
NOVEMBER 2019WWW.BUSINESSEUROPE.EU

THREE PILLARS FOR
THE EUROPEAN UNION AGENDA

IN 2019-2024

PROSPERITY
PEOPLE
PLANET

WHO ARE WE ?

BusinessEurope is the leading advocate for growth and
competitiveness at the European level, standing up for
companies across the continent and campaigning on
the issues that most influence their performance.

A recognised social partner, we speak for all-sized
enterprises in 35 European countries whose national
business federations are our direct members.

FOR FURTHER INFORMATION
Communications Department
Tel : +32 (0)2 790 27 04
E-mail : Comm@businesseurope.eu
BUSINESSEUROPE
Av. de Cortenbergh 168 – 1000 Brussels

Pierre Gattaz
President

Markus J. Beyrer
Director General

FOREWORD

1 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

After the European elections in May 2019, the start of the new European Commission marks the
beginning of a new political cycle for the EU in 2019-2024. Given the numerous external and internal
challenges, this is a crucial moment for the European Union. It is more urgent than ever to define
an ambitious agenda for the future and come up with the right solutions in areas where the EU can
deliver concrete benefits, such as the Single Market, the common currency, the common trade policy,
competition policy or innovation.

We will all have to join forces to deliver a European Union that will create prosperity for Europe and
its people, while also managing the transition to a sustainable future to protect our planet. A strong
economy is the prerequisite to be able to build a fair and sustainable Europe. Faced with an increasingly
challenging economic outlook, strengthening Europe’s economy is therefore more urgent than ever.

Companies, as main creators of jobs and growth, have a central role to play. Achieving environmental
and social goals largely depends on their success. However, European companies will only be able to
fully play their role in society and set an example for the rest of the world if the competitiveness and
economic sustainability of our system can be proven.

BusinessEurope remains strongly committed to the European project and Europe as an important
global player to deliver a better world for all. We therefore feel a responsibility to make sure we move
forward united and undertake all necessary efforts to build a stronger and better Europe.

In this document, BusinessEurope and all its members propose an agenda for the European Union in
2019-2024. Prosperity, people and planet as the three pillars for a successful union should be a source
of inspiration for future political decisions.

We stand ready to work with the European Commission, the European Parliament and the Council, as
well as with Member States, for a successful European Union creating opportunities for all.

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 2

AN ECONOMY THAT WORKS FOR ALL

European entrepreneurship has a unique feature. It feels responsible for and cares about prosperity,
people and the planet. Only competitive companies are able to generate and sustain job and wealth
creation. Without profitable companies, no inclusive growth, no technological solutions to protect the
environment, no European products and services to answer various societal needs.

The EU needs to set ambitious strategic priorities, in order to deliver the Union that we described in our
“Ambition for Europe 2030 – A Europe with opportunities for all”, a European Union that is:

> strong and setting the agenda in the world;
> a global leader in innovation, digitalisation and sustainability;
> functioning efficiently;
> economically cohesive and socially inclusive.

In addition to the 50 actions that BusinessEurope suggested for the first 100 days of the von der Leyen
Commission, we have identified in this new document 30 priority areas for action by the EU in 2019-2024
to take care of our prosperity, our people, our planet and create opportunities for all. European business
strongly believes in the EU and in the economic opportunities it creates, thanks to the free and open society
it promotes.

We are proud of the achievements of the EU. However, if we want to continue to ensure good living
standards, live up to our European values and set an example for the rest of the world, we must maintain
the competitiveness and economic sustainability of our project. The EU has to strive for economic
sustainability, which is about the capacity of economies to generate economic growth over the long term,
as a precondition for investments needed for social development and environmental protection. What we
want to spend, we first need to earn. European companies are at the forefront of delivering sustainable
solutions that can ensure the balance between prosperity, people and the planet.

The world is well on its way to a new geo-economic order. We are at a turning point for Europe’s future
and its place in the world. The EU is still a key global player in many areas, but the rest of the world is
not waiting for us. Already today, Europe lags behind China and the United States on new technologies.

We cannot take Europe’s achievements for granted. The agenda of the EU for the next five years must
bring about modern, forward-looking EU policies adapted to the global shifts of the 21st century.

EUROPE’S ACHIEVEMENTS CANNOT BE TAKEN FOR GRANTED

3 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

Enterprises provide 80% of the jobs and create prosperity. Companies are and want to be part of the
solution to build a Europe with opportunities for all. BusinessEurope and its member federations want to
make sure that Europe remains one of the best places to live, work and do business in the world. We also
want to strengthen the continent’s relation with the rest of the world while promoting our European values.

The EU must act as an enabler for European industry to flourish and innovate. A strong industry is fundamental
for a robust economy and enables us to deal with economic, social and environmental challenges facing us.

Small and medium-sized enterprises (SMEs) are a key driver of economic growth and job creation.
Together with larger companies, they are key enablers of innovation. Having competitive European
companies able to lead value chains regrouping companies of all sizes is essential. As all companies
start small, the EU must also ensure that the actions it takes help to address the needs of European
SMEs which account for two thirds of total EU employment. Building on the achievements of the
Small Business Act, the new EU SME strategy should clearly put small businesses in the focus of
policy-making.

To further strengthen European sovereignty, the EU must speak with one voice and all EU institutions
must row in the same direction. Member States have much more leverage when they join forces in an
increasingly challenging world order. Furthermore, having a strong economic base is essential if we
are to be influential at global level. No single Member State can bring credible answers to companies’
and citizens’ concerns about the future by acting alone.

Just as the EU needs successful companies, European companies need an efficient and successful European
Union. Strong and well-functioning EU institutions, supported by fully committed and well-governed Member
States, are decisive factors for the attractiveness of Europe as a place to invest and for its influence in the world.

Having efficient EU institutions requires the European Commission, Council and Parliament to work
together in a transparent manner, in dialogue with relevant stakeholders, with more effective proce-
dures and a commitment to smart and lean regulation.

The EU should focus on where it can add real value and refrain from acting in matters better dealt with
at national, regional or local level. Europe must be big on big things and small on small things.

Seen from the point of view of European business, the recommendations in this document give
concrete guidance on how to achieve these important goals.

COMPANIES AT THE HEART OF THE AGENDA

EU UNITY AND GOVERNANCE ARE KEY

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 4

1 SINGLE MARKET: The EU should complete the Single Market, which is the basis of European
prosperity. This requires further strengthening and developing intra-EU trade and investment
within a barrier-free Single Market.

2 INTERNATIONAL TRADE: The EU should defend rules-based trade, fight protectionism and
create a level playing field by supporting a reformed multilateral trading system while maintaining
an ambitious bilateral international trade and investment agenda.

3 INDUSTRIAL STRATEGY: The EU should put in place a more pro-active and strategic approach
that will allow European manufacturing and services value chains to compete with global economic
powers such as the United States or China and increase growth and employment across Europe.

4 COMPETITION POLICY: The EU should pursue a strong EU competition policy that guarantees
sound competition between companies of all sizes on our Single Market and benefits consumers,
whilst ensuring that EU companies can better compete at global level.

5 DIGITAL ECONOMY: The EU should accelerate the cybersecure digitalisation of the European
economy, seizing the opportunities it creates for society, and ensuring that the EU does not miss
the ongoing digital revolution. We view the €9.2 billion for the Digital Europe programme in the
next Multiannual Financial Framework (MFF) as the low watermark.

PROSPERITY

5 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

6 RESEARCH AND INNOVATION: The EU should support and facilitate research, development and
innovation throughout the EU and the European Economic Area to regain our world leadership in
technology and bring more innovative products and services to the market. The EU should allocate
at least €120 billion to the Horizon Europe programme to take European research, development
and innovation to the next level and should ensure adequate intellectual property (IP) protection.

7 MULTIANNUAL FINANCIAL FRAMEWORK (MFF) AND EU BUDGET: The EU should ensure that
the post-2020 European budget concentrates on boosting sustained growth, investment and job
creation, as well as supporting Member States in implementing necessary reforms. To ensure
seamless functioning of the sectoral programmes, in particular research and innovation, the next
MFF must be urgently adopted.

8 ECONOMIC AND MONETARY UNION (EMU): The EU should further strengthen the EMU and
trust in the euro to provide a stable environment to investors. Reforming and enhancing economic
governance in the EU through a deepening of the EMU is crucial to ensuring long-run stability and
growth and the international role of the euro.

9 TAXATION: The EU should act at the European level in a way which respects international taxation
principles and Member States’ competences regarding taxation, and promote tax systems which
support long-term investment and entrepreneurship.

10 BETTER REGULATION: The EU should continue working on better regulation, giving more
attention to the impact of cumulative EU legislation on our competitiveness and our attractiveness
as a place to invest as well as continuously evaluating existing regulation. The EU should reduce
the regulatory burden on companies and keep associated business costs to a minimum. Moreover,
EU legislation should be innovation-friendly and future-proof.

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 6

1 ECONOMIC CONVERGENCE AND SOCIAL COHESION: The EU should foster gradual economic and
social convergence among all Member States, supporting those lagging behind, by encouraging
them to continue reforming their labour markets and social systems and to channel structural
funds into productive investment. Social policy should be combined with solid economic and
cohesion policies as part of an EU strategy for increasing employment, productivity, growth and
competitiveness for the benefit of all Europeans. Only an economic Europe can foster a social
Europe.

2 SKILLS: The EU should help addressing the labour market mismatches that increasingly act as
a break on economic growth, even in countries with high unemployment. This means supporting
Member States in their efforts to ensure that education and training systems deliver learning
outcomes which are better tailored to labour market and companies’ needs, particularly regarding
science, technology, engineering and mathematical skills.

3 LABOUR MOBILITY: The EU should take proactive action to eliminate remaining restrictions
and combat new administrative burdens hindering the free movement of workers, to fully realise
the growth and job potential of free movement of services in the Single Market and to promote
intra-EU mobility.

4 SOCIAL PROTECTION: The EU should encourage Member States to maintain high levels of social
protection in a way which is financially sustainable now and for future generations. Member States
should ensure that welfare benefits accompany people in labour market transitions in an active
way.

5 EMPLOYMENT: The EU should support the Member States in their efforts to ensure that the
labour market regulatory framework is clear and simple and provide the right balance of flexibility
and security for companies and workers. Both need to have easy access to different forms of
employment and a variety of work contracts that respond to their changing needs.

PEOPLE

7 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

6 SOCIAL INCLUSION AND EQUALITY: The EU should support Member States in their fight against
poverty and inequality within the EU by pursuing policies that optimise growth and employment.

7 PENSIONS AND DEMOGRAPHIC AGEING: The EU should support Member States’ efforts to
mitigate negative impacts of population ageing. Reforms must encourage people to stay in the
workforce longer to combine work and retirement, make pension systems sustainable, strengthen
the link between contributions and benefits and removing incentives for early retirement.

8 DIVERSITY: The EU should remain at the forefront of the promotion of diversity on labour
markets, by ensuring proper implementation of the highly developed anti-discrimination and
equal opportunities legal frameworks that have been established over the years and supporting
efforts to address the non-legal obstacles that women, young, disabled, ethnic minorities or older
workers face on labour markets.

9 MIGRATION: The EU should build a coordinated European solution to better manage migration
and move away from ad hoc crisis management solutions for refugees and asylum seekers.
Instead, an agreement on a new common european asylum system needs to be found to pave the
way for returning to a normal functioning of free movement in the Schengen area. At the same
time, the EU should pursue a positive agenda to attract talented people from third countries that
are equipped with skills needed on European labour markets.

10 SOCIAL DIALOGUE: The EU should facilitate and when needed modernise the social dialogue,
respecting the autonomy of the social partners, which is a key feature of the European social model
and an essential tool to manage labour market changes and find balanced solutions to Europe’s
economic and social challenges and the changes in the world of work.

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 8

1 ENERGY AND CLIMATE POLICIES: The EU should work towards the objective of climate neutrality
(net-zero greenhouse gas emissions), while ensuring our competitiveness and security of energy
supply. Reaching climate neutrality by around mid-century, as the IPCC Special Report and the
European Commission’s 2050 climate strategy consider is necessary to limit average global
temperature increases to 1.5°C, will fully depend on meeting a set of crucial framework conditions
and related actions on both European and global level.

2 DIFFERENT ENERGY AND CLIMATE STARTING POINTS: The EU should recognise different
conditions and starting points for EU Member States and boost European coordination for
cost-effective policy implementation.

3 INNOVATIVE TECHNOLOGIES TO REDUCE GREENHOUSE GAS (GHG) EMISSIONS: The EU should
develop and deploy innovative technologies to support decarbonisation of value chains in Europe in
a cost-effective way, unleashing investment through a comprehensive industrial strategy.

4 AFFORDABLE LOW-CARBON ENERGY: The EU should ensure large-scale availability of affordable
low-carbon energy, designing an integrated value chain approach for energy supply.

