

Final report at the demand of

the European Commission, DG Research

on

 “Social Security, Supplementary Pensions and

New Patterns of Work and Mobility:

Researchers’ profiles”

by

the expert group on “Social security, supplementary pensions and new

patterns of work and mobility: researchers’ profiles”

Chairman: Prof. Jos Berghman

Reporter: Prof. Danny Pieters

 Members:

Prof. Stamatia Devetzi - Dr. Gerhard Duda - Mr. Jean-Claude Fillon - Mr. Hugo Levie -

Mrs. Eva Lukàcs Gellérné - Ms. Jill Owen - Drs. Gerard Riemen - Prof. Cristina Sánchez-Rodas

Navarro - Prof. Paul Schoukens - Mr. Inderjit Seehra - Prof. Heinz-Dietrich Steinmeyer –

Prof. Grega Strban - Dr. Rudi Tranquillini - Prof. Herwig Verschueren

September 2010

 i

Table of content

GENERAL CONCLUSIONS AND RECOMMENDATIONS 1

1. Statistics 3

2. Basic problems 4

2.1. The variety of researchers’ statuses 4

2.2. The problem of the length and frequency of the researchers’ mobility 6

2.3. Uninsured mobile researchers 10

3. Family benefits 11

4. Supplementary pensions 12

5. Information 15

6. Third country nationals 17

7. Our recommendations in short 19

ANNEX 1: FACT FINDING PACKAGE 23

 Mr. Indi Seehra and Mr. Rudi Tranquillini

1. Foreword 25

2. Summary of the appendixes 27

3. Appendixes 28

Appendix 1: a more detailed summary of the cases collected 28

Appendix 2: Analysis of all cases in a concise format 54

Appendix 3: “Difficulties experienced by citizens when 64

exercising their mobility rights in the Single Market”,

 ii

A citizens Signpost Service feedback report prepared

by ECAS, 2007 (full text added separately in PDF-format)

Appendix 4: “Improving the social security of internationally 65

mobile researchers: analysis and recommendations”,

a briefing paper prepared by Prof. Danny Pieters

and Prof. Paul Schoukens, LERU, March 2010

(full text added separately in PDF-format)

Appendix 5: “Dare for more free movement in higher education”, 66

an article written by Peter A. Zervakis

Appendix 6: “Obstacles to researchers’ mobility in the EU”, an 68

article written by Cristina Jiménez, February 2010

Appendix 7: Interviews 73

ANNEX 2: THE SOCIAL SECURITY OF INTERNATIONALLY 107

MOBILE RESEARCHERS

Executive summary with some possible proposals 108

Introductory Remarks 120

1. Purpose of the Report 120

2. Structure of the report 121

Chapter one: Variety of Researchers 123

 by Prof. Grega Strban

1. Variety of (social security) statuses held by researchers 123

1.1. At the national level 123

1.2. At the EU level 128

2. Definition of a ‘researcher’ 131

2.1. Attempts of defining ‘researcher’ 131

 iii

2.2. Purpose of defining ‘a researcher’ 133

2.3. Active role of Member States 135

3. Possible suggestions 135

Chapter Two: Interpretation issues and applicable legislation 137

by Prof. Stamatia Devetzi

1. Researchers moving from one Member State to another 137

1.1. Existing instruments of the Regulation 883/04 which can 137

help to avoid frequent changes of the applicable legislation:

art 16-agreements

1.2. Introducing a new conflict-of-law rule for researchers 143

2. Simultaneous performance of activities (as an employee or a 144

self-employed) in different member States

2.1. Interpretation issues art. 13 Reg. 883/04 144

2.2. Distinguishing between posting and simultaneous activities 145

2.3. Interpretation issue: place of residence 146

2.4. Sabbaticals 149

3. Conclusions 149

Chapter Three: Benefits related interpretation issues 151

by Mrs. Éva Lukács Gellerné

1. Concrete sub-schemes 151

1.1. Health care 151

1.2. Unemployment benefits 159

1.3. Family benefits (not insured-based) 162

2. General issues 163

2.1. Strengthening the general institutional framework – collection 163

of contributions

2.2. Enhanced assurance of access to insurance and benefits 165

 iv

Chapter Four: Information 169

by Prof. Cristina Sánchez-Rodas Navarro

Definition 170

1. Researchers’ free movement rights and obstacles derived from 171

the co-existence of multiple national security systems and different

models of public administration

 1.1. Free movement and information 171

 1.2. Why is social security a main concern for researchers? 172

1.3. Different public administration models in Europe 173

1.4. “Researchers working at accredited universities or in 174

recognized scientific research institutions”

1.5. Researchers: a “category of highly mobile workers”? 174

1.6. Academic and gender obstacles to researchers’ mobility 178

2. Information on social security as a key to facilitating researchers’ 180

mobility

2.1. New technologies as a privileged tool for obtaining information 180

2.2. Is it convenient or necessary to create a new website for 181

 researchers?

2.3. In which language should information on social security be 182

 available?

2.4. Websites that provide general information on social 182

 security for people without training in this field

2.5. Do EU institutions offer free legal advice about social security 186

 matters in national languages?

2.6. Disclaimer and privacy statement 187

2.7. Consequences of lack of information or incorrect information at a 188

 national level

2.8. Is national information about social security provided by websites 189

 supported by the European institutions homogeneous?

