

Az Európai Unió
Tanácsa

Brüsszel, 2017. december 7.
(OR. en)

15468/17

SOC 791
GENDER 42
ANTIDISCRIM 61
EMPL 605
EDUC 445

AZ ELJÁRÁS EREDMÉNYE

Küldi: a Tanács Főtitkársága

Dátum: 2017. december 7.

Címzett: a delegációk

Előző dok. sz.: 14624/17

Tárgy: Megerősített intézkedések az oktatás és a foglalkoztatás terén
tapasztalható horizontális nemi szegregáció visszaszorítására
– A Tanács következtetései

Mellékelten megküldjük a delegációk részére a „Megerősített intézkedések az oktatás és a foglalkoztatás terén tapasztalható horizontális nemi szegregáció visszaszorítására” című tanácsi következtetéseket, amelyeket az EPSCO tanács a 2017. december 7-i 3569. ülésén fogadott el

**Megerősített intézkedések az oktatás és a foglalkoztatás terén tapasztalható horizontális nemi szegregáció visszaszorítására
A Tanács következtetései¹**

HANGSÚLYOZVA, HOGY:

1. A nők és a férfiak közötti egyenlőség az Európai Uniónak a Szerződésekben és az Alapjogi Chartában foglalt egyik alapelvét, és egyúttal az Európai Unió egyik célját és feladatát képezi, a nők és a férfiak közötti esélyegyenlőségnek az Unió valamennyi tevékenysége során való általános érvényesítése pedig az Unió egyik konkrétan meghatározott küldetése.

EMLÉKEZTETVE:

2. A 2017. március 25-i Római Nyilatkozatra, amelyben a 27 tagállam, az Európai Tanács, az Európai Parlament és az Európai Bizottság vezetői elkötelezték magukat a szociális Európa, azaz egy olyan Unió kialakítása mellett, amely – többek között – előmozdítja a nők és a férfiak közötti egyenlőséget, valamint a jogok és az egyenlő esélyek mindenki számára történő biztosítását.
3. A szociális jogok európai pilléréről szóló bizottsági közleményre, amelyben a Bizottság meghatározza a jobban teljesítő gazdaságok és a méltányosabb és ellenállóképesebb társadalmak kialakításának ütemtervét, és a nemek közötti egyenlőséget azon húsz alapvető elv és jog közé sorolja, amelyek elengedhetetlenek a tisztességes és jól működő munkaerőpiac és szociális háló meglétéhez, továbbá hangsúlyozza, hogy garantálni kell és elő kell segíteni, hogy a nők és a férfiak minden területen egyenlő elbánásban részesüljenek és egyenlő esélyekkel rendelkezzenek.
4. Az Európa 2020 stratégiára, amely az intelligens, fenntartható és inkluzív növekedés támogatására irányul és egymással kölcsönösen összefüggő kiemelt célokat határoz meg, többek között azt, hogy a nők és a férfiak foglalkoztatási rátája elérje a 75%-ot.

¹ A Pekingi Cselekvési Platform végrehajtása áttekintésének keretében elfogadott következtetések, különös tekintettel a cselekvési platformban meghatározott kritikus problématerületekre: „B: A nők oktatása és képzése”, „L: Leánygyermek”, „K: A nők és a környezet” és „F: A nők és a gazdaság”.

5. A Bizottságnak a „Stratégiai szerepvállalás a nemek közötti egyenlőségért (2016–2019)” című szolgálati munkadokumentumára, amelyben a Bizottság több cselekvési területet is meghatároz, például azt, hogy biztosítani kell a nők és a férfiak azonos mértékű gazdasági függetlenségét és azt, hogy azonos értékű munkáért ugyanakkora fizetést kapjanak; e munkadokumentumban a Bizottság azt is megállapítja, hogy bár a nők a férfiaknál nagyobb arányban szereznek felsőfokú végzettséget, felülreprezentáltak a hagyományos női szerepekhez, például a gondozáshoz kapcsolódó tanulmányi területeken, miközben alulreprezentáltak a természettudományok, a matematika, az informatika és a műszaki tudományok területén.
6. Az Új európai készségfejlesztési programra, amely annak biztosítására irányul, hogy az emberek a munkával töltött teljes életszakaszukban megfelelő készségekkel rendelkezzenek, nemcsak azért, hogy jobbak legyenek a kilátásaik a munkaerőpiacra való belépésre, az ottmaradásra és az előmenetelre, hanem azért is, hogy magabiztos, aktív polgárként is kiteljesedhessenek.
7. A nemek közötti bérszakadék kezelésére irányuló, a 2017–2019-es időszakra vonatkozó uniós cselekvési tervről szóló bizottsági közleményre.
8. Az ENSZ Pekingi Nyilatkozatára és Cselekvési Platformjára, valamint az abban megjelölt tizenkét kritikus problématerületre.
9. Az ENSZ-nek a 2030-ig tartó időszakra vonatkozó fenntartható fejlesztési menetrendje, amely tizenhét egyetemes, integrált, átalakító erejű célt vázol fel, amelyek mindegyike esetében szisztematikusan érvényesíteni kell a nemek közötti egyenlőség szempontját, és amelyek között egy kifejezetten a nemek közötti egyenlőségre vonatkozó cél² is szerepel.