5 PUBLIC ACCEPTANCE OF THE ENERGY TRANSITION: The EU should foster adaptation of
consumer behaviour and public acceptance for the low-carbon energy transition, engaging actively
with citizens to gain societal acceptance.

PLANET

9 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

6 CONVERGENCE OF GLOBAL CLIMATE AMBITIONS: The EU should ensure that its major trading
partners also commit themselves to ambitions comparable with Europe’s as soon as possible and
consider additional safeguards to keep industrial production in Europe.

7 ZERO- AND LOW-EMISSION MOBILITY: The EU should ensure that the emerging value chains
and breakthrough technologies of zero- and low-emission mobility (ZLEM) are supported and
can rapidly be deployed on a large scale in Europe, and ensure the stability of the energy and
climate policy framework to attract the billions of euros of investments needed to bring about this
transition.

8 GREEN FINANCE: The EU should mobilise public and private investments towards all activities
that contribute to and enable the transition to a low-carbon economy, building on transparent and
reliable frameworks for investors and a common understanding of environmentally sustainable
investments.

9 TRADE AND SUSTAINABLE DEVELOPMENT CHAPTERS IN EU FREE-TRADE AGREEMENTS
(FTAs): The EU should continue its efforts on how to better encourage and promote the
implementation of sustainability provisions in FTAs. BusinessEurope stands behind the better
enforcement of environmental and social norms for the development of third countries and for the
competitiveness of European companies through a level playing field.

10 CIRCULAR ECONOMY: The EU should put more emphasis on removing inconsistencies, filling
the gaps and aligning different parts in the existing policy framework to create a real market
for secondary raw materials and circular products in order to maximise the value of materials,
facilitate the transition to circular business models and achieve a circular economy.

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 10

PROSPERITY

11 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

1 COMPLETE THE SINGLE MARKET, which is the basis of European prosperity. This requires
bringing the Single Market back to the top of the EU agenda, with priority to making more
progress in reducing regulatory barriers to cross-border services and continuing to work on better
regulation to reduce administrative burden and compliance costs for companies.

2 DEFEND RULES-BASED TRADE, fight protectionism and create a level playing field by supporting
a reformed multilateral trading system while maintaining an ambitious bilateral international
trade and investment agenda.

3 PUT IN PLACE A MORE PRO-ACTIVE INDUSTRIAL STRATEGY, combining enabling conditions
for industry as a whole with the identification of strategic value chains and Important projects of
Common European Interests (IPCEI).

4 ACCELERATE DIGITALISATION of the European economy, seizing the opportunities it creates,
promoting uniform application of the General Data Protection Regulation (GDPR) and mirroring its
risk-based approach in the ePrivacy proposal.

5 SUPPORT AND FACILITATE RESEARCH, DEVELOPMENT AND INNOVATION throughout the
EU and the European Economic Area, fully implementing the innovation principle and protecting
intellectual property to regain our world leadership in technology and bring more innovative
products and services to the market.

6 ENSURE THAT THE POST-2020 EUROPEAN BUDGET IS ADOPTED without delay, allocating at
least €120 billion to Horizon Europe and concentrating on enhancing competitiveness in areas
where the EU can deliver concrete benefits and help companies to prepare for megatrends like
digitalisation and the energy transition.

7 FURTHER STRENGTHEN THE ECONOMIC AND MONETARY UNION, reinforcing the European
Semester role to ensure national structural reforms, completing the Capital Markets Union,
putting in place a full Banking Union and following up on EcoFin Council commitments to the
Euro-area budgetary instrument for convergence and competitiveness, developing it to include a
stabilisation function.

TO INCREASE PROSPERITY, THE EU SHOULD

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 12

Free movement of goods, services, people, capital and data in the Single Market must be firmly supported.
Completing the Single Market by 2030 could boost overall EU Gross Domestic Product (GDP) by up to 9%
and increase household income by over €6,000 per year. The EU Single Market is the world’s largest
market, with a GDP of €15 trillion, more than 500 million consumers and 21 million small, medium-
sized and large enterprises. It is the driving force of a higher GDP, higher employment, higher internal
and external trade, higher investment for all Member States. It gives the EU unique leverage in the world
and is the best tool to deal with challenges that no EU Member State would be capable of addressing
alone. Unfortunately, Single Market achievements are being undermined by rising protectionism which is
reversing the trend of progressive removal of obstacles and even sometimes leading to the introduction
of new obstacles to free movement in the European Union and European Economic Area.

SINGLE MARKET

RECOMMENDATIONS

CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

1

+ €6,000
+9%

boost overall EU
GDP by 9%

increase annual household
income by over 6,000 euros

Completing the
Single Market by
2030 could...

The EU should:

1 complete the Single Market, which is the basis of European prosperity. This requires further
strengthening and developing intra-EU trade and investment within a barrier-free Single Market.

2 bring the Single Market back to the top of the political agenda as an overarching instrument in the EU
policy-making. Reconciliation of social or consumer or privacy protection interests with the freedoms of
the Single Market should not result in less choice, higher costs and slower convergence for Europeans.
Europe needs a fair level playing field with the freedoms of movement of goods, services, people, capital
and data.

Source: BusinessEurope staff calculations, European Parliamentary Research Service, 2014

13 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

3 make the Single Market for services a key priority, given the lack of progress made in reducing
regulatory barriers. Seamless functioning of manufacturing value-added chains calls for effective
and barrier-free business services and logistics, including significant improvements in physical
and digital infrastructures and their interoperability. Further integration of network industries in
general remains very important.

4 address inefficiencies in the transport sector which fulfils a vital function as one of the key
enablers of the Single Market. Removing cross-border barriers, facilitating the digitalisation of the
industry, and ensuring the interconnection of transport modes will enable businesses to develop
more efficient EU-wide solutions. Moreover, further developing our EU-wide and future-proof
transport infrastructure network is crucial. The EU and Member States must ensure adequate
funding to complete the trans-European transport network on time.

5 urgently put in place an effective alternative mechanism to protect cross-border investments
in the Single Market before the termination of intra-EU bilateral investment treaties (BITs) at the
end of 2019 to safeguard investment protection and avoid that third-country investors are better
treated than EU investors.

6 reinforce the Single Market governance infrastructure at EU and national level in order to
strengthen timely, transparent and efficient implementation and enforcement of the Single Market
rules. Correct, full and uniform implementation across all Member States is essential to ensure a
level playing field on the Single Market. For example, on the public procurement market, it is key
to ensure that requirements in public tenders always have a direct link with the subject matter of
the contract and that they are not overburdened by unrelated societal goals. This in order to avoid
unnecessary complexity and discouragement of (cross-border) bidders.

7 ensure that effective and well-coordinated market surveillance systems are established. In
this context, secure sufficient funding for market surveillance of goods from the Single Market
Programme under the new Multi-annual Financial Framework (MFF) for the EU budget to ensure
a level playing field and prevent circulation of unsafe products on the Single Market.

8 restore the role of industry in standardisation as well as the principle of ‘presumption of
conformity’ in the application of harmonised standards. Standardisation is an industry-driven
process and its success rests on the relevance of the standards developed for the market. In order
to be competitive and keep our role in global standard-setting, we need to ensure that European
standardisation is flourishing. Over the last years, the business community has noted changes
in the functioning of the EU policy for products standardisation. Industry is forced to follow
development of harmonised standards mainly in response to legislative or political requirements.
As a result, harmonised standards lose market relevance and it is less attractive for companies to
engage in the drafting and usage of harmonised standards. This reduces regulatory homogeneity
on the Single Market. A proper balance should be restored between the role harmonised standards
play to meet market needs in developing state-of-the-art technical solutions and their role for
better compliance with harmonised EU regulations.

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 14

The EU has an extensive network of free-trade agreements with partners around the globe and needs
to further expand over the next years. Trade with non-EU countries creates millions of jobs in Europe.
1 in 7 jobs in the EU depends on exports. The global decline in trade due to increasing protectionism
leads to more uncertainty for business and undermines employment. The EU should respond to these
challenges with a strong and multi-faceted trade strategy. A stable, transparent and predictable trade
environment is key to promote more investment, more innovation, more growth and job creation in
Europe, as well as to promote our values and standards in the world.

INTERNATIONAL TRADE

The EU needs a strong trade strategy
Number of jobs linked to trade with non-EU countries

Source: European Commission, 2018

CHART 1.1

2
CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

Cyprus
63,000

Estonia
111,000

Luxembourg
116,000

Slovenia
140,000

Latvia
157,000

Slovakia
282,000

Lithuania
312,000

Finland
344,000

Croatia
393,000

Greece
427,000

Denmark
429,000

Austria
495,000

Hungary
517,000 Portugal

578,000
Czech Republic
634,000

Ireland
648,000

Bulgaria
662,000

Belgium
713,000

Sweden
724,000

Romania
1,100,000

The Netherlands
1,300,000

Poland
1,600,000

Spain
1,800,000

Italy
2,700,000

France
2,800,000

Germany
6,800,000

Malta
19,000

15 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

RECOMMENDATIONS

The EU should:

1 defend rules-based trade, fight protectionism and create a level playing field by supporting a
reformed multilateral trading system while maintaining an ambitious bilateral international trade
and investment agenda. It should ensure that trade in services is enshrined in future FTAs.

2 ensure that the future EU-UK relationship is as close and frictionless as possible, while
preserving the integrity of the Single Market. Both partners should also work together
multilaterally on trade policy and foreign policy issues of mutual interest.

3 maintain strong and stable relations with the USA and look for opportunities to develop a positive
agenda that reduces the costs of trading and investing across the Atlantic. Developing regulatory
cooperation in key sectors, eliminating tariffs for industrial goods, reforming the World Trade
Organisation (WTO) and developing modern trading rules in areas of common interest are some
of the issues that should be addressed in our bilateral agenda with the US. In parallel, we should
address trade irritants and the EU should look for long-term cooperation with the USA and other
long-standing allies in key strategic areas like digital trade and cybersecurity.

4 rebalance its relationship with China by promoting a framework that takes differences of our
respective economic models into account, pursues the elimination of asymmetries in trade and
investment conditions, ensures the effectiveness of European trade defence instruments, and
improves market access with fair and equal treatment for European companies. The timely
conclusion of an ambitious and comprehensive agreement on investment (CAI) should remain a
priority. Moreover, the EU should insist on a - long overdue - revised market offer from China in
the context of the country’s accession to the WTO Government Procurement Agreement. This could
pave the way for a better access European companies to the Chinese public procurement market.
The EU should also engage with China to address key multilateral challenges such as the WTO
reform, while insisting that China complies with its commitments and actively contributes at a level
that is proportional to its current economic and technological development.

5 implement the agreed EU connectivity strategy including significant and sustainable funding for
infrastructure projects in partner countries in the neighbourhood and in Asia.

6 remain strongly engaged in the reform of the WTO, fighting against unilateralism and
protectionism, promoting a more effective international trading order and stronger compliance
with WTO rules. It is crucial to ensure that the transparent and independent dispute settlement
mechanism which is the backbone of the WTO does not become dysfunctional. A bigger role by the
WTO Secretariat in the rule-making pillar of the WTO should also be further explored.

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 16

7 stay at the forefront of the development of modern and effective rules in key areas like digital
trade and e-commerce, intellectual property, regulatory cooperation, subsidies and the role of
state-owned enterprises, and the role of services in manufacturing. The EU should secure high
levels of market access for its businesses outside the EU, including in public procurement, through
plurilateral agreements like the WTO Government Procurement Agreement, bilateral agreements
and EU instruments.

8 continue to develop the EU’s network of bilateral agreements with strategically important, fast
growing and promising regions in the world, while standing up against protectionism. The EU
should swiftly ratify and implement key trade agreements with Mercosur and with Vietnam and
push ahead with free-trade agreement negotiations with Australia, New Zealand and Indonesia.
The European Commission should continue to support the creation of an international court for the
settlement of investor-state disputes (Multilateral Investment Court, MIC). It should also monitor
and enforce the implementation of the trade agreements in force, e.g. Canada and Japan.

9 ensure peace and stability at its borders by forging deeper and closer political and economic
ties with neighbourhood countries. With heated debates around migration, it is even more
important and a vital EU interest to ensure stability and prosperity near our borders. Trade,
especially when it is combined with other policies, plays a very important role in achieving this
objective. Considering the current geo-political context, the EU’s neighbourhood needs to be seen
in a broader setting including: Brexit and the future EU-UK relationship, Russia and the Eurasian
Economic Union, Ukraine and enlargement countries, Western Balkans and Turkey, a strategy
towards Africa and the Mediterranean countries.