2.9. Is the information available addressed specifically to researchers? 189

2.10. Information about researchers´ legal status 190

2.11. Is the information about social security provided by websites 190

 v

 supported by the European Institutions homogeneous?

2.12. Do websites pay attention to female researchers´ interests? 191

2.13. Information provided by research centres and universities 191

2.14. Information about supplementary pensions 192

3. Obstacles to the free movement of workers deriving from applicable 193

social security legislation which are not in the information available

to mobile researchers

3.1. New family patterns and legal vacuums in the coordination of 193

 social security regimes on the grounds of civil status

3.2. The transposition of Directive 2004/114/EC on the conditions of 194

 admission of third-country nationals for the purpose of studies, pupil

 exchange, unremunerated training or voluntary service: “lost in

 translation”

3.3. Civil servant researchers and Annex 2 Regulation 987/2009 195

4. Suggestions to speed up the recognition of social security rights 197

when more then one administration is implied

4.1. Substituting the exchange of information by direct access to national 198

 records by Administrations: the Spanish-German experience

4.2. Citizens´ direct access to their social security records by e-means 199

4.3. Exporting the experience of the European Health Insurance Card to the 200

 Social Security field

Chapter Five: Third country researchers 201

by Mr. Jean-Claude Fillon

1. Third country researchers coming to a Member State 201

1.1. Directive 2005/71/EC 201

1.2. Directive 2004/114/EC 202

1.3. Directive 2009/50/EC (highly qualified workers) 203

1.4. Other Directives 204

 vi

2. Third-country researchers moving from one Member State to another 205

2.1. Directives and intra-European mobility 205

2.2. Regulation No. 859/2003 207

2.3. Regulation on the extension of the provisions of the regulations 208

Nos. 883/2004 and 98/2009

3. National researchers of a third country – coordination 210

European Union / third countries

3.1. Conventions on Member States – Third Countries 210

3.2. Association Agreement EU – Third Countries 211

3.3. External competence of the EU 212

3.4. Towards a new EU agreements-Third countries? 214

Some conclusions and possible suggestions 217

ANNEX 3: SUPPLEMENTARY PENSIONS FOR RESEARCHERS 229

 Drs. Gerard Riemen and Prof. Heinz-Dietrich Steinmeyer

Recommendation 231

Introduction 232

1. The definition of supplementary pensions and the type of 232

researchers covered by this paper

2. What are the obstacles for mobility in the field of supplementary 233

pensions?

3. Introduction in the field of supplementary pensions in Europe 239

4. European legal basis for supplementary pensions 240

 vii

5. The pragmatic solutions to remove these obstacles 241

5.1. an EU-pension fund for researchers 242

5.2. mutual recognition of periods 244

5.3. transferability/portability 245

5.4. the right to choose a ‘virtual pension-home” and stay there 246

 irrespective of mobility

6. How to create a greater awareness among researchers 247

7. What to do 248

8. Institutional approach to achieve progress 250

ANNEX 4: LIST OF THE MEMBERS OF THE EXPERT GROUP 259

ON “SOCIAL SECURITY, SUPPLEMENTARY

PENSIONS AND NEW PATTERNS OF WORK

AND MOBILITY: RESEARCHERS’ PROFILES”

 viii

 1

General conclusions and recommendations

by the Expert Group on Social Security, Supplementary Pensions & New Patterns

of Work & Mobility: researchers’ profiles

Chairman: Prof. Jos Berghman

Reporter: Prof. Danny Pieters

Members: Prof. Stamatia Devetzi - Dr. Gerhard Duda - Mr. Jean-Claude Fillon –

Mr. Hugo Levie - Mrs. Eva Lukàcs Gellérné - Ms. Jill Owen - Mr. Gerard Riemen -

Prof. Cristina Sánchez-Rodas Navarro - Prof. Paul Schoukens - Mr. Inderjit Seehra

- Prof. Heinz-Dietrich Steinmeyer - Prof. Grega Strban - Dr. Rudi Tranquillini -

Prof. Herwig Verschueren

When looking at a researcher of today it is obvious that he/she is no longer staying at

one university or other public or private research centre throughout his/her career, but is

moving from one country to another, frequently and for shorter periods of time or is

even working (be it sometimes under different statuses) in several countries at the same

time. When the researcher of today retires his/her career path has been one of many

different employers and can even be one of different statuses (employee, self-

employed,…). The work patterns have changed tremendously over the years and

researcher’s mobility has increased dramatically. In fact the mobility of the researchers

constitutes an essential element in the realization of a dynamic and successful European

Research Area (ERA) which has been one of the top priorities of the European

Commission in the last years.

However this increase in mobility has not been followed by adapted national nor

European rules taking into account these changed work patterns and thus leaves the

internationally mobile researcher often with a social security protection record which is

not up to standard or in some cases even non existent. The international mobility of the

researcher is too often hampered by obstacles linked to his/her social protection.

 2

When analyzing the researcher’s situation based on a literature study, a study of the

relevant EU and national legislation as well as interviews with researchers and

administrators it becomes clear that several factors contribute to the mobility obstacles.

The general problems/obstacles which have to be addressed are the existence of a

variety of employment statutes, the length and frequency of the mobility of the

researcher, the complicated character of the EU coordination regulation, the problem of

the uninsured researcher statuses, the differences in the provision of supplementary

pensions and the lack of correct, up-to-date and ‘client oriented’ information.