ÜDVÖZÖLVE:

10. A Pekingi Cselekvési Platform uniós tagállamokban való végrehajtásának áttekintéséről szóló, „Nemi szegregáció az oktatásban, a képzésben és a munkaerőpiacon” című jelentést³, amelyet az EU Tanácsa észt elnökségének kérésére a Nemek Közötti Egyenlőség Európai Intézete (EIGE) készített, és amely elemzi a felsőoktatásban és a szakképzésben, valamint a munkaerőpiacon fennálló nemi szegregációt, és ezen belül többek között a nemi szegregáció és a nemek közötti bérszakadék közötti összefüggéseket.

² 5. fenntartható fejlesztési cél: a nemek közötti egyenlőségnek, illetve a nők és a lányok felemelkedésének az előmozdítása.

³ 14624/17 ADD 2. A jelentés összefoglalója a 15648/17 ADD 1 dokumentumban található.

MEGJEGYZEVE, HOGY:

11. A nemi szegregáció fogalma arra utal, hogy az egyik nem aránya magasabb bizonyos oktatási területeken és foglalkozásokban (horizontális szegregáció), valamint hogy az egyik nem aránya magasabb bizonyos besorolási fokozatokban, felelősségi szinteken, illetve pozíciókban (vertikális szegregáció). E tanácsi következtetésekben a horizontális szegregációra összpontosítunk.
12. E következtetések a Tanács, az Európai Parlament, a Bizottság és az e területen érdekelt egyéb felek által végzett munka és az általuk tett politikai vállalások alapján, többek között a II. mellékletben felsorolt dokumentumok figyelembevételével készültek.

HANGSÚLYOZVA, HOGY:

13. A horizontális nemi szegregáció továbbra is korlátot szab a nők és a férfiak életútválasztásának, valamint oktatási és foglalkoztatási lehetőségeinek. Egyenlőtlenségekhez vezet a bérek, a nyugdíjak, az egész életen át megszerzett összjövedelem, a munkafeltételek és a munkakörnyezet területén, erősíti a nemi sztereotípiákat és korlátozza bizonyos állások elérhetőségét, továbbá hozzájárul a nők és a férfiak közötti egyenlőtlen erőviszonyok fennmaradásához mind a köz-, mind a magánéletben. Emellett a nemi szegregáció a strukturális munkaerőhiánynak is az egyik kiváltó oka, továbbá humántőke, az erőforrások és a beruházások elpazarlásához vezet, torzítja a szakpolitikai eszközök hatásosságát, és akadályozza a munkaerőpiaci változásokhoz való alkalmazkodásra irányuló törekvéseket, így az EU teljes innovatív és gazdasági potenciáljának kiaknázását is.
14. Ha fokoznánk a horizontális nemi szegregáció megszüntetésére és az oktatás és a foglalkoztatás területén a nemek közötti szakadék csökkentésére irányuló erőfeszítéseket, új lehetőségek nyílhatnának meg az egyének, a gazdaság és a társadalom előtt. Az EIGE jelentése szerint ha csökkenne, majd megszűnne a nemek közötti szakadék az ún. STEM-területek (természettudományok, technológia, műszaki tudományok és matematika) területén, az 2050-ig az egy főre jutó uniós GDP 2,2–3,0%-os növekedését és 850 000–1 200 000 új munkahely létrejöttét eredményezné az Unióban. A rendkívül gyorsan növekvő ikt-ágazatban például – amelyben különösen jellemző a nemi szegregáció – a nők egyenlő arányú részvétele uniós szinten körülbelül 9 milliárd eurós GDP-növekedést eredményezne évente.

15. A korai pályaválasztás erőteljes szegregációhoz vezet a karrierlehetőségek terén. Ennek az az oka, hogy serdülőkorban különösen nehéz nemi szempontból atipikus foglalkozás mellett dönteni.
16. Az EU egészére jellemző, hogy a nők jobb tanulmányi eredményeket érnek el, ennek ellenére továbbra is felülreprezentáltak számos olyan ágazatban és állásban, amelyek alacsony presztízsűek, alacsony társadalmi-gazdasági státuszúak és alacsony béreket kínálnak. Ezzel párhuzamosan pedig továbbra is alulreprezentáltak a döntéshozó pozíciókban, mégpedig minden szinten, még azokban az ágazatokban és azokon a pályákon is, ahol többségben vannak.
17. A fiúk esetében nagyobb a korai iskolaelhagyás veszélye, mint a lányoknál. A korai iskolaelhagyás gyakran negatív hatással van a jövőbeli munkaerőpiaci lehetőségekre, különösen az alacsony képzettséget igénylő munkahelyek esetében, amelyeket nagyobb mértékben fenyeget az automatizáció következtében való megszűnés kockázata. Emellett a nemi szegregáció gyakori a szakképzettséget nem igénylő, azaz alacsonyabb képzettséggel is betölthető állások esetében, ami gyakran megnehezíti a dolgozók számára, hogy másféle munkát találjanak.
18. A technológiaalapú társadalom kialakulása és a népesség előregedése következtében fellépő kihívások közé tartozik a növekvő munkaerő-kereslet és -hiány a STEM és az EHW (oktatás, egészségügy, szociális ellátások) ágazatokban egyaránt, ugyanakkor a nemi szegregáció továbbra is nagyfokú ezeken a területeken, mind az oktatásban és képzésben, mind a munkaerőpiacon.
19. A szegregációnak az oktatásban és képzésben, valamint a munkaerőpiacon való megjelenése, gyakorisága és tartóssá válása számos – strukturális, szervezeti és egyéni szinten jelentkező – tényező következménye. A nemi sztereotípiák minden szinten káros hatást gyakorolnak, csakúgy mint a nemi sztereotípiáknak ellentmondó viselkedés társadalmi elfogadottságának hiánya.
20. A nemi szegregáció által érintett ágazatokban megfigyelhető munkaszervezésbeli különbségek erőteljesen befolyásolják a nők és a férfiak tanulással és pályaválasztással kapcsolatos lehetőségeit és döntéseit. A pályaválasztást a várható munkakörnyezet is befolyásolja, ideértve például azt, hogy a munkahelyi zaklatás és szexizmus sok nőt visszatart attól, hogy bizonyos ágazatokban munkát vállaljon.