10 move closer to Africa and the negotiations of the Post-Cotonou Agreement between the EU and
the African, Caribbean and Pacific countries provide a golden opportunity to do so. Conditions
need to be created for African countries to diversify their economies and become part of regional
and global value chains. The African Continental Free Trade Area could unlock the tremendous
development potential of intra-African trade, joining up Africa’s fragmented markets, igniting
industrialisation and creating millions of jobs. While it will take time to accomplish this ambitious
project, the economic partnership agreements could be important building blocks towards
continental free trade as they play a key role in supporting the regional integration processes
of the African, Caribbean and Pacific (ACP) countries, for instance in terms of harmonisation of
regulation, taxation, customs procedures, free movement of goods or strengthening regional
institutions. To increase European private investment, it is critical to fully implement all the 28
guarantees foreseen in the European External Investment Plan by the end of 2019.

17 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

11 urgently look at new ways of effectively safeguarding its economic interests and protecting
its companies against extraterritorial measures. For instance, extraterritorial effects of
non-coordinated US sanctions against Iran and Russia have a significant negative impact on EU
companies and undermine the EU economic interests. Finding effective ways of mitigating this
negative impact and increasing the margin of autonomy for EU companies is essential, building
on the recent recommendations to reinforce the international role of the euro and possibly find
alternative tools and means to settle international payments to establish a level playing field on
the issue of extraterritoriality.

12 better use the instruments at its disposal to ensure a level playing field in trade and investment.
For instance, it should reinforce the Market Access Strategy and resume discussions on the
development of an international procurement instrument while safeguarding the interests of
European companies. The EU should also use tools to better leverage the export potential of EU
companies, especially small and medium-sized enterprises (SMEs).

13 support small and medium-sized enterprises through dedicated tools in the framework of the
EU trade policy to grasp the export potential of European SMEs. For instance, the EU should
include dedicated SME chapters in all its free-trade agreements and increase the visibility and
effectiveness of instruments such as the market access database.

14 have the necessary resources to be able to deliver its ambitious international trade and
investment agenda in a way that defends EU’s interests. In particular, DG Trade and other relevant
European Commission services need to have adequate resources.

15 promote best sustainability practices by third countries, for example by giving them special
preferences, as an effective way to boost sustainability provided that there is a close monitoring
of the effective implementation of the commitments. For instance, the EU Generalised System of
Preferences (GSP) contains a particular pillar - the GSP+ - that supports sustainable development
and good governance in the recipient countries based on 27 UN Conventions. “Aid for Trade” is
another important scheme, in which the EU is the largest donor.

16 use its leverage to generate new market opportunities for European companies in third
markets, by placing economic issues like trade and investment on the agenda during all EU official
visits, high-level meetings and missions to third countries and providing political and business
leaders with the opportunity to exchange openly on these topics.

17 avoid new regulations on transparency and due diligence which would result in unworkable
requirements along the value chains, disproportionate administrative burdens or unmanageable
legal responsibilities.

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 18

The EU’s share of global manufacturing is falling
Share of world manufacturing’s value-added in % - selected regions

Source: World Bank, BusinessEurope staff calculation

CHART 1.2

35

30

25

20

15

10

5

0
2004 2017

East Asia & PacificUSA EU

A strong and competitive EU industry is essential to deliver value for EU citizens, the environment
and the economy and enables us to deal with challenges and grasp opportunities that arise. Due
to its beneficial effects on other sectors, industry is very important for the overall functioning of the
European economy and wealth creation, significantly contributing to economic growth, employment
and innovation. Industry accounts for over half of Europe’s exports, around 65% of research and
development investments, it provides about 62 million jobs (direct and indirect, meaning 26.5% of
jobs in Europe), generally high-skilled jobs and above average pay, and in high economic value-
added activities. Industry generates strong positive spill-overs on the economy. In certain countries,
industrial frontrunners generate 25% of all added value through direct and indirect effects.

Europe is a global leader in industries which supply high-value jobs, such as the automotive,
aeronautics, engineering, chemicals, energy and pharmaceuticals. However, Europe’s share of
worldwide manufacturing added value dropped by almost 10 percentage points between 2004 and
2017, compared with a decline by only 5 percentage points for the US and a rise of about 9 percentage
points for emerging economies. Urgent action is needed to reverse this downward trend and strengthen
Europe’s industrial base.

INDUSTRIAL STRATEGY 3
CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

19 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 Introduce a more pro-active and strategic approach that will allow European manufacturing
and services value chains to compete with global economic powers such as the US or China and
increase growth and employment across Europe. The European Commission should elaborate on
the concrete steps to put in place the EU’s industrial policy as requested by the European Council
on 21-22 March 2019.

2 combine enabling conditions for the benefit of industry as a whole (i.e. Single Market,
competition, research and innovation, trade, intellectual property, etc.) with the identification of
strategic value chains where public authorities will need to support and co-invest more intensively
with the private sector. The work by the Strategic Forum on Important Projects of Common
European Interest (IPCEI) on strategic value chains should be further developed, in a clear and
transparent process. Building on the first experiences, the IPCEI instrument should be kept under
review to make sure it is agile enough to cope with a fast-changing global playing field.

3 foster industrial cross-border cooperation and networks around value chains that are key
to the EU’s industrial competitiveness and strategic autonomy. For instance, the work around
microelectronics, batteries, low-carbon industries, hydrogen or cybersecurity is important to
position the EU in areas of key technologies and to find solutions to societal challenges.

4 smooth the way for a pooling of public and private resources, including investments, at the critical
phase of moving technologies from labs to first industrial deployment and commercialisation as
this is the moment when public support is most necessary to fill the financial gap to overcome
market failures.

5 complement a new industrial strategy with a solid industrial governance structure to monitor
implementation on a strategic level. This comprises a set of appropriate and future-proof
indicators, as well as consequent mainstreaming of industrial competitiveness throughout the
European policy-making processes to strengthen the European industrial base and minimize
unintended regulatory costs and negative impacts.

6 further develop an inclusive defence industrial policy in order to boost the competitiveness of
EU industry in such a strategic sector. In this regard, it will be crucial to implement the European
Defence Fund.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 20

The EU is losing ground in terms of developing world-leading companies. For example, none of the top
10 global companies by market capitalisation is based in the EU. When considering the most profitable
global firms, we see that the global share of ‘superstar’ firms (companies with an annual revenue
greater than $1 billion) in Europe declined over the last two decades. While Western Europe hosted
36% of the top 10% of global firms by economic profits in the mid-1990s, its share has dropped to
around 25% in recent years.

COMPETITION POLICY 4

RECOMMENDATIONS

CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

The global share of ‘superstar’ firms in Europe declined over the last two decades
Most profitable 10% of global firms by country or region

CHART 1.3

USA & Canada Western Europe China Others

0 20 40 60 80 100

2014-2016

1995-1997

38 24 8 30

45 36 19

% share

The EU should:

1 pursue a strong EU competition policy that guarantees sound competition between companies
of all sizes on our Single Market and benefits consumers, whilst ensuring that EU companies
can better compete at global level with the necessary level playing field for all business models
allowing them to be competitive and to respond to customer demand, also in a rapidly changing
digital environment.

Source: McKinsey, BusinessEurope staff calculation, 2018

21 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

2 carry out effective and independent competition law enforcement preserving legal certainty, a
level playing field in the internal market and non-discrimination.

3 ensure that the administrative and procedural framework of EU competition proceedings,
particularly in EU merger control, is sufficiently speedy, transparent and proportionate. For
example, the creation of a non-political, technical, specialised chamber at the General Court, which
could appoint economic experts, should be considered. In addition, the use of the accelerated
procedure should be contemplated more often, especially if the Court detects a procedural flaw.

4 ensure effective checks and balances in competition procedures to assure a proper due process
and an independent objective check of both the procedural and substantive aspects of cases. In
practice, the Commission acts both as investigator and decision-maker in merger proceedings.
It is therefore crucial that there is a proper due process and that there are effective checks and
balances within the system.

5 put in place an effective leniency framework which provides incentives to companies which are
able to provide relevant information about competition law infringements.

6 make sure that merger rules define markets in a realistic way, taking account of global
market conditions and adopting a dynamic analysis and long-term view to assess the existence
of competitive pressure to allow European industrial and services value chains to compete with
global economic powers such as the US or China and increase growth and employment in Europe
and ensure that competition in the internal market is not distorted by competing companies, in and
outside the EU, that are not operating under the same rules.

7 ensure that the EU state aid policy supports good aid and investment in large research and
innovation projects that contribute to growth, jobs and EU global competitiveness while fundamen-
tally safeguarding a market-driven European economy. The EU should also ensure effective state
aid control to safeguard fair competition and a proportionate and speedy treatment of state aid
cases which do not raise competition concerns.

8 make certain that EU rules on horizontal cooperation encourage companies to collaborate
to carry out joint technology development or achieve objectives of other EU policies (e.g.
environmental and sustainability objectives). Especially in the age of Industry 4.0, such joint
research projects or collaborations through industry platforms play an important role. The
Commission should therefore give clear guidance to companies intending to collaborate, including
in the context of temporary consortia.

9 ensure that technological innovations, notably in the context of the digital economy, foster
market integration, enhance consumer welfare and allow EU companies to effectively compete in
digital markets, in the same market under the same regulation.

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 22

Despite the Digital Single Market strategy, Europe is falling behind in the global digital race. Even
though digitalisation will benefit society and industry, for now, we have lost the business-to-consumer
battle to the US and China. So, Europe must do its very best to win the next big tech battles of
businessto-business and business to public tech-applications and digital services. For the digital
transformation of industry to succeed, we need 5G, cybersecurity, a single market that is not divided
into online and offline as well as a proper framework for artificial intelligence (AI) and data flows. We
already have a lot of ground to make up. The US digital economy accounts for 8% of its GDP, higher
than the EU28 average of 5%, with a large variation within Europe. For instance, the digital economy
accounts for 4% of Italy’s GDP, 5.5% in France and 6.9% in Sweden. Only the very best EU28 countries
(Denmark, Sweden, Finland and the Netherlands) have digital performances at the same or higher
levels than the best global countries (South Korea, Japan).

DIGITAL ECONOMY5
CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

South Korea

EU top 4
(FI, SE, NL, DK)

Japan

Canada

USA

EU average

EU bottom 4
(BG, RO, EL, PL)

China

0 10 20 30 40 50 60 70 80

In the digital economy, Europe is lagging behind the rest of the world
International Digital Economy and Society Index, 2018 ranking 1

CHART 1.4

1 The DESI index measures performance in five dimensions or policy areas: connectivity, human capital (digital skills), use of Internet by citizens, integration of
technology and digital public services.

Source: European Commission, 2018

23 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

RECOMMENDATIONS

The EU should:

1 accelerate digitalisation of the European economy, seizing the opportunities it creates for society
and ensuring that the EU does not miss the ongoing digital revolution. We must make sure that the
possibilities of IT and digitalisation can be used to improve and make public-sector services, not
least in health care, more efficient.

2 continue cybersecurity capacity building, for Europe’s digital economy to benefit companies and
employees alike. Sharing of best practices in terms of prevention needs to be encouraged and
national responses to threats need to be coordinated. A European response to growing cyber-
enabled economic espionage is urgently required.

3 ensure that Single Market regulations are not artificially divided in online and offline rules
and provide a barrier-free and technology neutral framework, that aids roll-out to accelerate
digital transformation of the European economy. This should allow us to lead in the development
of strategic digital areas, facilitate investment in networks as well as fostering cross-border
e-commerce. Legislation should also consistently reflect market integration through reduction
of barriers and be future-proof. It should support innovation, flexibility for business to respond to
fast-changing environment and enable new business models.

4 fully engage in the global AI race where Europe has ground to make. This will bring benefits for
citizens (e.g. making mobility safer, resources more efficient, improving healthcare, etc.). Whether
these benefits can be delivered depends on the abilities of companies to research, test, have
access to a skilled workforce, appropriate infrastructure and a sound legal framework. Existing
national initiatives should be better coordinated. Europe has to get the balance right between open
innovation and societal protection. Otherwise, the only option will be to buy superior AI solutions
from third countries.

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 24

5 encourage Member States to take a coordinated European approach to the cybersecure roll-out
of 5G networks in order to bring the strategic benefits that this new technology can bring to the
European economy. We need to avoid digital gaps between regions. State-of-the-art connectivity
should not stop with Europe’s digital leaders or in highly populated cities but be evenly spread to
offer opportunities for all. Progressive 5G network deployment will increase connectivity allowing
greater traffic at lower latencies. Our framework should enable investment agreements, ease
deployment and foster new use models.

6 uphold the free flow of data and voluntary data sharing to support a vibrant data economy,
since the value of industrial data will become a new production factor. Our success will be based on
its ability to move and be used. Member States should no longer be permitted to apply unjustified
localisation measures in practice. Data has become vital for internal and external trade in and
goods and services. We should not limit the ability of companies to utilise the full power of the
Single Market through heeding the power of data.