Furthermore the position of third national researchers and of the dependant family

members of internationally mobile researchers (who will follow the social security

status of the mobile researcher) should not be overlooked.

Identifying these obstacles is one thing, finding an appropriate and feasible solution is a

different story. In fact, when looking for solutions one has to consider the limitations

one is confronted with. First of all there is the fact that the Member States have the

competence in regulating their own social security systems. As the situation stands

today there does not seem to be the possibility (political will) to change this in the near

future. Secondly there are also the EU coordination rules which were recently changed

after a long process with many hick ups which makes it very difficult to assume that any

major changes to this legislation could be envisaged. Finally one has to realize that the

very concept of researchers is unclear and problematic. Many attempts have been made

to define a ‘researcher’ but it is always a limited number of groups of researchers for

whom a general solution can be found. Clear cut solutions for all researchers are not

possible at this stage.

With the above mentioned in mind we give several options for solutions for the key

issues which have to be tackled in order to improve the mobility of the researchers and

thus make a positive step in the direction of the creation of an open and dynamic

European Research Area. Our recommendations give options for possible solutions,

some feasible on the short term, others might take somewhat longer, but in any case the

implementation of the chosen solutions requires the full cooperation and political will of

all parties involved (EU and Member States).

 3

Before dealing with our conclusions and options for solutions concerning the three basic

problems namely the variety of researchers statuses, length and frequency of the

researcher’s mobility and the problem of the uninsured researchers, followed by a closer

look into the position of the family members, the supplementary pensions and the third

country nationals, we briefly give an overview of the statistics gathered in the

framework of our study.

1. Statistics

On the basis of an extensive literature review, a real case survey amongst research

institutes of all European countries (via EURAXESS) as well as face to face and

telephone interviews of research funders, thought leaders and/or experts in the field of

interest we were able to identify the everyday practical problems that researchers

moving within Europe are confronted with.

The analysis of the cases (for full details see annex 1: actual cases and annex 2:

analysis of the cases of the fact finding part of the report) has shown that as to their

social security position the internationally mobile researchers involved in our research

have perceived the lack of information (47,06%) as well as the negative financial effects

(38,24 %) (effects identified are amongst others: loss of benefits or a lack thereof,

having to carry the burden of maternity leave period) as most important problems when

they moved to another state. Administrative barriers were also touched upon by 14,71 %

(barriers identified are amongst others the lack of communication between

administrations, the complexity of procedures and the lack of flexibility concerning the

safeguarding of family benefits).

When the researchers were questioned about their experiences as to their pension rights,

more than 70% of the researchers involved have indicated that there was a problem due

to the lack of information on the portability of their pension rights or on their rights as

such; many did simply not know on how to manage their proper pension rights. Just

over 40% of our group of researchers identified the negative financial effects as one of

the disadvantages to their move; these effects range from a lack of pension schemes, the

payment of contributions into several pension schemes, to problem of the waiting

periods and vesting periods and the fiscal implications. Almost 40% complained about

 4

an absent or inadequate administrative support by the services. 15% have indicated that

there was a lack of portability of their acquired rights. And finally just under 12 % of

the researchers had problems with some administrative barriers such as rigid

administrative rules, lack of harmonization and contradictory legislation or simply the

lack of social security planning.

Many of these issues identified by the researchers will come back in our options of

solutions and recommendations.

2. Basic problems

We have identified three basic problems which hamper the mobility of researchers: the

variety of researcher statuses held by the researchers, the problem of the “short period”

and “frequent’ character of the mobility and the problem of a group of researchers, often

young researchers who end up without social insurance.

2.1. The variety of researchers’ statuses

The social security statuses held by researchers throughout Europe are determined on

the national level by the Member States and can vary from employed person, self-

employed person, civil servant to student. Questions are raised especially as to the

position of the doctoral students, the young (early stage) researchers and post-doctoral

researchers with fellowships or scholarships, as they sometimes even end up without

social insurance because of their often specific status.

Moreover, on the EU level it is clear that the existing social security coordination rules

which are meant to remove the obstacles in the framework of the free movement of

workers have a limited objective. The EU competence is indeed one ‘to coordinate’ and

not ‘to harmonise’ in social security matters. Therefore the coordination rules respect

the national differences, hence the different social security statuses of the ‘employed

persons’ in the different countries.

It therefore can be argued that the mere fact that there is such a variety of nationally

determined social security statuses held by researchers at various points of their careers

 5

and in various Member States is not accurately reflected in the existing EU coordination

rules. It is however our strong believe that whatever the national status of the researcher,

all researchers are professionally active persons and should be treated as such. They

should thus be making use of the free movement of workers or of services whereby

there is a need for social security coordination. They should not be treated as non-active

persons as is often the case now especially in the early stages of their careers.

One of the preferred solutions in order to deal with this ‘variety of social security

statuses’ in a European social security coordination setting would be to treat all

researchers as employees, since workers or employed persons enjoy traditionally the

most comprehensive protection. They could be given an employment contract and

social security contributions could be levied on their income (including on a grant,

fellowship, scholarship or stipend).