21. A nők munkaerőpiaci részvétele az EU egészében alacsonyabb, mint a férfiaké: a nemek közötti foglalkoztatási különbség jelenleg 11,6 százalékpontnyi, teljesmunkaidő-egyenértékre vetítve azonban már több mint 18 százalékpontnyi. A nők munkaerőpiaci részvételét, valamint pályaválasztását és karrierlehetőségeit is nagyban befolyásolja a háztartási és gondozási feladatok nők és férfiak közötti egyenlőtlen megoszlása. Ezeket a problémákat csökkenteni lehet a munka és a magánélet közötti egyensúlyra vonatkozó, jól megtervezett és megfelelő szakpolitikák alkalmazásával, ideértve azt is, hogy a gyermekek és más eltartottak gondozását biztosító, színvonalas, elérhető és megfizethető formális gondozási szolgáltatásokat, valamint rugalmas munkafeltételeket biztosítunk, továbbá arra ösztönözzük a férfiakat, hogy vállaljanak nagyobb szerepet a háztartási és gondozási feladatok ellátásában.
22. A nemek közötti bérszakadék, amely jelenleg körülbelül 16,3% az EU-ban, valamint az ezzel párhuzamosan fennálló, nemek közötti nyugdíjszakadék – jelenleg körülbelül 37,6% – jól mutatja a nők és a férfiak munkaerőpiaci részvétele közötti különbségeket, többek között a horizontális szegregációt. A bérszakadék miatti jövedelemhiány felhalmozódik a teljes élethossz során, és még nagyobb bérszakadékhoz vezet az egész életen át megszerzett összjövedelmet illetően.
23. A sztereotipikusan a nőknek tulajdonított, a nők természetéből fakadónak tartott készségek gyakran észrevétlenek maradnak, ami e készségek alulértékeléséhez vezet. Fontos elismerni, hogy a például a gondozás és a nevelés terén többnyire nők által végzett munka valódi munkának minősül, amelyhez formális oktatáson keresztül megszerezhető készségek is szükségesek, és amelynek gazdasági értéke is van. A többségében hagyományosan nők által végzett munka alulértékelése alulfizettségben is megnyilvánul; ez az egyenlőtlenség olyan formája, amely miatt a férfiak kevésbé hajlandók e szakmákat választani, illetve e szakmákban maradni.
24. A mind uniós, mind tagállami szinten tett erőfeszítések ellenére továbbra sem sikerült elégséges előrehaladást elérni a Pekingi Cselekvési Platformmal összefüggésben tett vállalások tekintetében, és szükség lenne a kifejezetten a nemi szegregáció területére vonatkozó, egyértelmű mutatókra is.
25. Az EIGE a „Nemi szegregáció az oktatásban, a képzésben és a munkaerőpiacon” című jelentésében javaslatot tesz egy sor új mutató használatára, amelyek az oktatás és képzés területén, valamint a munkaerőpiacon tapasztalható nemi szegregáció nyomon követésére szolgálnak; ezek már létező mutatókon alapulnak és kiegészülnek két új mutatóval is, amelyek a természettudományos pályát választani készülő lányok és fiúk arányára, valamint a STEM-, illetve az EHW-ágazatokban foglalkoztatott nők és férfiak arányára vonatkoznak.

AZ EURÓPAI UNIÓ TANÁCSA

26. Üdvözli azt a javaslatot, amely szerint a Pekingi Cselekvési Platform végrehajtásának áttekintése során az I. mellékletnek megfelelően át kell strukturálni az oktatás, a képzés és a munkaerőpiac területén tapasztalható nemi szegregáció nyomon követésére szolgáló mutatókat, beleértve két új mutató bevezetését is.