7 promote uniform application of the General Data Protection Regulation (GDPR) across all
Member States, ensuring an innovative framework and supporting companies’ efforts to comply
with these rules. The provisions of the proposed ePrivacy proposal should be fully consistent with
the GDPR and the new EU AI strategy. If Europe wants to be a world leader in the digital economy,
a risk-based approach that aligns with GDPR is required.

25 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

8 achieve a good balance between strong IP protection, on the one hand, and legal certainty to
encourage new technologies, on the other hand taking into account both the new challenges and
new opportunities that the digital revolution creates in the IP environment. New technologies such
as 3D printing, artificial intelligence, the Internet of Things and data managing should be part of
any IP policy discussion in the future.

9 swiftly adopt the MFF so that the Digital Europe programme can begin to support crucial areas
such as supercomputers, artificial intelligence, cybersecurity, digitalisation and skills. We view the
€9.2 billion for the Digital Europe programme as the low water-mark.

10 encourage Member States to invest in digital skills in order to bridge the current skills gap. This
requires improving basic digital education at early curricular levels as well as basic and advanced
science, technology, engineering, and mathematics (STEM) which are fundamental for the ongoing
industrial revolution to be a success. STEM skills are also important for developing systemic and
critical thinking. The EU should support them by allocating sufficient resources to digital skills
training in the European Social Fund (ESF) and other relevant funds.

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 26

Research, development and innovation (RDI) is one of the most important levers to boost Europe’s
economy and competitiveness. It can help to increase a company’s market share, as well as foster job
creation. Through RDI, entirely new markets can be created, leading to new business opportunities at
potentially massive scale. The societal benefits of RDI are equally important: RDI can make substantial
contributions to dealing with today’s and tomorrow’s societal challenges, such as poverty, ageing,
social exclusion, health, climate change and energy security. Being largely accessible to all categories
of the population, rapid innovation can foster overall well-being and improve the European way of life.

The EU accounts for 20% of global R&D investment, produces one third of all high-quality scientific
publications, and holds a world-leading position in industrial sectors such as pharmaceuticals,
chemicals, aerospace, mechanical and electrical engineering, fashion or research output in artificial
intelligence. However, R&D investment across the EU falls short of the 3% GDP target the EU has
set itself for such investment. The EU has fewer start-ups valued at over $1billion (“unicorns”) and
young leading innovators (“yollies”). The EU policy environment is still less attractive for private RDI
investments than key competitors. As a result, private RDI investment reaches only 1.3% of EU GDP
compared to 1.6% in China, 2% in the United States, 2.6% in Japan or 3.3% in South Korea.

RESEARCH & INNOVATION 6
CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

EU spending on R&D remains well below US and Japanese levels
R&D intensity as % of GDP in 2016 and 2000

CHART 1.5

4

3

2

1

0
Japan USA China EU

2.9
3.2

2.6 2.7

0.9

2.1
1.7

2.0

2016 2000

Source: World Bank, 2016

27 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

RECOMMENDATIONS

The EU and its Member States should:

1 support and facilitate research, development and innovation throughout the EU and the
European Economic Area to regain our world leadership in technology and bring more innovative
products and services to the market.

2 develop a more coordinated and strategic approach to intellectual property (IP), focusing on
how IP policy can contribute to European industrial competitiveness as a whole. Innovators and
businesses in Europe must rely on a solid IP system. A stable legislative framework is key to
facilitate investment and ensure that companies continue to innovate and grow. Moreover, it is
important to ensure effective enforcement and real commitment to fight counterfeiting and piracy.

3 increase R&D spending and support stronger private-sector R&D investment, in order to reach
the EU’s 3% target. The EU should allocate at least €120 billion to the Horizon Europe programme
to take European RDI to the next level. This financial ambition will be key to unlock private funds,
address societal challenges and narrow the gap in R&D spending to other regions.

4 pursue more business-oriented innovation policies to ensure a greater economic return
on investment in research and innovation. Targeted initiatives must stimulate private R&D
investment and incentives for cooperation between companies, research institutes and education
in networks and clusters of knowledge, and competence should be improved in order to facilitate
the commercialisation of innovation. EU funding programmes should be agile and aim at reducing
risks for companies so as to foster market uptake of innovative solutions.

5 fully implement the Innovation Principle, as part of the impact assessment for all relevant new EU
legislation and across the whole policy cycle, from evaluation to implementation. This is essential
to enhance the development of “make or break” technologies for Europe’s future prosperity and
shape the regulatory environment with a positive approach on emerging technologies. Regulation
excessively focused on precaution and risk avoidance will stifle investment in innovation.

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 28

Developments in recent years have made it clear that the EU’s finances are in need of fundamental
reform. Moreover, the withdrawal of one of the EU’s largest net contributors will leave an annual
financing gap of tens of billions of euros. The European Commission has put forward its response
to these challenges in the form of proposals for the 2021–2027 MFF. The proposals include the MFF
Regulation as well as 37 spending programmes, which must be finalised and adopted in time.

MULTIANNUAL FINANCIAL
FRAMEWORK (MFF) AND EU BUDGET 7

CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

2021-2027 Multiannual Financial Framework (MFF) according to the European
Commission’s proposal in million euros

CHART 1.6

1,279,408

187,370

442,412
378,920

34,902
27,515

123,002

85,287

Single market, innovation and digital

Cohesion and values (structural policy)

Natural resources and environment

Migration and border management

Security and defence

Neighbourhood and the world (external policy)

Administration

Source: European Commission, 2018

29 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

RECOMMENDATIONS

The EU should:

1 ensure that the post-2020 European budget concentrates on boosting sustained growth,
investment, value added and job creation, as well as supporting Member States in implementing
necessary reforms. For that, the European budget should focus on enhancing our competitiveness
in areas where the EU can deliver concrete benefits and help prepare industry and companies for
megatrends like digitalisation and the energy transition.

2 urgently adopt an MFF with a size adequate to address common challenges. An agreement on
the MFF should be reached as soon as possible. We cannot afford delays in powerful investment
incentives and sectoral programmes, in particular research and innovation.

3 reach its own 3% of GDP research and development investment target in order to stay
competitive with countries around the world that are investing massively. Horizon Europe can boost
the EU’s efforts, provided it is equipped with an appropriate budget. Investment in Horizon Europe
is absolutely vital for Europe’s future. BusinessEurope also counts on Member States to reach an
ambitious programme of at least €120 billion, with 60% allocated to the ‘Global challenges and
industrial competitiveness’ pillar.

4 boost the success of the cohesion policy by turning it into an integral part of a European
investment strategy, with an adequate financial framework to support a cohesive Europe. It must
be further simplified, and the selection of projects must be made on the basis of their quality and
not on the size of the companies.

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 30

Completing the Economic and Monetary Union (EMU) and strengthening trust in the euro is essential.
In June 2019, a record high 75% of respondents across the Euro-area said that they thought the euro
was good for the EU. A well-functioning EMU also provides investors with a safe and predictable
environment. On 14 December 2018, the European Council endorsed the terms of reference of the
common backstop to the Single Resolution Fund and of the European Stability Mechanism (ESM),
asked to prepare the necessary amendments to the ESM Treaty, to advance work on the Banking Union
and called for ambitious progress on the Capital Markets Union by spring 2019. These are positive
steps forward. However, more needs to be done to ensure that our Economic and Monetary Union
delivers convergence towards strong growth rates in all Member States.

ECONOMIC AND
MONETARY UNION (EMU)8

CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

Public support for the euro is rising significantly
Respondents across the Euro-area supporting the euro

2014 2019

75%67%

Source: European Commission, 2019

CHART 1.7

31 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

RECOMMENDATIONS

The EU should:

1 further strengthen the EMU and trust in the euro to provide a stable environment to investors.
Reforming and enhancing economic governance in the EU through a deepening of the EMU is
crucial to ensuring long-run stability and growth and the international role of the euro.

2 reinforce the European Semester’s role to ensure that all Member States implement agreed
growth and employment enhancing structural reforms and strengthen implementation of the
Macroeconomic Imbalance Procedure in both deficit and surplus countries.

3 follow-up on Ecofin Council commitments to implement a Euro-area budgetary instrument for
convergence and competitiveness to strengthen structural reform and economic resilience of EMU
countries in normal times. This instrument needs to be enhanced by including the stabilisation
function proposed by the European Commission, namely the investment protection mechanism.

4 foster progress on completion of both the Banking and Capital Markets Union and further
integrate EU capital markets to increase financing options for businesses, such as Venture Capital
provision, and remove barriers to cross-border investment.

5 make sure that Member States respect the Stability and Growth Pact (SGP) whilst being able
to continue to draw on the in-built flexibility to support structural reforms and productive public
investment.

6 ensure that new prudential rules, when transposing Basel III, do not significantly increase
capital requirements overall to support companies’ need for capital for investment and trade
(bank loans, equity investments, trade finance) and ensure access to risk management products
on competitive terms.

7 review the rules on securitisation as they discourage the use of this important tool to increase

lending.

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 32

In 2017, businesses paid over EUR 2 trillion of taxes in the EU, through corporate tax, social security
contributions, property, resource, energy, environmental and other taxes. In addition to paying taxes,
enterprises help tax systems to run smoothly by collecting value-added tax (VAT) and income tax from
their employees. Taxation is necessary to finance public goods and services, and fighting fraud and
evasion is essential to ensure a level playing field for the vast majority of businesses who pay their
taxes in full. The EU and its Member States need to keep improving cooperation between the different
national tax administrations to establish greater levels of trust and efficiency. The automatic exchanges
of information amongst tax authorities, through the country-by-country reporting, is a positive step.
However, commercially sensitive information that companies provide must be protected as this can put
European companies at a competitive disadvantage.

In general, governments and businesses must work together to ensure that international tax
agreements remain fit for purpose as globalisation evolves, while ensuring that European regulation is
reformed in order to reduce administrative burdens on companies and improve our competitiveness.

TAXATION 9
CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

RECOMMENDATIONS

Over €2 trillion taxes paid by business in the EU every year

Source: BusinessEurope staff calculations based on Eurostat, 1,000 pupils per school

240,000 schools
This could fund, for example,

across the EU

The EU should:

1 respect international taxation principles and Member States’ competences regarding taxation
and promote tax systems which support long-term investment and entrepreneurship.

33 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

2 promote only tax systems which support long-term investment. The Financial Transaction
Tax, which could undermine capital market development whilst offering no support to financial
stability, particularly if focused only on secondary share trading, should be withdrawn.

3 work towards an intensification of efforts to find a solution for the tax challenges of the digital
economy on a global level. This is a global issue that requires a global solution at OECD level.
It should be ensured that any solution agreed at the OECD is in line with international taxation
principles (by taxing profits and not revenue), is easy and simple to administer and comes together
with strengthened dispute resolution mechanisms to solve double taxation cases more swiftly.

4 bring forward work to modernise the EU VAT system and create a single VAT area. The
proposed definitive VAT system however will not improve today’s VAT system as it risks creating
more administrative burdens, with significant impacts for cash flow without reducing overall VAT
fraud. Further steps are needed to simplify the VAT system, in particular for SMEs, by exploring
how digital technologies can help to close the VAT gap and simplify VAT reporting. Setting up a VAT
web information portal, whereby businesses can swiftly access relevant and accurate EU-wide
information about the implementation of the VAT system in the different Member States in a
language that they can understand, would be a significant step forward.

5 encourage the simplification of Member States’ corporate tax systems : A Common Consolidated
Corporate Tax Base (CCCTB) has the potential, by improving the functioning of the Single Market
and making it easier and cheaper for cross-border companies to expand, to promote investment
and jobs. However, putting in place a CCTB without consolidation will raise costs, without providing
competitiveness benefits. Only on the crucial condition of consolidation, and with an allocation
key reflecting economic reality, has the CCCTB the potential to provide a boost to investment
and reduce administrative costs. Many companies also see a need for the CCCTB to be optional
for all companies regardless of size. However, we are concerned that the ongoing discussions at
the Council on the CCCTB could actually end up in reducing the competitiveness of the European
economy.

6 ensure that the Energy Tax Directive (ETD) remains effective and operational, without hampering
competitiveness for business while meeting wider climate policy objectives. The EU should keep
the tax burden on energy limited to avoid a negative impact on the competitiveness of the European
(energy-intensive) industry. Minimising the discrepancies in ETD implementation across Member
States is the best guarantee to prevent level playing field distortions.

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 34

Source: BusinessEurope staff calculation based on World Bank, 2019

BETTER REGULATION10
A competitiveness-friendly regulatory environment is essential for growth and job creation. We
welcome the substantive progress made under the Juncker Commission on the Better Regulation
agenda. However, companies wanting to do business in the EU are still facing significant regulatory
costs and burdens that could be avoided, such as inconsistent legislation or unnecessary complex
procedures. By way of illustration, starting a business in the EU still costs over three times more
than in the USA and takes almost twice as long. Importantly, it is also easier to scale up in the USA
than in Europe. We therefore urge the new Commission, in cooperation with the co-legislators, to
further develop the Better Regulation agenda and to continue to focus on regulatory simplification and
improvement, evidence-based decision-making and transparency.

CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

Cost to start a business (% of income per capita) Time required to start a business (days)

18.0

16.0

14.0

12.0

10.0

8.0

6.0

4.0

2.0

0
China USA EU Japan India

Co
st

 in
 %

Ti
m

e
in

 d
ay

s

40

36

32

28

24

20

16

12

8

4

0

Further scope for the EU to reduce administrative burdens
Cost and time to start a business in 2018 (weighted average of GDP)

CHART 1.8

35 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

RECOMMENDATIONS

The EU should:

1 continue working on better regulation, giving more attention to the impact of new EU legislation
on our competitiveness and our attractiveness as a place to invest as well as continuously
evaluating existing regulation. EU legislation should be innovation-friendly and future-proof.

2 limit EU rules to what is necessary to deal with pan-European aspects, in line with the
subsidiarity and proportionality principles.

3 fully apply the political principle of discontinuity and re-assess the cost and benefit of all
pending EU proposals to decide which ones should be maintained, which ones should be modified
and re-submitted, and which ones should be simply withdrawn.

4 warrant that a sound impact assessment is carried out on all new EU proposals and that the
final legislative text is also covered by an impact assessment. All three EU institutions should
feel responsible for carrying out an impact assessment. The assessment should take account
the cumulative effect of EU legislation on companies, especially SMEs, and the impact of new EU
legislations on EU’s competitiveness and attractiveness as a place to invest compared to the rest of
the world, and make sure that this assessment is updated throughout the EU legislative process.

5 ensure that the REFIT platform pursues its mandate and becomes a permanent body making
proposals towards regulatory burden reduction through its bottom-up approach.

6 make sure Member States implement and enforce EU-related legislation in a more consistent
and coordinated manner, avoiding gold-plating and divergent transposition.

7 increase transparency of trilogue negotiations, reconciling the Treaty-based principles of
transparency and participation with the need for an efficient and speedy legislative process. In
practical terms, this means that meeting dates and agendas of trilogues and the negotiation
positions established for individual negotiation rounds should be made publicly available in a
manner that is easily accessible.

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 36

PEOPLE

37 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

TO DELIVER FOR PEOPLE, THE EU SHOULD

1 FOSTER GRADUAL ECONOMIC AND SOCIAL CONVERGENCE AMONG MEMBER STATES,
supporting those lagging behind, by encouraging them to continue reforming their labour
markets and social systems and by channelling structural funds into productive investment.
Social policy should be combined with solid economic and cohesion policies as part of an EU
strategy for increasing employment, productivity, growth and competitiveness for the benefit
of all Europeans.

2 HELP ADDRESS SKILLS MISMATCHES that increasingly act as a break on economic growth,
even in countries with high unemployment. This means supporting Member States in their
efforts to ensure that education and training systems deliver learning outcomes tailored
to labour market needs, particularly regarding science, technology, engineering and
mathematical skills.

3 COMBAT RESTRICTIONS TO FREE MOVEMENT OF WORKERS and gold-plating in the
implementation of the posting of workers directive and regulation on social security
coordination.

4 ENSURE THAT THE LABOUR MARKET REGULATORY FRAMEWORK PROVIDES THE RIGHT
BALANCE OF FLEXIBILITY AND SECURITY for companies and workers, facilitates job creation
and does not stifle innovation.

5 REMAIN AT THE FOREFRONT OF PROMOTING DIVERSITY IN LABOUR MARKETS, by ensuring
proper implementation of existing anti-discrimination legislation as well as combating
stereotypes that fuel gender gaps and the root causes of youth unemployment.

6 BUILD COORDINATED EUROPEAN SOLUTIONS TO BETTER MANAGE MIGRATION, moving away
from ad hoc crisis management towards an agreement on a new Common European Asylum
System to return to a normal functioning of the Schengen area. At the same time, the EU should
pursue a positive agenda to remain an attractive destination for talented people from around
the world.

7 FACILITATE SOCIAL DIALOGUE, respecting the autonomy of social partners, increasing
support for capacity building for social partners in countries where they are less established
and consulting them in a timely manner on all EU labour market initiatives.

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 38

Europe is one of the most equal continents in the world. The economic and social situation in Europe
has been improving. The economic recovery we have experienced during the last years had a positive
impact on labour markets and social progress. Between 2013 and 2017, 12 million additional jobs
were created in the EU and employment levels reached 73 % in 2018. This is good news. However,
there are big differences in the employment performance of different Member States and European
unemployment still remains high in comparison. Euro-area unemployment remains at almost 7 %
compared to 3.8 % in the USA at the end of 2018.

1 ECONOMIC CONVERGENCE
AND SOCIAL COHESION

The EU’s ‘natural’ rate of unemployment has decreased in the post-crisis period,
but at a lower rate than that in the USA
Non-accelerating wage rate of unemployment in %

10

9

8

7

6

5

4

3

2

1

0

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

Source: European Commission, 2018

CHART 2.1

CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

EU USA

39 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 foster gradual economic and social convergence among Member States, supporting those
lagging behind, by encouraging them to continue reforming their labour markets and social
systems and by channelling structural funds into productive investment. Social policy should
be combined with solid economic and cohesion policies as part of an EU strategy for increasing
employment, productivity, growth and competitiveness for the benefit of all Europeans.

2 put in place policies that can raise long-term productivity. Growth in labour productivity is
essential to maintain high levels of social protection in a way which is financially sustainable. This
is a must for peoples’ long-term employment, prosperity and well-being.

3 improve the governance of European coordination of national policies on employment and
social protection, ensuring that employers, the trade unions, European Commission and Member
States are working together and deepening the cooperation between social partners and the
Council’s Employment and Social Protection Committees.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 40

Businesses across the EU report rising difficulties in hiring qualified workers since the beginning of
2016. Around 40 % of European employers have difficulties in finding people with the skills they need to
grow and innovate. This is particularly challenging not only for those companies that miss the talented
technical people, but also for the EU as a whole as it reduces prosperity and employment opportunities
in Europe. Whilst increasing skills shortages might be expected when the economy grows stronger,
the share of industrial enterprises in which insufficient labour limits their production is now twice the
pre-crisis share and the highest on record since 1985. With almost half of Europeans still not having
any digital skills today and 9 out of 10 future jobs requiring at least basic digital skills, the digital skills
gap is of particular concern.

2 SKILLS

Companies are increasingly concerned that a lack of labour hampers production
Share of industrial enterprises which indicate that insufficient labour limits
production in %

Source: European Commission, 2019

CHART 2.2

25

20

15

10

5

0

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

41 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 help address the labour market mismatches that increasingly act as a break on economic growth,
even in countries with high unemployment. This means supporting Member States in their efforts
to ensure that education and training systems deliver learning outcomes which are better tailored
to labour market and companies’ needs, particularly regarding Science, Technology, Engineering
and Mathematical (STEM) skills.

2 continue to support the development of quality and effective apprenticeship systems across
Europe, with a majority of the apprentices’ training time taking place in the company as it is done
in the best performing apprenticeship systems.

3 encourage Member States to invest in digital skills in order to bridge the current skills gap. This
requires improving basic digital education at early curricular levels as well as basic and advanced
science, technology, engineering, and mathematics (STEM) which are fundamental for the ongoing
industrial revolution to be a success. STEM skills are also important for developing systemic and
critical thinking. The EU should support them by allocating sufficient resources to digital skills
training in the European Social Fund (ESF) and other relevant funds.

4 develop a set of guidelines on entrepreneurship skills. The EU could provide guidance on how
to reform school curricula and help today’s students to acquire the skills that they will need to
become entrepreneurs or pursue successful careers in enterprises and help share best national
practices.

5 help to strengthen the reputation of European universities, together with Member States,
in order to attract international students and fund exchanges of experiences on pilot projects
involving forward-looking universities.

6 encourage up-skilling and re-skilling, as part of lifelong learning, to support the existing
workforce and those starting their career, to adapt to new technologies and forms of working. This
requires modernising vocational education and training (VET).

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 42

Labour mobility is an essential freedom for EU workers and citizens as part of the Single Market. Beyond
benefits it provides for each individual, mobility boosts employment and allows those companies facing
labour shortages to access a skilled workforce throughout the EU. Today, only around 0.3% of the
population is moving from one country to another each year in the EU, compared with 3% in the USA.
There is clearly room for improvement to deliver real free movement of people in Europe.

3 LABOUR MOBILITY

Source: CEPS, Eurostat, 2016

EU labour mobility limited compared with the USA
Annual cross-border mobility (% of total population, 2016)

CHART 2.3

3,5

3

2,5

2

1,5

1

0,5

0
EU28: between 28 countries US: between 50 states

CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

43 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 take proactive action to eliminate remaining restrictions and combat new administrative
burdens hindering the free movement of workers, to fully realise the growth and job potential of
free movement of services in the Single Market.

2 ensure coherent implementation of the posting of workers directive and regulation on social
security coordination and urgently provide clear guidance to Member States on how to implement
it. As a first step, the Commission needs to urgently clarify that Member States are not allowed to
require A1 forms for short business trips as these cannot be considered as postings of workers.

3 carefully screen measures taken at national level to implement EU legislation on posting of
workers, to make sure that it is proportionate and non-discriminatory for foreign service providers
and that foreign service providers have easy access to relevant information in order to be able to
comply with the rules.

4 ensure that national authorities dealing with mobility cooperate better across Europe and
provide easy access to accurate information for companies and mobile workers. This should
include making good use of the new European Labour Authority to support mobility across Europe
and removing barriers to postings.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 44

Europe’s investment in social safety nets is unparalleled. 50% of the global population lacks access to
any type of social security, whereas the EU28 has the highest level of expenditure on social protection
in global comparisons nearly 29% of GDP compared to just above 20% in Japan and below 20% in
Australia or Canada. Access to unemployment benefits in Europe is very high in global comparisons:
less than 30% of workers worldwide are potentially eligible for unemployment benefits, whereas 80%
of workers are covered in Europe.

SOCIAL PROTECTION

Europe’s investment in social safety nets is unparalleled
Access to unemployment benefits in comparison

Source: own illustration based on International Labour Organisation, 2015

EUROPE WORLD

20%
Not covered

80%
Covered

30%
Potentially

covered

70%
Not covered

CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

4

CHART 2.4

45 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 encourage Member States to maintain high levels of social protection in a way which is
financially sustainable now and for future generations. Member States should ensure that
welfare benefits accompany people in labour market transitions in an active way.

2 create positive synergies between EU and national social policy actions. It is essential to respect
the principle of subsidiarity by taking action at the right level. By doing this, the EU can support
and complement Member States’ actions as specified in the Treaties. The EU social model is based
on different national systems. It is absolutely crucial to preserve this diversity as these systems
respond to different economic and social realities and are based on deeply rooted political choices
and societal traditions.

3 encourage Member States to enhance incentives to work and support smooth transitions
between jobs and employment statuses by modernising social protection systems to make them
more employment-friendly. Open, dynamic and mobile labour markets are needed to support new
and more diverse career paths and smooth transitions between jobs, sectors and employment
statuses. More diversified careers need to be accompanied by adequate social security systems
promoting transitions.

4 build on the common approach developed by the Council’s Social Protection Committee
(SPC) on development of indicators and benchmarking, to support national implementation
of the country-specific recommendations developed as part of the European Semester process.
Tripartite discussions should be prioritised between the Commission (involving both DG ECFIN
and DG Employment), national governments, European social partners and their members, to
exchange information and practices on pension reforms.

5 continue to use the existing Open Method of Coordination, whilst improving its effectiveness to
benchmark national progress towards better performing labour market and social systems in all
Member States.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 46

Both the OECD and the European Commission stress that high levels of labour taxation may have
detrimental effects on employment by reducing incentives both for workers to enter the labour
market (if net gains after taxes and benefits are small) and employers to hire more staff (if labour
costs are very high). Thus, it is a clear concern that the average tax wedge (non-wage labour costs)
in the EU is about 30% higher than in the USA and Japan, with no effective progress made in the EU
over the last decade.

EMPLOYMENT

The tax wedge on labour in the EU needs to come down
Tax wedge on average income earners (single person) in 2018 in %

Source: OECD, 2019

CHART 2.5

EU Japan USA

41.6

32.6
29.6

CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

5

47 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 ensure that the labour market regulatory framework is clear and simple and provides the
right balance of flexibility and security for companies and workers. Both need to have easy
access to different forms of employment and a variety of work contracts that respond to their
changing needs. This should include moving away from the negative discourse on so-called
‘non-standard’ forms of work, setting in motion a genuine partnership for labour market
reforms. Rather than trying to solve labour market challenges across the board at European
level, the EU’s primary role is to provide information, incentives and know-how for Member
States and social partners to design, implement and evaluate policies addressing the structural
labour market challenges they face.