Member States could and should take an active role in the promotion of researcher’s

mobility and need to take the appropriate measures. They in the end determine the

social security position and should be urged by the EU to provide all researchers

(including doctoral candidates and young (early stage) researchers and other researchers

in a professional status other then employee, self-employed or civil servant) social

security coverage at least equal to the one of employed persons or workers.

Thus a definition of the researchers is required. A consensus is needed on who can be

qualified as a researcher and thus be qualified to be protected as well as an employed

person or worker.

After looking at the different possibilities of defining a ‘researcher’ we reached a

consensus to use a more employer oriented approach, whereby the diversity of

researchers is approached from the employer rather then from the researcher and his/her

activities. A distinction can then e.g. be made between: researchers working for public

or private accredited universities and colleges of higher education; researchers working

for public or private accredited research institutions; researchers working in

multinational enterprises’ research and development divisions and researchers working

for small and medium enterprises or enterprises operating in a predominantly national

environment. Finally a consensus was reached to look especially at the first and second

 6

category of researchers within the framework of our analyses. Solutions proposed could

then be an inspiration when looking at the other groups of researchers and in the end at

all highly mobile workers.

A definition is also needed for EU social security coordination purposes in order to

delimit researchers as professionally active persons and non-professionally active

persons also covered by the coordination rules (e.g. students). This could be solved by

legislative action or by non-legislative action namely proper interpretation by the

Administrative Commission for the Coordination of Social Security Systems.

A more fundamental change of the EU coordination rules is required when special

designation rules for highly mobile workers (including internationally mobile

researchers) would be preferred. This option is not feasible in the short term as the new

set of EU social security coordination rules and application rules just came into force

and were already fiercely debated. Any major changes to these rules are at the moment

politically not a realistic goal.

When looking towards the future one should not deny the opportunities that lie in a

possible legislative framework on the European Researchers Area as an extra pressure

tool of the EU. Of course a consensus from the Member States is needed and the

question remains whether the ‘political will’ will indeed exist to take the necessary steps.

2.2. The problem of the length and frequency of the researchers’ mobility

It is clear that the applicable legislation is not adapted to the “frequent” and “short term”

mobility character of the researcher’s career path.

Insured researchers moving from one country to another do this frequently for shorter

periods of time, therefore when applying Regulation 883/04 one will have frequent

changes in the applicable legislation and thus a frequently changing social security

position which is also for the administration not always evident. It is often in the interest

of the mobile researcher, as it is for any highly mobile person, that the applicable social

security law does not change too often.

 7

1. In order to bring more stability in the frequently changing social security status of the

researcher moving from one Member State to another Member State, a first option for

solution (which is quite feasible) lies in the possibilities of article 16 of the Regulation

883/04.

Article 16 of Regulation 883/04 foresees the possibility that “two or more Member

States, the competent authorities of those Member States or the bodies designated by

these authorities may by common agreement provide for exceptions to article 11 to 15

in the interest of certain persons or categories of persons”. These agreements can be

applied to any person and for many situations. Although now used often to “extend”

posting periods, the wording of article 16 is much broader.

Till now, Article 16-agreements were formulated/inspired by making use of the

Recommendation 16/841 of the Administrative Commission. One solution would be that

the competent authorities of the Member States formulate new Art. 16-agreements using

as an inspiration the “old” Recommendation 16/84 – but with special focus on

researchers. Another solution would be to create a new and specially formulated

Recommendation of the Administrative Commission.

The Art. 16- agreements have to be formulated more from a researchers’ point of view.

The wording of the Recommendation 16/84 was more related to a posting situation,

whereby a person is posted “in the interest of, in the name of, or on behalf of an

organization”. This element, important to the situation of ‘posting’, will often not be

present when researchers are moving to another Member State. It is thus of importance

when drawing up an article 16-agreement that one separates this agreement from the

concept of posting.

Another possibility would be to create a totally new Recommendation. The

Administrative Commission could indeed, with a new Recommendation, produce an

instrument which is better adapted to the more specific needs of researchers and other

groups of highly mobile workers. Judging from the past activities in this respect within

1 The ‚Recommendation 16/84 of the Administrative Commission has become ineffective, since the Reg.
883/04 became applicable (i.e. from the 1st of May 2010). However, it is expected that the Administrative
Commission will release a new Recommendation on the application of Art. 16 Reg. 883/04.

 8

the Administrative Commission, this might not be a smooth operation as the Member

States did not seem to be too keen to the idea of having article 16-agreements applied to

special categories of workers.. Nevertheless with some political will on the part of the

Member States, this option for a solution could be feasible as well without having to

change again the EU social security coordination rules.

Article 16-agreements have to be made ‘in the interest of’ and ‘with the agreement of’

the researcher. The Administrative Commission will have to make clear what is meant

by ‘in the interest of’ and ‘with the agreement of’, in order to delimit the possibility of a

variety of interpretations afterwards and thus the creation of yet again differences in

treatments. The aim of these agreements should indeed be to make sure that the

researcher will have stability in his insurance position when moving frequently to

various member states.

2. A second option of a solution besides the article 16-agreements, which entails a

‘more invasive’ and at this point in time less realistic way of working is the introduction

of a new, specific conflict-of-law-rule especially for researchers.