FELKÉRI A TAGÁLLAMOKAT, hogy hatáskörükkel összhangban, a nemzeti sajátosságokat figyelembe véve, valamint a szociális partnerek szerepét és önállóságát tiszteletben tartva:

27. Dolgozzanak ki és alkalmazzanak olyan átfogó, integrált, fenntartható, többdimenziós, a nemek közötti egyenlőséget figyelembe vevő szakpolitikákat az oktatás, a képzés és a munkaerőpiac területén tapasztalható nemi szegregáció kezelésére, amelyek egyetemes és célzott intézkedéseket egyaránt tartalmaznak, és amelyek a releváns tényezők teljes skálájára irányulnak a strukturális változások ösztönzése és a nemek között a teljes élethossz során jelentkező különbségek csökkentése érdekében. E szakpolitikáknak azon a célon kell alapulniuk, mely szerint az oktatás és képzés minden szintjén, valamint a pályaorientáció területén a teljes élethosszt illetően fel kell lépni a nemi alapú megkülönböztetés, a nemi szegregáció és a nemi sztereotípiák ellen, és elő kell mozdítani a nemek közötti egyenlőséget. A szakpolitikáknak a következő kérdésekre kell kiterjedniük: munkakörnyezet – beleértve a nemi alapú gyűlöletbeszédet és a szexuális zaklatással kapcsolatos szempontokat is –, munkafeltételek, a munka és a magánélet közötti egyensúly, munkahelyi egészség és biztonság, valamint a nemek közötti bérszakadék, és célul kell kitűzniük annak elősegítését, hogy mind a nők, mind a férfiak számára vonzó legyen nemi szempontból atipikus pályákat és ágazatokat választani és e pályákon és ágazatokban maradni.
28. A horizontális nemi szegregáció visszaszorítása érdekében tegyék lehetővé és szorgalmazzák, hogy a lányok, fiúk, nők és férfiak – bármilyen háttérrel rendelkeznek is – érdeklődésüknek és készségeiknek megfelelően válasszanak oktatási területeket és szakmákat, nemi szempontból atipikus területeken is, és egyenlő feltételekkel juthassanak munkalehetőségekhez minden ágazatban, és mindehhez:
- a) végezzenek tájékoztató tevékenységet a tanulók, egyetemi hallgatók, szülők, tanárok, tanácsadók és azon személyek körében, akik tevékenységüket az oktatás különböző szintjein, a pályaorientáció, a munkaerő-felvétel és az aktív munkaerőpiaci szakpolitikák területén végzik, és a tájékoztatás során fektessenek hangsúlyt a nemek közötti egyenlőtlenség kérdésre, annak mögöttes okaira, az egyenlőtlenség különböző megnyilvánulási formáira, mint amilyen például a szegregáció is, a nem és az identitás egyéb aspektusai közötti összefüggésekre, valamint arra, hogy milyen intézkedéseket lehet hozni ezen a területen;

- b) a tananyagokból és a tanítási módszerekből távolítsák el a nemi sztereotípiákat és az egyéb, nemekkel kapcsolatos előítéleteket, és az oktatás minden szintjén tegyenek hozzáférhetővé olyan oktatási és egyéb eszközöket, amelyek elősegítik a nemi sztereotípiák felszámolását, valamint előmozdítják a nők és férfiak közötti egyenlőséget;
- c) mindkét nem tanulói számára tegyék vonzóbbá a természettudományok, a technológia, a műszaki tudományok és a matematika (STEM) területét, csakúgy, mint az oktatás, az egészségügy és a szociális ellátások (EHW) területét, adott esetben többek között oly módon, hogy a STEM-tantárgyak tanítását összekapcsolják a gazdasági, környezetvédelmi és társadalmi kérdésekkel, illetve a művészeti és formatervezési oktatással, az EHW-tantárgyak tanítását pedig a hagyományosan többségében férfiak választotta területekkel, például a STEM-területtel, szem előtt tartva a digitalizációt és a munka változó világát;
- d) hívják fel a lányok és fiúk, nők és férfiak figyelmét a STEM-, illetve az EHW-ágazatban kínáló jelenlegi és jövőbeli munkalehetőségekre;
- e) építsenek ki szorosabb kapcsolatokat az iskolák és a munkahelyek között, hogy a lányok és fiúk megalapozottabb döntéseket hozhassanak a pályaválasztás során, és ösztönözzék a munkáltatókat és egyéb érdekelt feleket arra, hogy vállaljanak nagyobb szerepet a STEM- és az EHW-szakmákkal kapcsolatos negatív és félrevezető elképzelések megcáfolása terén, különösen azáltal, hogy pontos információkat nyújtanak e területekről, mindkét nem esetében népszerűsítik a pozitív példákat, továbbá szakmai tapasztalatszerzési lehetőségeket kínálnak a diákok számára;
- f) tegyék lehetővé, hogy a lányok és a fiúk kisgyermekkoruktól kezdve elsajátíthassanak digitális és gondozási készségeket egyaránt, és ennek során helyezzenek külön hangsúlyt arra, hogy a lányok körében nagyobb érdeklődést váltsanak ki az ikt-terület iránt, és több lány tudja kibontakoztatni tehetségét e területen, illetve hogy a fiúk körében nagyobb érdeklődést váltsanak ki a gondozással kapcsolatos területek iránt, és több fiú tudja kibontakoztatni tehetségét e területen;
- g) tegyenek lépéseket a főként fiúkat és férfiakat érintő korai iskolaelhagyás problémájának kezelésére érdekében, és

