

Working Towards a Green Economy after Rio +20

ILO – UNEP Seminar, European Parliament, 2 October 2012

Loris Di Pietrantonio

Deputy Head of Unit

European Employment Strategy

DG Employment, Social Affairs & Inclusion

The Rio +20 Declaration

- An inclusive green economy for sustainable development and poverty eradication

ILO – "Opportunities for Decent Work and Social Inclusion in a Green Economy"

- Incentive structure to encourage the greening of the economy
- Employment, decent work and social inclusion
- Social Dialogue at the centre of policy-making

Why a job-rich recovery?

- *The **crisis persists** and unemployment is at record levels:*
 - **EU 10.4% - Eurozone 11.3% July 2012**
- *Meeting the employment target of 75% set by Europe 2020 requires the creation of **17.6m jobs within 8 years***
- ***Fiscal consolidation** needs to go **hand in hand** with economic and employment recovery plans aimed at **kick-starting labour demand***
- *Employment policies are key in generating **favourable conditions** for job creation*
- *Need to **mobilise all** actors and resources towards a common goal*

What measures? The EU Employment Package

- **Medium-term agenda** for EU and Member States
- Job creation by **stimulating demand** through employer and employee friendly measures
- Harnessing the **potentials of job-rich sectors: green economy**, ICT, healthcare
- **Balanced reforms** for inclusive, dynamic, competitive and resilient labour markets
- **Investing in skills** policies to **enhance workforce mobility and adaptability prospects**
- **Strengthen** social dimension in **EU governance**, by involving Social Partners more closely in decision making

Slide 4

BC1

BOUTON Carola (EMPL), 4/19/2012

The Green Economy

Doing more for less – Resource Efficiency

20-20-20 targets - energy efficiency, emissions reduction and renewable energy

Possible Triple Win – employment creation, growth industry, policy objective

"Eco-industries" in Europe - larger than the aerospace and defence - 1-2% of total European employment

The Green Jobs

Eurostat – (tight definition) Eco-Industries

- **Average annual growth in employment in 2000-2008 was 2.7%. From 2.4 million jobs in 2000 and 3.0 million in 2008 to reach 3.4 million in 2012**

Green Jobs

- **...covering all jobs that depend on the environment or are created, substituted or redefined (in terms of skills sets, work methods, profiles greened, etc.) in the transition process towards a greener economy**

The Green Jobs

	<i>R&D</i>	<i>Manufacture Installation Engineering</i>	<i>Operation Maintenance</i>	<i>Management</i>	<i>Administration</i>	<i>Sales</i>
<i>Renewable energy</i>	●	●	●	●	●	●
<i>Conventional power</i>			●	●	●	
<i>Cement</i>		●				
<i>CCS</i>	●	●	●			●
<i>Iron & Steel</i>	●		●	●		
<i>Machinery – Elec. Equip.</i>	●	●		●		
<i>Construction</i>	●	●		●	●	●
<i>Transportation</i>			●	●	●	

The Green Jobs

Resource Efficiency

- **Every percentage point reduction in resource use lead to up to 100,000 to 200,000 new jobs - 1,4 and 2,8 million jobs by 2020**

Energy Efficiency

- **Up to 2 million green jobs being created or retained by 2020 (construction, equipment...)**

Renewable Energy Sector

- **Up to 3 million green jobs by 2020**

Energy Taxation Directive

- **Up to 1 million jobs by 2030**

ETS system

- **Up to 1,5 million jobs by 2020**

Waste management & Recycling

- **Between 0,4 and 0,7 million jobs by 2020**

The Green Jobs Challenge

Progressive redefinition of jobs across sectors

- **Specific skills (high-medium-low)**
- **Recorded shortages**
- **Mapping needs**
- **Assess qualifications**
- **Tailor counselling and role of PES**

Helping transition

- **From traditional sectors to Green Economy (ALMP, LLL, mobility...)**

Keep up investments

- **€270 billion needed by 2050 for Resource Efficient Economy**

Think job quality

- **Health, Safety, Work environment, Work pay**

Managing Skills Transformation

- *Transversal* competences and *specific* skills sets required;
- Skills **updating** (e.g. in the transports, railway, navigation, construction sectors) for a qualified labour force
- Tackling emerging **skill shortages** (e.g. renewable energies) and well-defined **skill deficits** (e.g. science, technology, engineering and mathematics)
- **Policy action** required:
 - mapping employers' skill needs in different sectors
 - promote the qualification of professional trainers, especially in support of SMEs
 - increase adequateness of formal education and training programmes

Securing Partnerships

- Industry level responses to identify skills needs, provide training, and support education programmes at both national and EU level:
 - industry associations
 - sector skills councils
 - chambers of commerce
 - joint initiatives among relevant stakeholders

Job Quality and Social Protection

- Concentration of **low-skilled** and **older workers** in the most polluting industries (e.g. agriculture, mining, inland transports)
- Also mind significant **cross-country** variations in the impact of a green economy strategy
- Ensure **safe transitions** for displaced workers, especially for the weakest segments (flexicurity)
- Collecting resources to support employment measures by shifting the burden of taxation away from labour

Employment Share of the Most Polluting Industries across EU countries (2000 – 7)

Source: OECD 2012

Key Green Jobs Actions

Promote mainstreaming of green employment into National Job Plans

Strengthen green skills intelligence

Promote greater use of EU financial instruments for smart green investments

Build partnerships between labour market actors

Thank You!

Loris Di Pietrantonio

Deputy Head of Unit

European Employment Strategy

DG Employment, Social Affairs & Inclusion