When such a rule is desirable, a possible “model” could be the rules on the contract of

staff of the EU (see article 15 of the Regulation 883/04). This article foresees in the

option given to EU contract staff to choose under which social security scheme (except

in respect to provisions relating to family allowances provided under the scheme

applicable to such staff) they would like to fall, be it the one of the Member State in

which they are employed, the legislation of the Member State to which they were last

subject or the legislation of the Member State whose nationals they are. This right of

option, which may be exercised once only, takes effect from the date of entry into

employment.

If we would use article 15 of the Regulation 883/04 as a model for researchers this

could mean concretely that they would have the choice to be socially insured in a) the

country of employment, b) the country where they were insured over the last years, or c)

the country of their nationality. However, applying this rule to the internationally

mobile researcher will open the way for another set of interpretation problems (e.g. is a

 9

scholarship or fellowship an employment?) which will have to be sorted out in order to

have an appropriate solution.

3. Another but less feasible solution might lie in giving the mobile researcher the

possibility “to choose” or “to opt” for a certain social security scheme. Here the remark

should be made that giving the possibility to the researcher “to choose” is less

recommended as it might mean the end of the solidarity principle. Yet when one gives

a very limited number of possible ‘options’ to the researchers some guarantee to

safeguard a common element might provide enough stability to the system. The

question remains however what if there is no common element.

The options for solutions with respect to the article 16-agreements and the introduction

of a specific conflict-of-law-rule based on article 15 deals with the situation where the

researcher moves from one Member State to another Member State in order to perform

research activities. The situation where a mobile researcher is employed simultaneously

in different Member States will give rise to a whole set of other interpretation issues as

to the application of article 13 of Regulation 883/04 and article 14 of the

Implementation Regulation 987/2009.

For example, when a researcher who is employed in one Member State is

simultaneously involved – as a self-employed – in a research project managed by a

university in another Member State, article 13 (3) of Regulation 883/04 is clear, the

competent state is the country of employment. More complicated is the situation where

a researcher is at the same time taking part in several projects both as employed person

and as self-employed person in different member states. Here article 13 of the

Regulation 883/04 is to be interpreted as the wording of the article does not mention

explicitly the situation of multiple employee and self-employed activities in different

countries.

Another interpretation issue is the distinction between ‘posting’ and ‘simultaneous

activities’ which was not clear in the past. Article 14 of the Implementation Regulations

987/09 makes the distinction somewhat clearer by mentioning some criteria helpful for

making the distinction.

 10

There are also the interpretation issues concerning the ‘place of residence’ of

researchers. When performing simultaneously activities as an employee or as a self-

employed person the competent state will be the country of residence when the person

involved undertakes “substantial activities” in this country (article 13 of Regulation

987/09). Here there are still a lot of open questions as to interpretation of the notion of

‘substantial activities’ as well as the notion of ‘residence’.

Most of these interpretation issues in case of simultaneous activities can be addressed

within the EU social security coordination law, but a general application rule applicable

for all researchers is hardly thinkable. Reasons therefore being: the variety of

researchers and their different employment and mobility patterns. One can thus only

find solutions by making overall assessments of the concrete situation of concrete

researchers.

In general the new Coordination Regulation 883/2004 and the Implementation

Regulation 987/2009 still need to get interpretations which are crucial for their

implementation, especially in the research surrounding. The Administrative

Commission could play an important role here (the concrete recommendations being

referred to on page 7).

2.3. Uninsured mobile researchers

Solving the applicability issues of the EU social security coordination rules does not

solve the problem of those researchers (often early stage researchers, researchers with

scholarship or study grants not subject to social insurance) who have another

professional employment status other than that of employee, self-employed person or

civil servant and who are uninsured when taking on a research job in another country.

They are not covered by Regulation 883/04 and thus no solutions will be found there.

We do recommend a minimum social protection for this group of researchers. This

protection should include health coverage, family allowances and some minimum

protection in case of work incapacity. Also access to pension insurance should be

arranged as soon as possible. It is also important to stress that this minimum protection

 11

should also be considered for the dependant family members of the internationally

mobile researcher, as they will follow his legal status.

The competence of giving this minimum protection lies at the moment with the

individual Member States; they have indeed a great responsibility to make sure that all

mobile researchers have a minimum of social protection. A possibility here could be to

look at the best practices in different Member States and try to find a common way of

working.

The EU should however stimulate the Member States by including these minimum

protection standards in their directives. There is the legislative framework that is being

debated for the completion of the European Research Area as well as the pension

directives which will be revised in the near future and where the Commission could

indeed take more positive steps toward the setting of minimum standards.

3. Family members

When considering the researcher’s mobility and possible obstacles with regard to

his/her social security status, one should not overlook the family status of that

researcher.

When the family members of an insured researcher are themselves insured and

independent there is no problem as such (article 32 of Regulation 883/04 applies), but

dependent family members follow the changes in the legal status of the researcher as

he/she moves to another Member State even if they themselves remain in the same state.

Dependant family members of an insured researcher will have to register and deregister

again and again and wait for the different forms which evidence their right to claim

benefits. These forms are necessary in order to have full rights (e.g. health care) as when

one does not have these forms one has mainly a right (on the basis of his/her EHIC) to

emergency benefits only.

Issuing these forms takes time even if the competent state is known. At the same time

one does not want to leave the family members without any coverage.

 12

In this case one could consider the splitting of the legal status of the researcher and that

of the dependant family members, whereby the dependant family members would be

able to opt to be insured in their original country of residence as long as the active

researcher is travelling around. It should however be noted that this would only be

feasible in those countries where the link between the beneficiary and the person

entitled to the derived rights.