- h) dolgozzanak ki, illetve finanszírozzanak olyan célzott ösztönzőket és támogatási struktúrákat, amelyek elősegítik, hogy több nő válasszon STEM-pályát, és maradjon is azon, illetve több férfi válasszon EHW-pályát, és maradjon is azon, ideértve többek között az olyan ösztönzőket és struktúrákat, amelyek segítik a munkáltatókat abban, hogy kezeljék a munkaerő-felvétel és a szakmai előmenetel során jelen lévő tudatalatti előítéletek problémáját, a nemek közötti egyenlőséget jobban figyelembe vevő és befogadóbb munkahelyi légkört teremtsenek, bemutassák a kínálózó karrierlehetőségeket, és mentorálási programokat kínáljanak;
 - i) ösztönözzék az egész életen át tartó tanulást, hogy a nők és a férfiak minden életkorban képesek legyenek pályát változtatni;
29. Hozzanak olyan intézkedéseket, amelyek arra irányulnak, hogy kezeljék a nemek közötti bér- és nyugdíjszakadék nemi szegregációval összefüggő okait, így például:
- a) tegyék átláthatóbbá a fizetéseket;
 - b) alakítsanak ki és tegyenek elérhetővé a munkahelyek értékelésére szolgáló olyan eszközöket, amelyek objektív és megkülönböztetésmentes módon segítenek meghatározni, hogy mi számít egyenlő értékű munkának, és amelyek a munkáltatók és a munkavállalók körében egyaránt felhívják a figyelmet az egyenlő értékű munka fogalmára;
 - c) fokozzák az arra irányuló erőfeszítéseket, hogy a nők és a férfiak készségeit ugyanolyan értékesnek tekintsék, és e tekintetben támogassák, hogy minden készség, – így a hagyományosan a nőkhöz társított készségek is – nagyobb elismerést kapjon, akár csak a nők munkahelyi teljesítménye és a gazdasághoz való hozzájárulása;
 - d) értékeljék újra a gondozás területén végzett fizetett munkát, és a többségében nők által végzett munkakörökben és foglalkozásokban vizsgálják felül a bérszerkezetet és a javadalmazást, egyrészt a bérszakadékhoz kapcsolódó nemi sztereotípiák felszámolása, másrészt az oktatási, egészségügyi és szociális ellátási ágazatokban jellemző bérezés javítása érdekében, és
 - e) alkalmazzanak és juttassanak érvényre olyan jogszabályokat, amelyek garantálják, hogy a nők és a férfiak egyenlő értékű munkáért egyenlő díjazást kapjanak.

FELKÉRI AZ EURÓPAI BIZOTTSÁGOT ÉS A TAGÁLLAMOKAT, hogy saját hatáskörüknek megfelelően, a szociális partnerek szerepét és autonómiáját tiszteletben tartva:

30. Fokozzák azokat az erőfeszítéseiket, amelyek arra irányulnak, hogy a nemek közötti egyenlőség szempontjai úgy a tagállami, mint az uniós készségfejlesztési és munkaerőpiaci politikákban és intézkedésekben, így a finanszírozásban is érvényesüljenek, különös hangsúlyt helyezve a meglévő készségek fejlesztését, illetve új készségek megszerzését célzó, valamint a digitalizáció, a tudomány, a kutatás és a fejlesztés területével kapcsolatos kezdeményezésekre, hogy a nők és a férfiak egyaránt megszerezhessék azokat a készségeket és képezéseket, amelyek megfelelnek a jelenlegi és jövőbeli munkaerőpiacok szerkezetének és igényeinek, és amelyek a jó minőségű munkalehetőségekhez való hozzájutáshoz szükségesek.
31. A gazdasági növekedés ösztönzését, a munkahelyteremtés támogatását, valamint a munkaerőhiánynak és az automatizáció következményeinek a kezelését célzó tagállami, illetve uniós szakpolitikák kidolgozása és végrehajtása során tegyenek lépéseket a szegregáció szisztematikus felszámolására annak érdekében, hogy a nők és a férfiak azonos mértékben használhassák ki az összes munkavállalási lehetőséget.
32. A munkaerőpiaci és oktatási szakpolitikák végrehajtásának teljes folyamata során kövessék nyomon a nemek közötti egyenlőség szempontjainak érvényesülését, és gondoskodjanak arról, hogy a nők foglalkoztatottságának növekedése ne járjon további horizontális szegregációval vagy a bérszakadék szélesebbé válásával.
33. Tegyenek további erőfeszítéseket annak érdekében, hogy mind tagállami, mind uniós szinten megfelelő finanszírozás álljon rendelkezésre a horizontális szegregáció visszaszorítását, továbbá okainak és következményeinek felszámolását célzó új szakpolitikák és a már meglévő ezirányú szakpolitikák megerősítésére, és e tekintetben alkalmazzanak hosszú távú stratégiai megközelítést, valamint hatékonyan vegyék igénybe az uniós forrásokat és programokat, többek között az európai strukturális és beruházási alapokat és az Erasmus+ programot.
34. Gondoskodjanak arról, hogy a szakképzési politikák, így a gyakornoki rendszerek és programok is tartalmazzanak a foglalkozási szegregáció visszaszorítását célzó intézkedéseket, valamint hogy az uniós, illetve tagállami oktatási alapokat és kezdeményezéseket azon férfiak és nők támogatására is felhasználják, akik olyan szakmában vállalnak munkát, ahol az ellenkező nem képviselői vannak többségben.