2 facilitate job creation and employment through cuts to tax wedges and lower social security
contributions, in particular for low-income workers.

3 ensure that European companies are not constrained in hiring people, by making sure that
national employment protection legislation does not restrict job creation and hiring.

4 ensure that policies to accompany the changes on labour markets, including due to digitalisation,
do not stifle innovation in business models and forms of work and are flexible enough to reflect
their diversity.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 48

Whilst poverty levels in some EU countries remain too high, the overall development is positive.
Poverty has decreased significantly in the past decade: in 2017, less people were at risk of poverty or
social exclusion in the EU than in 2010. Employment reduces considerably the poverty risk. We need
to build on this and make further progress in raising employment to be able to deliver social goals of
reducing poverty and inequality, provide opportunities for all and empower people to maximise their
chances in the labour market.

SOCIAL INCLUSION
AND EQUALITY

Employment is the best way to stay out of poverty
Percentage of population at risk of poverty and social exclusion (AROPE)
in the EU in 2017

Source: European Commission, 2018

CHART 2.6

25%

20%

15%

10%

5%

0
Total number of population Working population

CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

6

49 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 support Member States in their fight against poverty and inequality within the EU by pursuing
policies that foster growth and employment.

2 encourage Member States to continue to implement structural reforms on labour markets,
to ensure good conditions for economic progress, which is the basis for social progress and
raise employment to be able to deliver social goals of reducing poverty, inequality and providing
opportunity for all.

3 encourage Member States to target public resources to active employment strategies, whilst
continuing to provide adequate income for people who cannot work or find employment, or who are
facing poverty or social exclusion.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 50

EU countries generally rank very high in terms of human well-being. Europeans also have longer
healthy life expectancy than people in other parts of the world. However, Europe’s population is
ageing. In 2017, nearly one fifth of the EU population was aged 65 and more. This means that more
people will be reliant on pension and healthcare systems, leading to higher age-related public
expenditures, whereas less people will be working to support this. The EU28’s old-age dependency
ratio was nearly 30% in 2017, meaning there were just over three persons of working age for every
person aged 65 or over. And this is projected to rise to over 50% by 2080.

We need to do more in view of demographic changes
Old-age dependency ratio in international comparison

Source: own illustration based on United Nations, 2017

PENSIONS AND
DEMOGRAPHIC AGEING

Asia Europe

7.5 workers
Northern America

3.8 workers 3.3 workers

CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

7

CHART 2.7

51 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 support Member States in their efforts to mitigate negative impacts of population ageing.
Reforms must encourage people to enter the work force earlier but also stay in the workforce
longer (through active ageing policies, life-long learning, re-skilling and up-skilling, and flexible
work arrangements) to combine work and retirement, make pension systems sustainable,
strengthen the link between contributions and benefits as well as remove incentives for early
retirement.

2 encourage Members States and social partners to learn from each other how to design and
implement a successful and fair pension reform for different age cohorts having a good mix
between state, occupational and private pensions, respecting national practices and traditions,
and balancing the interests of those paying contributions with the needs of those receiving
pensions.

3 build on the common approach developed by the Council’s Social Protection Committee (SPC)
on the development of indicators and benchmarking, to support national implementation of the
country-specific recommendations adopted as part of the European Semester process.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 52

Promoting diversity and combating discrimination is at the heart of European values. Moreover,
an efficient use of talent, irrespective of age, gender, ethnicity, disability, sexual orientation and
religious beliefs, is important for company competitiveness, economic growth, social development and
inclusion. Much has been achieved over the past decades, but we still need to do better at activating
the inactive parts of our societies. Today women’s labour market participation rate stands at only about
68% in the EU compared to about 79% for men while youth unemployment remains stubbornly high,
especially in some Member States. Integrating all gender and age groups on labour markets remains
an important challenge.

DIVERSITY

We need to do better at activating the inactive parts in our societies
Gender employment gap in %

Source: European Commission, 2019

CHART 2.8

80

70

60

50

40

30

20

10

0
2008 2018

CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

Men Women

8

53 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 remain at the forefront of the promotion of diversity in labour markets, by ensuring proper
implementation of the highly developed anti-discrimination and equal opportunities legal
frameworks that have been established over the years and supporting efforts to address the
non-legal obstacles that women, young, disabled, ethnic minorities or older workers face on
labour markets, through non-legal measures, such as awareness-raising campaigns.

2 aim at getting more women into work, by encouraging Member States to invest in accessible and
affordable child and other care infrastructures. This should include revising the Barcelona target
on the availability of childcare for 0-3-year-olds and finding a way to ensure it is implemented in
all countries.

3 continue to contribute to the reduction in gender inequalities by running EU and national
campaigns to address the cultural reasons at the root of the persisting gaps, by combating gender
stereotypes, promoting women in leadership, and by taking action to tackle gender segregation
in education and in our labour markets. These have a direct impact on career choices, sharing of
care and household duties, achieving a gender balance across sectors and roles and the gender
pay gap.

4 redirect EU funds to tackle youth unemployment towards addressing structural causes. The
youth guarantee was designed as a response to the crisis at a time when youth unemployment
skyrocketed in a number of countries. Now that the economic and employment situations have
improved, it is important to reorient available resources at EU and national levels to address the
real causes behind structurally high levels of youth unemployment in many European countries.

5 encourage the relevant players in the Member States to look at their minimum wages and
seniority-based pay systems, to ensure that they don’t undermine youth or older people’s
employment prospects.

6 support learning between Member States on how to improve effectiveness of active labour
market policies to target groups underrepresented on our labour markets, such as people with
disabilities. This should include better cooperation between public and private employment
services, to find a good match between available jobs and a productive workforce.

7 promote good practices on ability through information campaigns and exchanges of experiences
on how to focus on the tasks and jobs that individuals are able to do rather than on what they are
not able to do and how to promote role models from diverse groups in society.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 54

The EU was much more successful in tackling the migration crisis than is often acknowledged. Since the
peak of the crisis in 2016, when over 200,000 migrants arrived at European shores per month, we have
seen the numbers of arriving migrants reduced to pre-2015 levels. However, we are still working with
ad hoc crisis management solutions regarding migration which undermines the normal functioning of
free movement in the Schengen area and fuels a divisive debate among Member States. Different forms
of global migrations are an inherent feature of the 21st century. Rightful asylum seekers from war-torn
countries have to be given shelter. We have to live up to our common European values and work towards
a European solution. Companies are contributing to finding practical solutions to help deal with this huge
challenge. However, Europe cannot accommodate unlimited numbers of people coming to our continent
and must therefore be fully equipped to prevent and tackle illegal economic migration.

Nevertheless, given the ageing of our population and the shortages of skilled labour, it is in our interest
as companies and society to ensure that skilled and talented people from around the world regard Europe
as an attractive destination to study, work and live legally. Europe tends to attract low-skilled migrants
and seems to be less appealing for skilled international migrants than other advanced economies,
despite the development of a broad range of instruments to put in place a common framework for the
management of legal migration the EU has developed since 2003. We also need a renewed European
legal migration policy framework which respects Member States’ competency to determine the number
of labour migrants to be admitted in their countries.

MIGRATION

CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

9

Source: Frontex, 2019

The migration crisis has subsided / Illegal border crossings into the EUCHART 2.9

2,000,000

1,800,000

1,600,000

1,400,000

1,200,000

1,000,000

800,000

600,000

400,000

200,000

0
2014 2015 2016 2017 2018

55 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 build coordinated European solutions to better manage migration and move away from ad hoc
crisis management solutions for refugees and asylum seekers. Instead, an agreement on a new
Common European Asylum System needs to be found to pave the way for returning to a normal
functioning of free movement in the Schengen area. Schengen is key to guarantee free movement.
At the same time, the EU should pursue a positive agenda to attract talented people from third
countries that are equipped with skills needed on European labour markets.

2 consider actions to accelerate the reinforcement of the European border and coast guard
agency with the agreed European standing corps to assist Member States protecting the EU
external border.

3 better target migration policies, improve the way the EU and its delegations around the world
promote Europe as a destination of choice for people with the skills needed in our European labour
markets, and conclude the ongoing debate on the revision of the Blue Card Directive to facilitate
highly skilled migration, to fill skills gaps and help address labour shortages.

4 facilitate cooperation between European regions and national governments on how to address
different forms of migration, and successfully manage their integration on European labour
markets.

5 enhance cooperation with public employment services and universities or colleges in third
countries through the network of EU delegations.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 56

In accordance with the national industrial relations systems, employers and workers and the
organisations representing them in the social dialogue contribute to create a labour market which is
productive, flexible and protective. Employers and trade unions are best placed to tackle questions
linked to the world of work. We want social dialogue to continue to have an important role in designing
and implementing labour market policies and measures that really help companies and workers.
Enterprises and their organisations will continue to engage in social dialogue to ensure that it helps
improve competitiveness, growth and employment. This will be possible if the EU legal framework
respects the diversity of collective bargaining practices and leaves enough room for manoeuvre for
employers and workers to find mutually beneficial ways to adapt to changing economic and social
circumstances.

SOCIAL DIALOGUE

EMPLOYERS TRADE UNIONS

CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

EU INSTITUTIONS

EMPLOYERS TRADE UNIONS

10

Autonomous social dialogue Tripartite consultation

57 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 facilitate the social dialogue, respecting the autonomy of the social partners, which is a key
feature of the European social model and an essential tool to manage labour market changes and
find balanced solutions to Europe’s economic and social challenges and the changes in the world
of work.

2 increase its support for capacity building of social partner organisations by Member States, in
those countries where they are less established, or where there is a lack of or insufficient capacity
to get involved in the European social dialogue, in a spirit of mutual trust among representative
organisations freely willing to engage in social dialogue. This should include a dedicated track in
the European Social Fund.

3 give more space to social partners, in full respect of their autonomy and of the outcomes of the
social dialogue at European level as well as in Member States. The European social partners must
be fully consulted and in a timely manner by the Commission on all labour market-related EU
initiatives.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 58

PLANET

59 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

TO PROTECT THE PLANET, THE EU SHOULD

1 WORK TOWARDS THE OBJECTIVE OF CLIMATE NEUTRALIT Y while ensuring our
competitiveness and security of supply. Reaching climate neutrality by around mid-century, as the
IPCC Special Report and the European Commission’s 2050 climate strategy consider is necessary
to limit average global temperature increases to 1.5C, will fully depend on meeting a set of crucial
framework conditions and related actions, such as recognising different conditions and starting
points for EU Member States, developing and deploying innovative technologies in a cost-effective
and tech-neutral way, engaging with citizens to gain societal acceptance for the transition efforts.

2 MAINTAIN THE SOLID SET OF POLICIES IN PLACE TO REACH THE EU TARGET OF AT LEAST
40% EMISSIONS REDUCTION BY 2030, focusing on a successful implementation to give
investment certainty.

3 ENCOURAGE MEMBER STATES TO COORDINATE AND TO FURTHER INTEGRATE EUROPE’S
ENERGY MARKETS in order to move to a full Energy Union with integrated short-term energy
markets and better interconnections, where clean energy can easily and safely flow from one
Member State to another.

4 MAKE SURE THAT MAJOR TRADING PARTNERS ALSO COMMIT TO COMPARABLE AMBITIONS
and, in the meantime, use appropriate safeguards to keep industrial production in Europe such as
free allocation of licences under the European emissions trading system (ETS).

5 ENSURE LARGE-SCALE AVAILABILITY OF AFFORDABLE LOW-CARBON ENERGY, DESIGNING
AN INTEGRATED VALUE CHAIN APPROACH FOR ENERGY SUPPLY, starting with initiating a
strategic mapping process linking future industry low-carbon energy needs to infrastructure
development through a bottom-up approach. The EU should also analyse the import needs
for low-carbon energy in Europe in cases of risk of energy insufficiency to cover the estimated
domestic demand.

6 CREATE THE CONDITIONS TO MOBILISE PUBLIC AND PRIVATE INVESTMENTS TOWARDS
ALL ACTIVITIES THAT ENABLE AND CONTRIBUTE TO THE TRANSITION TO A LOW-CARBON
ECONOMY, building on transparent and reliable frameworks for investors and a common
understanding of environmentally sustainable investments.

7 REMOVE INCONSISTENCIES AND GAPS IN THE POLICY FRAMEWORK GOVERNING THE
CIRCULAR ECONOMY by creating a real market for secondary raw materials and ensuring a level
playing field with standards across the G20 countries.