The current European coordination rules do not give this possibility; in the health care

chapter article 32 of Regulation 883/04 has to be modified in order to incorporate the

situation of the dependant family members of the mobile researcher.

A solution silently agreed upon by many Member States could be formalized when a

new-born child needs medical attention in another Member State while the birth

certificate is not yet issued by the competent state: in that case the health costs will not

have to be covered by the parents, but will be covered on the basis of the mother’s

EHIC card.

4. Supplementary pensions

Also in the field of supplementary pensions one can distinguish different obstacles

regarding researchers’ mobility, which are not always caused by EU-legislation or

national law, but are caused by the regulation of the various pension schemes

themselves.

These obstacles are the status of the researcher (sometimes they have a status which

does not give them any pension rights (student)); the waiting periods and the vesting

periods of occupational pensions which do not correlate to the short period of time that

a researcher is covered by the systems; the indexation of pensions (dormant pensions

are often not indexed), opting out, financial aspects (in these times of crisis one might

prefer to stay in his/her original fund, but because of the increased premiums it is not

certain that this is allowed or even wanted by the new employer); fiscal obstacles (tax

deductibility of contributions paid in another country, the taxability of capital or

 13

benefits transferred from one scheme to another); the information available (in general

many young persons are not thinking about their pension rights and this is also true for

researchers) and finally there is the problem of the loss of the overview which becomes

apparent at retirement (due to the mobility of the researcher, he/she might have built up

smaller units of pension rights and needs to have the necessary overview and

information in order to claim these rights).

When talking about possible solutions the ‘ideal’ solution could lie in the establishment

of an Institution for Occupational Retirement Provisions or IORP for researchers.

Indeed the European Commission itself launched a feasibility study on the creation of

such an EU pension fund for researchers which has already been finalized with positive

conclusions and can be found under

http://ec.europa.eu/research/era/areas/researchers/researchers_en.htm

This pan-European fund would be an institution set up by European based organizations

with the aim of providing employment-related pension benefits in compliance with

applicable legislative requirements. Concretely this would mean that a researcher when

moving within Europe would be offered the opportunity to enter the pan-European

scheme and transfer his accumulated pension rights to this new scheme. He/she will be

an active member of this scheme until the end of his/her career as a public researcher.

When setting up this European scheme one has to start from the idea that a mobile

researcher should not simply get the right to accrue pension rights, but that he/she can

do so on a level which is at least as good as when he/she would not have become

internationally mobile. The exercise will be difficult. Many difficult decisions

(governance, country of establishment, supervisory structure, public or private character)

will have to be taken and will not solve every problem, but it is nevertheless an

interesting goal in the long run.

In the short run however we should focus on other options for solutions.

As to the problem of the ‘waiting periods’ and ‘vesting periods’ our proposal would be

that Member States work on the mutual recognition of these periods. At the same time

pension rights should also be portable. This can be done via national law or/and an EU

directive. A possibility would be to state that supplementary pension in the framework

 14

of researchers mobility should be treated as if they were first pillar pensions and thus

the rules as stipulated in the EU coordination regulation would apply.

A right to choose a “virtual pension-home” could also give the stability that a frequently

moving researcher needs. He/she would be given the option to stay with one pension

provider during his entire career irrespective of his/her mobility.

In this way the researcher him-/herself is responsible for the payment of the premiums

and will have to negotiate with his future employer to pay (part) of the premium to the

pension provider.

EU-rules could ensure that all pension providers offer this option to researchers and that

they are exempted from mandatory participation in pension schemes in the case they

decided to stay with the primary pension scheme. The final report on the pan-European

Pension Fund for Researchers also confirms this.

However this solution will not be feasible in all countries, especially when the employer

has to pay very high premiums into the pension fund chosen by the researcher. It also

does also not solve the problem for the young (early stage) researchers since they do not

have a pension fund where they could stay in the first place.

The problem of lack of information should be dealt with so that employees across

Europe are better informed about their rights and obligations. Our recommendations in

this respect follow.

The implementation of the aforementioned options of solutions to achieve progress

could be realized via a recommendation by the European Commission either to the

Member States or directly to the providers of supplementary pensions; however a

recommendation only expresses a concern of the European Commission and does not

have necessarily an actual effect (it has a non-enforceable character).

More is to be said for the expression of a requirement for the Member States to set

minimum standards and to provide a general structure for mutual recognition,

portability and the virtual pension-home. There might nevertheless be reluctance by

some Member States to accept one of these options and it might therefore be already a

step in the right direction to require Member States by directive to make at least one of

the options possible.

 15

Moreover, one should be aware that the longer term solutions of an IORP will need

clarity on the issues on which we hereby already suggested short term solutions.

The upcoming revision of the pension directives should be used to incorporate these

minimum standards, so that Member States are indeed urged to abolish some barriers in

their national laws.

Next to the provisions made in national law also the supplementary pension funds will

have to make the necessary changes in their regulations in order to implement the above

mentioned options or at least some of them.

5. Information

Throughout our research, information or rather the lack thereof is often been identified

as a key issue for the internationally mobile researcher. Also out of the interviews

conducted with several internationally mobile researchers 70,59% complain about the

lack of information concerning their pension rights and 47,06% were not happy about

the information as to their social security situation.