35. A digitális egységes piaci stratégia összefüggésében tegyenek lépéseket annak érdekében, hogy az ikt-ágazatban csökkenjenek a nemek közötti különbségek. Ösztönözzék a munkaadókat, különösen a digitális készségekkel és munkahelyekkel foglalkozó koalícióban részt vevő vállalkozásokat arra, hogy fordítsanak különös figyelmet a nők és a férfiak egyenlő karrierlehetőségeinek megteremtésére és a nemek közötti egyenlőségnek a szervezetükön belüli elősegítésére.
36. Segítsék elő a munka, a család és a magánélet közötti egyensúly megteremtését a nők és a férfiak számára azáltal, hogy a munka és a magánélet közötti egyensúlyt célzó, jól megtervezett intézkedéseket vezetnek be és biztosítják ezek minél szélesebb körű hozzáférhetőségét minden ágazatban és foglalkoztatási területen, különösen az olyan szülők és gondozók számára, akik új munkavégzési formákban tevékenykednek, és mindezt tegyék a következők révén:
- hozzanak tényleges szakpolitikai intézkedéseket a háztartási és gondozási feladatok nők és férfiak közötti egyenlő megosztásának ösztönzésére és támogatására, és ezen belül is hozzanak olyan intézkedéseket, amelyek ösztönzik a férfiakat a családi okokból igényelhető szabadságok igénybevételére;
 - fokozzák arra irányuló erőfeszítéseiket, hogy a gyermekek és más eltartott személyek minőségi, megfizethető és hozzáférhető gondozói szolgáltatásokban részesülhessenek;
 - támogassák mind a magán-, mind a közszféra munkaadóit a munka, a család és a magánélet közötti egyensúly megteremtését célzó intézkedések bevezetésében, többek között azáltal, hogy ösztönzik a rugalmas munkafeltételek és a családbarát intézkedések munkahelyi bevezetését, teljes mértékben kihasználva az „intelligens”⁴ munkavégzési lehetőségeket; és
 - hajtsanak végre célzott befektetéseket a digitális munkamódszerekbe annak érdekében, hogy munka és a magánélet mindenki számára összeegyeztethetőbb legyen.
37. Rendszeresen tekintsek át az I. mellékletben foglalt, az előrehaladás szisztematikus nyomon követésére szolgáló mutatókat, teljes körűen felhasználva az EIGE és az Eurostat munkájának eredményeit. Elemezzék az eredményeket, és adott esetben hozzanak intézkedéseket mind tagállami, mind uniós szinten.

⁴ „Intelligens” munkavégzési módok a modern technológia kínálta lehetőségek összefüggésében (például távmunka és rugalmas munkaidő).

38. A dolgozó szülők és gondozók körében a munka és a magánélet közötti egyensúly támogatására irányuló kezdeményezésről szóló bizottsági közleményben foglalt intézkedésekkel, valamint a szociális jogok európai pillérének intézményközi kihirdetéséről szóló nyilatkozatban foglalt elvekkel összhangban vigyék tovább az európai szemeszternek a nemek közötti egyenlőség érvényesítésére irányuló dimenzióját.

FELKÉRI AZ EURÓPAI BIZOTTSÁGOT, HOGY:

39. Ösztönözze a tagállamokat, a szociális partnereket és más érintett feleket és szereplőket, hogy tegyenek további erőfeszítéseket a nemek közötti horizontális szegregáció visszaszorítására, és ennek érdekében hangsúlyozza: a szegregáció felszámolása jelentős gazdasági előnyökkel jár, és döntő szerepet tölt be a munka jövője szempontjából.
40. Támogassa a konkrét területekre vonatkozó deszegregációs programok létrehozására irányuló kezdeményezéseket, összhangban az EIGE „Nemi szegregáció az oktatásban, a képzésben és a munkaerőpiacon” című jelentésével, amely rámutat arra, hogy a természettudományok, a technológia, a műszaki tudományok és a matematika terén női, az oktatás, az egészségügy és a szociális ellátások terén pedig férfi munkaerőhiány mutatkozik. Értékelje e programok mint kísérleti projektek hatását annak érdekében, hogy – mind tagállami, mind uniós szinten – tényeken alapuló szakpolitikákat lehessen kidolgozni.
41. Segítse elő a tagállamok közötti együttműködést, hogy ezzel könnyebbé váljon az egymástól való tanulás és a bevált, illetve ígéretes gyakorlatok kölcsönös megosztása, a kapacitások megerősítése és hálózatépítés.
42. A háromoldalú megbeszélések keretében folytasson rendszeres párbeszédet az európai szociális partnerekkel ezekről a kérdésekről.
43. A sztereotípiák rögzülésének elkerülése és a deszegregáció elősegítése érdekében a nemek közötti egyenlőség szempontjából még nagyobb figyelemmel kövesse nyomon az innovációhoz kötődő beruházások és finanszírozási eszközök célmeghatározását és felhasználását.
44. Hajtsa végre a 2017–2019-es időszakra szóló uniós cselekvési tervben bejelentett, a nemek közötti bérszakadék felszámolását célzó intézkedéseket, valamint továbbra is gyűjtse össze és bocsássa rendelkezésre a nemek közötti meglévő bérszakadékra, valamint annak a jövedelmekben és nyugdíjakban jelentkező hatásaira vonatkozó adatokat.

