likely to feature strongly.

Whereas the EC uses consultations such as this one, recently it has run a consultation on how to run consultations.

(INSERT THE NAME OF YOUR ORGANISATION)

hopes that the results of this exercise will significantly improve how the results of the consultations are analysed, summarized and communicated and how the real influence these results have on policy changes is presented to the public.

In order to increase awareness at the MS level, both national and regional governments should organise targeted thematic and/or sectorial open forums and workshops on regular basis (e.g. regular forums on the implementation of a given Flagship with involvement of all relevant stakeholders).

Tools

· What type of instruments do you think would be more appropriate to use to achieve smart, sustainable and inclusive growth?

(INSERT THE NAME OF YOUR ORGANISATION)

considers that a labour market with uneven access to social rights is a situation that is neither sustainable for social security nor admissible in a democracy. The current structure of the social dialogue (representatives of employers and employees only) inhibits addressing the issue of autonomous workers that find themselves in a grey zone between employment and self-employment. This population together with solo- self-employed represent 30% to 50% of active population (see Eurostat). This labour force that has not been defended in the last decades have been left without access social rights and includes many artists and cultural workers.

Moreover, given the cuts in public spending as well as the possibilities new technologies offer (such as crowdfunding), it could be considered to encourage private funding. This could be done through a fiscally favourable environment that encourages donations by private entities (such as individuals or companies) to activities/structures active in fields providing major social benefits such as education/research, health, social cohesion and arts and culture. This ,however, should not be a substitute to public funding but a complement to it, and must be paralleled by restoring public expenditure to arts and culture and other fields providing major social benefits.

· What would best be done at EU level to ensure that the strategy delivers results? What would best be done at Member State level?

In order to ensure that the strategy delivers the results (a) at the EU level the focus should be on EU wide interests including the limiting of fiscal and social competition amongst Member States (b) at the Member State level the focus should be on adapting EU targets to national situation and increasing the dialogue and involvement of stakeholders, including civil society from arts and culture sectors when adapting the targets on employment, education and social inclusion. The communication and dissemination of the EU regulations should be improved in order to increase transparency.
· How can the strategy encourage Member States to put a stronger policy focus on growth?

(INSERT THE NAME OF YOUR ORGANISATION)

does not believe that EU Member States need a stronger policy focus on growth but rather should prioritise social targets, which should become as binding as the stability pact is.

The role of the reviewed EU2020 Strategy should be to ensure that the societal wellbeing of EU citizens is improved. Within this framework the Member States, when reviewing the implementation of the Strategy in their countries, should make use of the recommendations of the 2011 Culture Council conclusions on the contribution of culture to the implementation of the EU2020 strategy as well as recognize culture as a key resource for sustainable Europe and generation of social capital (Culture Council Conclusions May 2014).

The original EU2020 Strategy from 2010 recognises that "to achieve a sustainable future", the EU needed "to tackle its structural weaknesses" and "already look beyond the short-term". The ambition was to "come out stronger from the crisis and turn the EU into a smart, sustainable and inclusive economy, delivering high levels of employment, productivity and social cohesion.” Whereas the first years of the strategy implementation failed to deliver on many of these,

(INSERT THE NAME OF YOUR ORGANISATION)

urges the Member States to use the forthcoming period to refocus their strategies so that these aims are achieved within next five years.

· Are targets useful? Please explain.

Setting targets for polices tends to be useful as they allow for monitoring and adjustment of instruments and point out to where the progress is still to be achieved, as currently in the case of social targets.
· Would you recommend adding or removing certain targets, or the targets in general? Please explain.
The EU has recognised the need to develop indicators to supplement GDP that provide better indications of societal progress. The ‘Beyond GDP’ process has provided some impetus for the development of alternative reporting methodologies and targets, which have been used to an extent in the existing EU2020. These reporting methodologies do not include culture.

The Beyond GDP initiative has to broadened and taken further. There is a need to develop a wide comprehensive dashboard of Beyond GDP indicators that together provide a monitor of social wellbeing. These indicators should include culture indicators such as access to culture, participation in cultural life/activities, cultural skills and competences, creativity indicator etc.

Therefore

 (INSERT THE NAME OF YOUR ORGANISATION)

on the European Commission to (a) build on the current ‘Beyond GDP’ initiative and establish a range of indicators and targets covering key areas of policy that deliver wellbeing to all EU citizens (b) integrate the Beyond GDP initiative under the responsibility of the Commission President and allocate proper resources to it in order to ensure its effectiveness.

Beyond GDP initiative should be achieved by 2020 so that post-2020 macro-strategy can focus on societal wellbeing basing on the new indicators, prominently including culture-related indicators. This initiative should ensure that post-2020 macro-strategy puts societal wellbeing at its core and makes use of culture as a strategic resource for building social capital in sustainable and inclusive Europe. In this way culture can become a true pillar of the sustainable development strategies
.

· What are the most fruitful areas for joint EU-Member State action? What would be the added value?

In the framework of the European semester, the National Reforms Programmes should refocus on social dimension rather than on macro-economic austerity corrections, which have proven to hinder rather than support growth. The EU and its Member States are the institutions that can support social measures through a coherent co-ordinated approach by a clear change of priorities.

Within the change of priorities

(INSERT THE NAME OF YOUR ORGANISATION)

 calls for EU and MS joint action on the impact assessment of the EU2020 strategy its flagships and targets on culture - in terms of policies that do not take culture as its objective - and conversely on the contribution that culture has to non-culture related EU policies within the strategy.

3) Do you have any other comment or suggestion on the Europe 2020 strategy that you would like to share?

Thank you for completing the questionnaire. Please send your contribution, along with any other documents, to SG-EUROPE2020-CONSULTATION@ec.europa.eu.

� In January 2014 the Commission launched a � HYPERLINK "http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2014:0015:FIN:EN:PDF" ��framework� for energy and climate policies up to 2030. A reduction in greenhouse gas emissions by 40% below the 1990 level, an EU-wide binding target for renewable energy of at least 27% and renewed ambitions for energy efficiency policies are among the main objectives of the new framework.

� In our contribution prior to the strategy launch, Culture Action Europe called on the EU to take the risk of valuing imagination, the poetic, the symbolic and the aesthetic as factors of creativity, innovation as well as societal and individual development through developing in the EU2020 strategy: (a) supportive operating environment for artists and cultural workers in relation to mobility, employment and social protection, intellectual property, funding schemes, and integration in social and economic policies (b) integration of creative professionals into the drafting of policies related to innovation, integration of culture indicators into innovation indexes, integration of arts education into education frameworks, fostering creative partnerships between culture, education, research and the private sector (c) together with other partners from civil society, such as Liaison Committee of the Economic and Social Committee and the Civil Society Contact Group, we called for a new paradigm putting economy at the service of society and not society at the service of economy; and for human rights based approach to policies that are centred around the EU fundamental values.

� This goes in line with the demand from many key international networks on the Inclusion of Culture as a fourth pillar of the Sustainable Development Goals and for inclusion of culture in the post Millennium Development Goals.

16