Also the employer and social security administrations could be helped with a better

information and transfer of information in order to make sure that they can inform the

researcher correctly (provide customized information suited to the researcher's case) and

finalize the administration in relation to the employment of a mobile researcher more

efficiently.

The statistics mentioned do speak for themselves. There exists clearly a need for

correct and pertinent information adapted to the needs of the individual who requires the

information.

The group of researchers is indeed not a homogeneous group, you have many different

statuses and researchers can move to another country in various stages of their career. It

should be clear that the information required by a full time professor is different from

the information relevant for researchers looking for a job; part-time researchers or post-

doctoral students.

 16

The kind of information required is also different according to the duration of the stay.

When somebody will leave for shorter periods of time, his/her main concern will

probably be his/her health insurance. When one plans a longer stay other social security

risks become more relevant as well.

One should not only focus on the position which the researcher will have after he/she

moves but he/she will also be concerned with the indirect restrictions that might affect

him/her when he/she decides to move. For example a researcher will not be inclined to

move to another country if he/she is not certain about his/her position/rights when

coming back to his/her home country.

In general one can conclude that there is indeed a great need for ‘client oriented’

information. New technologies can play an important rule in the search for this kind of

information.

In this line one should read the Council Conclusions of 2 March 2010 on European

researchers’ mobility and careers inviting the Member States and the Commission to

"Enhance the existing information services, in particular by making it possible for

interested individual mobile researchers to easily obtain accurate information on their

social security rights and obligations when moving, notably through an approach

provided via EURAXESS." EURAXESS portals are a necessary tool in relaying correct

user-friendly information to researchers.

There is no need in creating a new specific website, because many do exist and many of

them are being supported by the European Union. Information on social security

provided by the websites which are supported by the European Union should be

available in all the official languages. If translation in all languages is not possible, the

information should be at least available in the national language(s) and in English. The

information on social security should also be more specific than what is available at the

moment and more up-to-date as well. This does mean an extra effort is required from

the administrations. An example of a good website we would like to mention is the

Citizens’ Signpost Service.

 17

How elaborate the information on a website might be, it is still necessary for the

individual researcher to have a correct idea on what his/her particular social security

situation is and will be when he/she moves to another Member State. It is therefore our

suggestion that the existing EURAXESS portal would rather be complemented by

consultancy points. These consultancy points would be managed by authorized civil

servants or employees of administrations and of universities/research institutions who

deal with the individual researcher moving from one state to another. They will have

access to all the relevant social security information of that person. In that way these

consultancy points could be a direct source of information for the researcher and many

administrative problems related to the mobility could be dealt with faster and more

efficiently.

In the same manner if all Member States provide mobile workers with the e-means to

access or to apply for their social security records wherever they are, it would help a lot

to speed up the administrative procedure of recognition of their social security rights. It

would also avoid the problem of getting information from a state when mobile

workers/researchers are residing or performing their activities in another state.

The technology already been developed in the EU (European Health Insurance Card)

could be transported to the whole field of social security. EU citizens and third country

nationals could be given a kind of smart card containing all the information that could

be required by other EU Member States administrations in order to recognize or

calculate their social benefits. In such a case, the need for social security administrations

to exchange data (and the delays that this might provoke) would probably decrease.

This smart card could furthermore be a helpful instrument in the fight against social

security fraud.

6. Third Country Nationals

It is clear that researchers’ mobility should not only mean mobility for EU nationals.

Europe must be more attractive for researchers and establish a balanced "brain

circulation" within the EU as well as with third countries. Creating the European

Research Area should indeed also include mobility of third country national researchers

 18

coming to one EU Member State and moving within the EU, but also researchers of the

EU Member States travelling to third countries.

When a third national researcher is coming to a Member State he/she will have a good

social security protection for themselves and for the members of their family legally

admitted to stay in the same Member State as long as he/she has the status of worker in

that Member State. On the other hand the protection is less sure for the researchers not

having this status. One also has to note that all the relevant directives (e.g. Directive

2005/71/EC (researchers), Directive 2004/114/EC (students), Directive 2009/50/EC

highly qualified workers)) stipulate that they apply without prejudice to the more

favourable provisions (in particular as regards social security) of bilateral and

multilateral agreements concluded between the EU or the EU and its Member States on

the one hand and third countries on the other hand and of the bilateral or multilateral

agreements concluded between one or more Member States and one or more third

countries.

Mobile researchers from third-countries moving from one Member State to another are

in principle protected by the coordination regulations if they are workers. They will

under the new coordination regulation be protected, when they don't have the employee

status as far as they are socially insured in a Member State. However at the moment the

enforcement of the new regulation is deferred for the third-country nationals until the

entrance into force of a currently analysed regulation on the extension. The new

extension will not concern Denmark, nor will it concern the United Kingdom

(upholding in force for this state of the old regulations via the Regulation n° 859/2003).

The work in progress on the new forms of mobility could lead to adaptations and

modifications of the rules and administrative practices concerning the applicable

legislation, in particular to very mobile researchers not meeting the characteristics of a

posted worker. The extension of the provision of the new EU coordination Regulation

883/04 and the Implementation Regulation 987/2009 to third country national

researchers could be envisaged via the future directive on a European Research Area.