Az oktatásban, a képzésben és a munkaerőpiacon mutatkozó nemi szegregáció mutatói⁵

B. kritikus problématerület: A nők oktatása és képzése

1. mutató: A felsőoktatásban (5–8. ISCED szint), illetve a szakképzésben (3–4. ISCED szint) végzettséget szerzett nők és férfiak aránya a természettudományok, a technológia, a műszaki tudományok és a matematika, illetve az oktatás, az egészségügy és a szociális ellátások terén – az adott területen végzettséget szerzők összességéhez képest⁶.

L. kritikus problématerület: Leánygyermek

2. mutató: A 15 éves fiúk, illetve lányok tanulmányi teljesítménye a matematika és a természettudományok terén⁷.

3. mutató: Azon 15 éves fiú-, illetve leánygyermek aránya az összes tanuló, valamint a legjobban teljesítők között, akik 30 éves korukban természettudományos munkakörben terveznek dolgozni⁸.

K. kritikus problématerület: A nők és a környezet

4. mutató: A természettudományos és műszaki területeken felsőfokú (ISCED 5–6. szint) végzettséget szerzett nők és férfiak aránya az e területen végzettséget szerzettek összességéhez képest⁹.

F. kritikus problématerület: A nők és a gazdaság

5. mutató: Nemi szegregáció: a legtöbb női alkalmazottat és a legtöbb férfi alkalmazottat foglalkoztató öt ipari ágazatban (és az öt szakmai csoportban) foglalkoztatott nők és férfiak átlagos bruttó órabére; bérkülönbségek a vezető beosztásokban.¹⁰

6. mutató: A természettudományok, a technológia, a műszaki tudományok és a matematika, illetve az oktatás, az egészségügy és a szociális ellátások terén foglalkoztatott nők és férfiak aránya¹¹.

⁵ További részletekért lásd az EIGE jelentését: 14624/17 ADD 2.

⁶ Ez a mutató a B. problématerület két meglévő mutatójának, valamint az L. problématerület „a felsőoktatásban részt vevő leányhallgatók” mutatójának felülvizsgálatából és összevonásából keletkezett.

⁷ Meglévő mutató.

⁸ Új mutató.

⁹ Meglévő mutató.

¹⁰ Meglévő mutató.

¹¹ Új mutató.

Hivatkozott források**1. Uniós jogszabályok:**

- A Tanács 2000. november 27-i 2000/78/EK irányelve a foglalkoztatás és a munkavégzés során alkalmazott egyenlő bánásmód általános kereteinek létrehozásáról (HL L 303., 2000.12.2., 16. o.)
- A Tanács 2004. december 13-i 2004/113/EK irányelve a nők és férfiak közötti egyenlő bánásmód elvének az árukhoz és szolgáltatásokhoz való hozzáférés, valamint azok értékesítése, illetve nyújtása tekintetében történő végrehajtásáról (HL L 373., 2004.12.21., 37. o.)
- Az Európai Parlament és a Tanács 2006. július 5-i 2006/54/EK irányelve a férfiak és nők közötti esélyegyenlőség és egyenlő bánásmód elvének a foglalkoztatás és munkavégzés területén történő megvalósításáról (átdolgozott szöveg). (HL L 204., 2006.7.26., 23. o.)
- Az Európai Parlament és a Tanács 2010. július 7-i 2010/41/EU irányelve az önálló vállalkozói tevékenységet folytató férfiak és nők közötti egyenlő bánásmód elvének alkalmazásáról és a 86/613/EGK tanácsi irányelv hatályon kívül helyezéséről (HL L 180., 2010.7.15., 1. o.)

2. Tanács:

A Pekingi Cselekvési Platform végrehajtásának áttekintéséről¹² elfogadott valamennyi tanácsi következtetés, továbbá a nemek közötti egyenlőségről szóló tanácsi következtetések, különösen a következők:

- A Tanács 2008. június 9-i következtetései: A nemekhez kötődő sztereotípiák felszámolása a társadalomban (9671/08).
- A Tanács 2008. május 30-i következtetései a családbarát tudományos pályákról: integrált modell felé (9026/1/08 REV 1)
- A Tanács következtetései a nemek közötti bérszakadék felszámolásával kapcsolatos elkötelezettség megerősítéséről és az arra irányuló erőfeszítések fokozásáról, valamint a Pekingi Cselekvési Platform végrehajtásának áttekintéséről (18121/10).
- A Tanács 2011. március 7-i következtetései a nemek közötti egyenlőségről szóló európai paktumról (2011–2020) (HL C 155., 2011.5.25., 10. o.).
- A Tanács 2011. március 7-én elfogadott következtetései a szegénység és a társadalmi kirekesztés elleni küzdelem európai platformjáról (6917/11).
- A Tanács 2015. június 18-án elfogadott következtetései: „Egyenlő jövedelmi lehetőségek a nők és a férfiak számára: A nemek közötti nyugdíjszakadék megszüntetése” (10081/15).
- A Tanács 2013. június 20-án elfogadott következtetései: „Szociális beruházás a növekedés és a kohézió érdekében” (11487/13).