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 60

Europe needs to transform its economy to operate in a state of net-zero greenhouse gas emissions
(“climate neutrality”), while at the same time improving our competitiveness and securing a supply
of critical resources. The implications of this transformation are huge, with far-reaching impacts on
society at large that will gradually materialise. European business is conscious of its responsibility
and committed to act. Greenhouse gas (GHG) emissions in Europe decreased in the majority of sectors
between 1990 and 2016 and industry has reduced its CO2 emissions by 37% between 1990 and 2016.
This is more than the emission reduction of the EU as a whole (-24%). At the same time, European
businesses do not hold all the cards in their hands. The ambition for climate neutrality will also require
a radical shift in mindset by all actors. Countries throughout the world must act now if we want to live
up to the Paris agreement, and the G20 economies have a special responsibility.

ENERGY AND CLIMATE POLICIES

CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

1

European industry has reduced its CO2 emissions by 37% between 1990 and 2016
(1990=100)

100%

80%

60%

40%

20%

0
1990 2016

Source: European Commission

CHART 3.1

61 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 work towards the objective of climate neutrality (net-zero greenhouse gas emissions), while
ensuring our competitiveness and security of energy supply. Reaching climate neutrality by around
mid-century, as the IPCC Special Report and the European Commission’s 2050 climate strategy
consider is necessary to limit average global temperature increases to 1.5°C, will fully depend
on meeting a set of crucial framework conditions and related actions on both European and
global level. Furthermore, political decisions and their effects on labour markets must be taken
into account. Upcoming EU actions need to cater for the specific situation of sectors and regions
vulnerable to the low-carbon energy transition. European cooperation is needed to help them
come forward with credible plans to support economic development, create new jobs and retain
existing ones by supporting companies and adaptation of their workforce to changing realities (the
so-called “just transition” agenda). The conditions to achieve this goal are laid out in chapters 2 to 6.

2 maintain the solid set of policies in place to reach the target of at least 40% emissions reduction
by 2030. The focus between now and 2030 should be on a successful implementation that gives
investment certainty. Nevertheless, if existing policies allow us to go beyond 40%, then this is a
very positive outcome.

3 when defining further energy and climate policy actions, take into account that:

> the real answer lies in technological innovation: European companies are pioneering and
are well positioned in many different segments as they see clear opportunities arise from the
energy transition;

> avoid picking winners at a too early stage as the range of technologies and fuels to support
the low-carbon transition is broad; policy should let them all compete to deliver the needed
solutions;

> having a sound and stable legislative outlook is key: given the early stages for many zero-
and low-carbon technologies, market penetration and scale-up take time and resources in an
environment of constant regulatory changes;

> global trading partners did not catch up with the EU’s level of ambition so far; as long as this
continues, it is vital that the European industry continues receiving protection against unfair
international competition.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 62

While the potential to decarbonise is significant, there is a large variation between EU Member States
in terms of starting points that make the shift towards climate neutrality more challenging for some
than others. For example, Nordic countries have already achieved an electrification rate of 32% in their
industries, buildings and transport sectors, whereas the figure is much lower in Eastern European
countries. The economic structure also matters, with countries like the Czech Republic, Germany,
Poland and Romania generating more than 20% of their GDP from the manufacturing sector. The
difference in economic situation, share of industrial activities and energy mix means that each EU
Member State will require a different pathway to undertake a successful energy transition. Europe
therefore needs to become more cohesive and inclusive to implement energy and climate policies as
cost-effectively as possible.

DIFFERENT ENERGY
AND CLIMATE STARTING POINTS

The potential to decarbonise electricity is much larger in some Member States than in others
CO2 emissions intensity of electricity generation (in gCO2 /kWh), 2016

Source: European Environment Agency (EEA), 2019

CHART 3.2

900

800

700

600

500

400

300

200

100

0

Es
to

ni
a

Po
la

nd

Cy
pr

us

M
al

ta

Gr
ee

ce

Cz
ec

h
Re

pu
bl

ic

N
et

he
rl

an
ds

Bu
lg

ar
ia

Ge
rm

an
y

Ir
el

an
d

Po
rt

ug
al

Ro
m

an
ia EU U
K

Sp
ai

n

H
un

ga
ry

Ita
ly

Sl
ov

en
ia

Lu
xe

m
bo

ur
g

Cr
oa

tia

B
el

gi
um

D
en

m
ar

k

Sl
ov

ak
ia

Fi
nl

an
d

La
tv

ia

Au
st

ri
a

Fr
an

ce

Li
th

ua
ni

a

Sw
ed

en

2
CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

63 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 recognise different conditions and starting points for EU Member States to boost European
coordination for cost-effective policy implementation by encouraging Member States to
coordinate and to further integrate Europe’s energy markets. We need to move to a full Energy
Union with integrated short-term energy markets and better interconnections, where clean energy
can easily and safely flow from one Member State to another.

2 help to improve cooperation between economic sectors (electricity and gas, transport and
heating, etc.) in order to reduce emissions more cost-effectively. For example, the electricity
sector can help reuse or repurpose existing gas pipelines for green hydrogen so as to prevent the
costly premature writing-off of gas infrastructure. This also means that the right decisions must
be taken at the right time in order to prevent excessive subsidies and unnecessary interconnection
delays.

3 recognise that different approaches need to be followed per sector.

> For buildings, Member States must increase efforts on renovation and develop incentives
to increase their energy efficiency. The EU should also make sure that buildings become
energy-intelligent and are able to communicate with the grid. In addition, more should be done
to provide affordable, low-carbon heat for household and industrial applications.

> In the transport sector, practical and affordable alternatives across all transport modes need
to be promoted. For example, the expected increased demand for zero-and low-emission
vehicles (ZLEVs) needs to be met with more affordable models, to avoid measures that are
not acceptable to the wider public. Moreover, we need a wider deployment of charging and
refuelling infrastructure for alternatively powered vehicles.

> In agriculture, we need more incentives for climate-friendly agricultural services, more
efficient (re)use of agricultural waste, fertilisers, soil and water management, and to reduce
or mitigate methane emissions from animals.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 64

Radical innovation is the lifeline for many industrial sectors, not only to reduce their emissions but
also to remain competitive. How are we in Europe going to make sure that innovative technologies
are developed and deployed here on an industrial scale? Companies in China, Japan, South Korea and
the USA are developing fast through public-private partnerships. For mature technologies, Europe is
right to trust free market forces as the most efficient way to allocate capital. However, this is not true
for emerging technologies with scope for many breakthrough solutions, which typically emerge when
cooperation between governments and businesses is strongest.

INNOVATIVE TECHNOLOGIES TO REDUCE
GREENHOUSE GAS (GHG) EMISSIONS

European are still well represented among the world’s biggest clean tech companies
Largest companies in the New Energy Global Innovation Index (NEX), by Market
Capitalisation, 2019

Source: New Energy Global Innovation Index, 2019

CHART 3.3

3
CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

0 10 20 30 40 50

Tesla Inc
Orsted A/S
Verbund AG
Vestas Wind system A/S
BYD Co Ltd
Samsung SDI Co Ltd
Novozymes A/S
Sociedad Quimica y Minera de Chile SA
Daqo New Energy Corp
Siemens Gamesa Renewable Energy SA
NIO INC - ADR
EDP Renovaveis SA
Kingspan Group PLC
Xinjiang Goldwind Science & Technology Co Ltd
Meridian Energy Ltd
China Longyuan Power Group Corp Ltd
Energy Absolute PCL
Nibe Industrier AB
Cree Inc
Universal Display Corp

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20

Rank Company name Market Cap. (billion Euro)

46,47
26,19
15,078
13,70
13,67
12,96
11,18
9,86
9,20
8,821
7,43
6,87
6,674
5,79
5,52
5,21
5,20
5,08
4,60
4,56

65 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 should develop and deploy innovative technologies to support decarbonisation of value chains in
Europe in a cost-effective and tech-neutral way, unleashing investment through a comprehensive
industrial strategy. This includes greater flexibility for public-private partnerships, state aid and
other political decisions that reduce costs and determine the magnitude of private investments
that will flow into Europe.

2 financially support the business case for breakthrough technologies to help companies make
them competitive whilst reducing their GHG emissions. It therefore needs to put in place the
right enabling framework that includes the possibility to underwrite risks that are unique to new
business models for breakthrough technologies. Extra government support should be focused on
those sectors that must make the transition without current commercially available technologies.
The EU ETS Innovation Fund (estimated total size: €10 billion between 2021-2030) and the 35%
share for climate-friendly technologies in the Horizon Europe budget for the period 2021-2027 are
significant steps in the right direction.

3 rethink the public finance approach to fund energy infrastructure. Currently the energy
transition is often financed through energy bills. However, Member States could consider other
financing sources, such as the general government budget. Integration in the wider budget allows
for a comprehensive industrial strategy that foresees the emergence of new value chains and uses
the entire toolbox of government support to implement them in Europe.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 66

By 2050, the electricity capacity needed to meet the demand for energy-intensive industries is
estimated to increase by 3 to 4 times compared to today. This is more than even the most extreme
scenario considered in the European Commission’s long-term climate strategy. For low-carbon energy
sources to be cost-competitive internationally and investments to be made, the power sector will have
to provide affordable, low-carbon electricity as soon as possible.

AFFORDABLE LOW-CARBON ENERGY

Industry demand for electricity is expected to quadruple in the next decades
Industry demand for electricity (in TWh)

Sources: Eurostat , 2016 ; Eurelectric, 2018 ; European Commission, 2018 ; Institute for European Studies, 2018

CHART 3.4

5000

4500

4000

3500

3000

2500

2000

1500

1000

500

0
Current 2050: Eurelectric /

European Commission
estimate

2050: Institute for
European Studies

estimate

4
CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

67 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 ensure large-scale availability of affordable low-carbon energy, designing an integrated value
chain approach for energy supply. Therefore, it should initiate a strategic mapping process linking
future industry low-carbon energy needs to infrastructure development through a bottom-up
approach. This can include local and regional roadmaps identifying the preconditions for GHG
reductions in industry. It should also consider where governments can co-invest with industry
in carbon storage solutions such as carbon capture storage (CCS), bioenergy with CCS, carbon
capture utilisation (CCU) and natural sinks, which will be needed to abate unavoidable emissions
(such as process emissions).

2 ensure adequate security of supply by providing, where necessary, adequate low-carbon back-up
power capacity. In various industrial production processes, high-quality energy and uninterrupted
supply is crucial for product quality, to prevent damage to highly sensitive machinery and
equipment and to ensure safe working conditions.

3 analyse where existing energy infrastructure can be upgraded, interconnectivity and storage
increased, and demand-side management improved to make efficient use of rapidly increasing
renewable electricity across Europe.

4 analyse the import needs for low-carbon energy in Europe in the event of risk of energy insuffi-
ciency to cover the estimated domestic demand.

5 incentivise further improvements in energy efficiency, as this will remain crucial to balance the
significant increase in overall energy demand.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 68

Public support for a political move towards climate neutrality is crucial and public attention is
growing fast. However, public support will be tested if certain policy decisions touch upon restricting
or limiting consumers in their current lifestyles or lead to an unjust transformation that leaves the
most vulnerable groups of society behind. In this context, businesses are important players providing
products and services that reduce emissions, make more efficient use of resources and simultaneously
boost well-being.

PUBLIC ACCEPTANCE OF
THE ENERGY TRANSITION

Source: European Commission, 2019; cleantechnica.com, 2019

5
CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

The percentage of Europeans supporting Europe’s
move to a climate neutral economy by 2050

Percentage drop in new onshore wind capacity in
Germany during the first quarter of 2019 compared
to a year before, mostly due to public opposition and

regulatory hurdles

92% -87%

69 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU and its Members States should:

1 foster adaptation of consumer behaviour and public acceptance for the low-carbon energy
transition, engaging actively with citizens to gain societal acceptance. It should also pave the
way for technology acceptance and changes in consumption patterns. Cost-effective policies need
to be combined with educational and awareness-raising campaigns, improved product information
and community approaches that accelerate the understanding amongst citizens that their own
actions significantly influence their carbon footprint, and that they should act upon this. This can
spur new demand, which in turn allows businesses to adapt their product and service portfolios
accordingly. Concretely:

2 inform citizens about how to reduce their energy use through energy efficiency measures, and
how to use energy in a way that shifts load away from peak hours towards hours when demand is
lower (demand response).

3 increase consumer empowerment to self-generate clean energy.

4 help increase social acceptance and interest for large renewable energy projects, zero- and
low-emission vehicles (ZLEVs), and other technologies such as carbon capture, utilisation and
storage (CCU and CCS).

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 70

All Paris Agreement signatories have agreed to collectively review and increase their climate
ambitions. Whereas Europe’s energy-related CO2 emissions continued to fall by 1.3% in 2018, they rose
globally by 1.7% to hit a new record due to sharp increases in China (2.5%), the United States (3.1%)
and India (4.8%). Even with current climate pledges by major economies, which are less ambitious than
Europe’s, there are many uncertainties as to how they aim to achieve these targets.