¹² http://ec.europa.eu/justice/gender-equality/tools/statistics-indicators/platform-action/index_en.htm

- A Tanács 2015. március 9-én elfogadott következtetései: „A befogadóbb munkaerőpiacok útján” (7017/15).
- A Tanács 2015. október 26-i következtetései a nemek közötti egyenlőségre vonatkozó cselekvési tervről (2016–2020) (13201/15).
- A Tanács 2017. június 15-i következtetései a munka kifizetődővé tételét célzó stratégiákról (9647/17).
- A Tanács következtetései az uniós munkaerőpiacon jelen lévő nők és férfiak készségfejlesztéséről (6889/17).

3. Európai Bizottság:

- A Bizottság 2010. március 3-i közleménye: „Európa 2020: Az intelligens, fenntartható és inkluzív növekedés stratégiája” – COM(2010) 2020 végleges.
- A férfiak szerepe a nemek közötti egyenlőség területén – Európai stratégiák és elképzelések: "The Role of Men in Gender Equality -- European Strategies & Insights" http://ec.europa.eu/justice/gender-equality/files/gender_pay_gap/130424_final_report_role_of_men_en.pdf
- A Bizottság 2014. március 7-i ajánlása a férfiak és nők egyenlő díjazása elvének az átláthatóság révén történő megerősítéséről (HL L 69., 2014.3.8., 112. o.)
- A Bizottság szolgálati munkadokumentuma: „Stratégiai szerepvállalás a nemek közötti egyenlőségért (2016–2019)” (SWD (2015) 278 final).
- A nők és férfiak esélyegyenlőségével foglalkozó tanácsadó bizottság véleménye a foglalkozási szegregáció felszámolásáról: Opinion of the Advisory Committee on Equal Opportunities for Women and Men on how to overcome occupational segregation http://ec.europa.eu/justice/gender-equality/files/opinions_advisory_committee/151125_opinion_occ_segregation_en.pdf
- A Bizottság szolgálati munkadokumentuma: „2017. évi jelentés a nők és a férfiak közötti egyenlőségről az Európai Unióban” (SWD (2017) 108 final).
- A Bizottság 2017. április 26-i közleménye: „Kezdeményezés a dolgozó szülők és gondozók körében a munka és a magánélet közötti egyensúly támogatására” (COM(2017)252 final).
- A Bizottság közleménye a nemek közötti bérszakadék kezelésére irányuló, a 2017–2019-es időszakra vonatkozó uniós cselekvési tervről (COM(2017) 678 final).
- A digitális készségekkel és munkahelyekkel foglalkozó koalíció <https://ec.europa.eu/digital-single-market/en/news/european-commission-invites-organisations-attract-more-girls-and-women-digital>

4. Európai Parlament:

- Az Európai Parlament 2013. március 12-i állásfoglalása a nemi sztereotípiák felszámolásáról az EU-ban (P7_TA(2013)0074);
- Az Európai Parlament 2016. április 28-i állásfoglalása a nemek közötti egyenlőségről és a nők jogainak erősítéséről a digitális korban (P8_TA(2016)0204).

5. A Nemek Közötti Egyenlőség Európai Intézete

- Az EIGE jelentése: „Nemi szegregáció az oktatásban, a képzésben és a munkaerőpiacon” (14624/17 ADD 2);
- Az EIGE tanulmánya: „Economic benefits of gender equality in the EU. How gender equality in STEM education leads to economic growth” (A nemek közötti egyenlőség pozitív gazdasági hatásai: hogyan járul hozzá a STEM-területek oktatásában való nemek közötti egyenlőség a gazdasági növekedéshez?)
<http://eige.europa.eu/rdc/eige-publications/economic-benefits-gender-equality-eu-how-gender-equality-stem-education-leads-economic-growth>

6. Egyéb

- A szociális jogok európai pillérének intézményközi kihirdetéséről szóló, az Európai Parlament, a Tanács és a Bizottság által aláírt nyilatkozat
https://ec.europa.eu/commission/sites/beta-political/files/social-summit-european-pillar-social-rights-booklet_hu.pdf
- Párizsi Nyilatkozat a polgári szerepvállalásnak, valamint közös értékeinknek: a szabadságnak, a toleranciának és a megkülönböztetésmentességnek az oktatás által történő előmozdításáról
http://ec.europa.eu/dgs/education_culture/repository/education/news/2015/documents/citizenship-education-declaration_en.pdf