CONVERGENCE OF GLOBAL
CLIMATE AMBITIONS

Europe’s share in global emissions is below 9% and projected to go down to 4-5%
Total GHG emissions including land-use change and forestry (GtCO2e)

Source: Boys et al., 2015

CHART 3.5

Rest of the world

India

Brazil

EU28

United States

China

2010

51%

5%3%

11%

21%

2030

54%

8%

4%

6%

23%

6
CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

9%

5%

71 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 ensure that its major trading partners also commit themselves to ambitions comparable with
Europe’s as soon as possible and consider additional safeguards to keep industrial production in
Europe. These additional safeguards should be considered in close dialogue with business and
other stakeholders from now until 2023, when many of the EU’s key energy and climate legislation
will be reviewed and during which time the 2023 global stocktaking exercise under the Paris
Agreement will take place.

 The following options could be carefully assessed:

2 better protection for sectors facing international competition, including but not limited to more
free allocation and indirect cost compensation under the EU ETS, if other major economies do not
face similar costs and regulatory burdens;

3 climate provisions in free-trade agreements in the context of the sustainability chapter.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 72

European business is investing heavily to ensure that all modes of transport help to achieve the
common goal of climate neutrality. Over the past few years, many European businesses have made
strong commitments to decarbonise their modes of transport, often linked to billions of euros in
investments. However, it is not certain whether a significant part of these investments will be made in
Europe. The USA and China are heavily competing for the financial and human capital that will drive
these future value chains.

ZERO- & LOW-EMISSION MOBILITY

The global battery cell market is expanding hugely, but Europe’s role is limited
Global battery cell manufacturing capacity growth globally and in the EU (in GWh)

Source: International Energy Agency, 2017

CHART 3.6

7
CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

Rest of the world

Asia Pacific

Europe

North America

China

Total manufacturing capacity
about 200 GWh in 2017

Expected total manufacturing capacity
about 600 GWh by 2022

41 GWh

79 GWh

46 GWh

57 GWh
373 GWh

4 GWh
18 GWh

31 GWh

145 GWh

73 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 be aware that all options of low- and zero-carbon technologies are needed for transport to
contribute effectively to a climate-neutral economy. The full potential of all such solutions should
be explored in a technology- and fuel-neutral way.

2 ensure that the value chains and breakthrough technologies of zero- and low-emission mobility
(ZLEM) are supported and can rapidly be deployed on a large scale in Europe, and with it attract
the many billions of euros of investments needed for the transition. Research and development
play a key role in the transition to climate-friendly mobility.

3 engage with all relevant stakeholders in public-private partnerships and conduct a strategic
mapping exercise on where industry’s competitive advantages lie, how to deliver new strategic
value chains, match labour skills to future needs and create policy synergies in order to be globally
competitive.

4 coordinate demand-side measures across all modes of transport, in particular in designing
cost-effective consumer and customer purchasing incentives, make sure Member States meet
their obligations under the Alternative Fuels Infrastructure Directive, and standardise technology
and infrastructural solutions.

5 connect zero- and low-emission mobility legislation to other key areas, in order to have an
integrated approach. It is essential to involve stakeholders in reflecting about the feasibility
of a reliable methodology for a lifecycle approach, and to develop a stable and enabling policy
framework for sustainable, synthetic and advanced fuels and gases.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 74

Environmental degradation is a major challenge that societies and economies across the globe
need to address very seriously. There will be hardly any sustainable paths without overcoming these
challenges. Reaching climate neutrality will require huge, transformative investments by both the
public and private sectors. According to the European Investment Bank, the EU’s finance gap for
reaching its 2030 energy and climate goals is estimated to be around €270 billion per year, including
the goals for the energy, transport, water and waste sector1. European industry is at the core of this
transformation. Access to investment will be of critical importance to make it successful. The European
business community is therefore supportive of the objective of the Sustainable Finance Action Plan to
further mobilise investments in the EU with a view to achieving sustainable growth aligned with the
Paris Agreement and EU climate goals. To effectively contribute to these objectives, it is essential that
the policy framework is proportionate, practicable and accommodates the needs of both the financial
markets and the real economy.

GREEN FINANCE

Mobilise investments to achieve sustainable growth and reach the EU climate goals
Annual investment needs for sustainable development in the EU (EUR bn)

Sources: European Commission, 2019

CHART 3.7

Current Additional required

0 50 100 150 200 250

transport

water and
waste

energy

80 80

48 90

130 100

1 EIB sustainability report 2018

8
CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

75 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 mobilise public and private investments towards all activities that enable and contribute to the
transition to a low-carbon economy, (in particular industrial activities that will have to undergo
profound transformations), building on transparent and reliable frameworks for investors and a
common understanding of environmentally sustainable investments.

2 ensure that all activities that contribute to the green transition or demonstrate a credible
path towards notable emission reductions will have easier access to finance. On the contrary,
“punitive” legislative instruments that would hamper companies’ access to finance must be
avoided.

3 guarantee a balanced representation in the stakeholders and experts groups preparing
recommendations on sustainable finance, including industry (in particular manufacturing and
energy), financial sector, civil society and public authorities.

4 make sure that policies are underpinned by credible scientific evidence and reflect the latest,
relevant technological developments as well as the complexity and functioning of industrial value
chains.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 76

Value chains today are global and operating in the framework of such global value chains requires
mastering complex production processes, scattered around different locations, in many cases using
inputs that come from many different suppliers. The question is how authorities can help create added
value in a “sustainable” manner and help businesses in their effort to build a model that is competitive
while promoting high-level environmental and social standards. European companies are committed
to delivering sustainable solutions and lead sustainability efforts, both in the EU and abroad, in close
cooperation with governments, local communities and the broader civil society.

TRADE AND SUSTAINABLE
DEVELOPMENT CHAPTERS IN
EU FREE-TRADE AGREEMENTS9

CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

EU free-trade agreements with trade and sustainable development chapters

Antigua and Barbuda
Barbados
Belize
Canada
Colombia
Costa Rica
Dominica
Dominican Republic
Ecuador
El Salvador

Georgia
Grenada
Guatemala
Guyana
Honduras
Jamaica
Japan
Moldova
Nicaragua
Panama

Peru
Saint Kitts and Nevis
Saint Lucia
South Korea
St Vincent and the Grenadines
Suriname
The Bahamas
Trinidad and Tobago
Ukraine

FTAs IMPLEMENTED

Argentina
Brazil
Mexico
Paraguay
Singapore
Uruguay
Vietnam

FTAs NOT YET IMPLEMENTED

Australia
Chile
India
Indonesia
Malaysia
New Zealand
Philippines
Thailand

FTAs UNDER NEGOTIATION

Sources: European Commission, 2019

77 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 continue its efforts to better encourage and promote the implementation of sustainability
provisions in FTAs. BusinessEurope stands behind the better enforcement of environmental
and social norms for the development of third countries and for the competitiveness of European
companies through a level playing field.

2 focus on actions which have a real added value for sustainability and strengthen the EU’s global
competitiveness, while recognising how far the EU has already come in implementing the UN 2030
Agenda and the Sustainable Development Goals. This includes encouraging others around the
world to implement this agenda. The European Commission should ensure a partnership approach
between business, civil society and Member States, fostering better understanding between
different stakeholders of their priorities and needs for economic, social and environmental
sustainability.

3 take into account the fact that there are different approaches and different levels of
understanding of sustainability between the EU and its partners, when promoting implementation
of sustainability provisions. Sustainability is a process, where we should develop a common
understanding with our partners and empower civil society organisations.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 78

The circular economy is about maximising the value of raw materials to society through waste
prevention, reuse and recycling. In order for this to happen, the circular economy priority from a
business perspective is to develop a market for quality secondary raw materials (SRMs) and circular
products. Such a market if designed properly can help commercialise more circular processes,
products and services, both in domestic and export markets. This will contribute positively to the
domestic supply of raw materials, make Europe the frontrunner for initiating ideas, solutions and global
standards related to circular designs, reuse, recycling, repair, remanufacturing and refurbishment.
Many companies show a large willingness to move forward and become even more circular but identify
barriers and untapped opportunities to create such a market.

CIRCULAR ECONOMY

Recycling rates vary widely across the globe
Reported recycling rate per country (in this example: municipal waste) in %

70

60

50

40

30

20

10

0

Ge
rm

an
y

So
ut

h
Ko

re
a

N
et

he
rl

an
ds

Au
st

ri
a

Sl
ov

en
ia

B
el

gi
um

Sw
itz

er
la

nd

Ita
ly

Lu
xe

m
bo

ur
g

Sw
ed

en

D
en

m
ar

k

U
K

N
or

w
ay

Po
la

nd

Fi
nl

an
d

Fr
an

ce

U
SA

Reported recycling rate

Source: Eunomia, 2017

CHALLENGES & OPPORTUNITIES FOR EUROPEAN COMPANIES

10

CHART 3.8

79 PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024

The EU should:

1 put more emphasis on removing inconsistencies, filling the gaps and aligning different parts
in the existing policy framework to create a real market for secondary raw materials (SRMs) and
circular products in order to maximise the value of materials, facilitate the transition to circular
business models and achieve a circular economy.

2 promote an enhanced investment strategy for SRMs to help the market, supported by more
public and private spending on innovation, education and reskilling, an effective circular public
procurement strategy, and a smart eco-modulation of fees.

3 integrate circular economy thinking into other legislation to maximise its benefits, in particular
in the fields of product and material design, climate change, digitalisation, bioeconomy, security of
supply and waste shipments.

4 ensure a global level playing field with similar regulatory frameworks and standards across the
G20 to attain a real market for SRMs.

5 collaborate with stakeholders to improve consumer engagement by reducing barriers and
increasing incentives, improving awareness and knowledge on consumption behaviour and the
lifecycle of materials.

6 boost the opportunities for industrial symbiosis, giving more guidance to Member States to
promote the different kinds of symbiosis that exist in each country.

RECOMMENDATIONS

PROSPERITY, PEOPLE, PLANET: THREE PILLARS FOR THE EU IN 2019-2024 80

EU environment policy encompasses a number of key issues to enhance our quality of life including
biodiversity, air quality, waste, water and chemical safety to name but a few. While some of the key
challenges for European climate policies and circular economy have already been addressed in this
document, BusinessEurope will contribute to the preparation and success of the new environmental
agenda of the Commission with more detailed future position papers outlining the solutions industry
can offer in this respect. Business is and wants to be part of the solution.

For more information about what EU businesses do to reduce their greenhouse gas emissions and to
add to the circular economy in Europe, please visit: http://www.industry4sustainability.eu/

http://www.industry4sustainability.eu/

BusinessEurope is the leading advocate for growth and competitiveness at the
European level, standing up for companies across the continent and campaigning
on the issues that most influence their performance. A recognised social partner,

we speak for all-sized enterprises in 35 European countries whose
national business federations are our direct members.

Avenue de Cortenbergh 168
B - 1000 Brussels, Belgium
Tel: +32(0)22376511 / Fax: +32(0)22311445
E-mail: main@businesseurope.eu

WWW.BUSINESSEUROPE.EU

EU Transparency Register 3978240953-79

Bulgaria CroatiaAustria Belgium Cyprus Czech Republic

Denmark Denmark Finland Germany

Germany Greece Hungary Iceland Iceland Ireland

Italy Luxembourg Malta

Norway Poland Portugal

Estonia

Latvia Lithuania

Rep. of San Marino

Slovak Republic

France

Montenegro

Slovenia Spain Sweden Switzerland Switzerland

The Netherlands Turkey Turkey United Kingdom

SerbiaRomania

	Prosperity, People, Planet
	Foreword
	Introduction
	Prosperity, Executive summary
	1. Single market
	2. International trade
	3. Industrial strategy
	4. Competition policy
	5. Digital economy
	6. Research & innovation
	7. Multiannual financial framework (MFF) and EU budget
	8. Economic and monetary union (EMU)
	9. Taxation
	10. Better regulation

	People, Executive summary
	1. Economic convergence and social cohesion
	2. Skills
	3. Labour mobility
	4. Social protection
	5. Employment
	6. Social inclusion and equality
	7. Pensions and demographic ageing
	8. Diversity
	9. Migration
	10. Social dialogue

	Planet, Executive summary
	1. Energy and climate policies
	2. Diffrent energy and climate starting points
	3. Innovative technologies to reduce greenhouse gas (GHG) emissions
	4. Affordable low-carbon energy
	5. Public acceptance of the energy transition
	6. Convergence of global climate ambitons
	7. Zero - & low - emission mobility
	8. Green finance
	9. Trade and sustainable development chapters in EU free-trade agreements
	10. Circular economy