One could also wait until the personal scope of Regulation 883/04 and its

Implementation Regulation has indeed been extended, an extension which is expected

to take place in 2011.

 19

What currently exists as regards to the situation of mobility outside the European Union

as far as the coordination of social security legislation with third countries (bilateral

conventions and association agreements) is concerned, forms a not very dense and a

badly adapted network to facilitate the research workers' mobility by ensuring the

continuity of their social protection. The use of bilateral conventions is limited by the

emergence of a case law related to the exclusive external competence of the European

Union, now explicitly recognised by the Lisbon Treaty. Another way, already opened

by the association agreements, should be more largely followed: the way of agreements

specific to the social security or broader economic agreements comprising a genuine,

broad and modern part on coordination of social security, following the example of the

Regulation n°883/2004 internal to the European Union.

7. Our recommendations in short:

Our research of the current situation, the problems indicated by the researchers and

administrations, the difficulty in relation to the applicable legislation, the variety of

researchers’ statuses, the unclear situation of the dependant family members and third

country nationals has urged us to make the follow recommendations:

- Due to the variety of researcher profiles and groups it is nearly impossible to

foresee a solution for all researchers, therefore we recommend that priority is

given to the researchers working at accredited universities or in recognized

scientific research institutions;

- Researchers are active persons and should be treated as such; they should have a

right to free movement especially in the view of a dynamic European Research

Area. Social security issues should therefore not be an obstacle and it is our

strong believe that the EU and its member states should make the necessary

steps in the direction of such a free movement of researchers. These steps will

include specific social security coordination measures (e.g. changes to the

existing coordination rules, inclusion of third national researchers in the personal

application field of the new coordination rules);

 20

- The variety of researchers’ statuses leaves especially young (early stage)

international mobile researcher without sufficient social protection. We

recommend that all researchers are provided with a minimum social security

protection;

- The recently implemented social security coordination rules need to get

interpretations which are more oriented towards the needs of the internationally

mobile researcher;

- Not only statutory social security issues are of importance, but also the

supplementary pensions should be looked at. The negative social security

consequences of a typical research career should be dealt with also with regard

to supplementary pensions;

- The family members of the researcher should be taken in consideration. The

dependant family members’ social security status should be stabilized e.g. by

giving them the option to remain socially insured in their original state of

residence (only possible if the Member State foresees in a split between the

beneficiary of the rights and the dependant rights).

- Third country national researchers active in a Member State should enjoy equal

treatment compared to researchers who are EU citizens. Social security should

also here facilitate and not obstruct the return of researchers who have left the

EU;

- And last but certainly not least, accurate and ‘client oriented’ information is of

great importance for the internationally mobile researcher in order to know

his/her rights and obligations as to his/her social security position. We therefore

urge the EU to improve the existing information support systems (EURAXESS

and EURES) by setting up a complementary and much more specialized and

accurate information system and hence preferably via consultative information

points in administrations and universities or research institutions where

consultants have access to all the information relevant for the researcher so that

they can take the necessary measures to correctly inform him/her and

 21

administrate his/her dossier. New technologies could support the system of

information transfer between the authorities of the EU Member States so that the

administration of the mobile researchers can be ensured in a swift and efficient

way.

 22

 23

ANNEX 1: FACT FINDING PACKAGE

 Mr. Indi Seehra and Mr. Rudi Tranquillini

 24

 25

PACKAGES FACT FINDING PART TWO

Other concrete life situations COLLECTED by empirical reports

1. Foreword

Data collection

The first report of this Package collected cases largely from the universities of

Cambridge and Padova. To verify the conclusions being drawn the work in “Part-Two”

widens the fact finding effort to cases across Europe. In order to identify examples from

more countries and address the various topics of the study a number of research

activities have been conducted comprising of the following:

• A literature review, including the gathering of relevant and recent research reports;

• A survey to collect real cases among Research Institutions of all European countries

(via EURAXESS);

• Face to face and telephone interviews of research funders, thought leaders and/or

experts in the field of interest.

The selected information is focused on the everyday practical problems that researchers

confront when moving from one country to another to take on new research work. It is

anticipated that the combination of shorter case studies and more in-depth case studies

provides the necessary data to other members working on other Packages-the data

providing conclusions to be drawn fom numerical numbers on types of cases as well as

appropriate detail on some others.

Consequently the analysis has been based on the following evidence:

Update cases

• Updated data base on Researcher case studies;

• New data base- ADMIN most frequent questions received on the subject of

social security and supplementary pensions;

• In-depth cases- from University of Oxford.

Relevant updated reports and papers

• ECAS report on questions collected managing a Citizens Signpost Service as

service supplier of the European Commission. This is a feedback report based on

 26

the analysis of interesting enquiries concretely experienced by the users of the

Citizens Signpost Service organised by ECAS for the EU, from July through

December 2007.

• LERU paper -containing the analysis and some recommendations on Improving

the social security of internationally mobile researchers (published on March

2010).

Recent published articles

• HRK articles published by German Rectors’ Conference - Bologna Centre

support for the Universities that contain some reflection coming from empirical

observation of the university system concerning pension issues;

• Article by Cristina Jiménez which appeared in Science Business on 4 February

2010;

Interviews with experts/thought leaders

• The Director of Human Resources of the European Science Foundation;

• The provincial Director of the Italian National Social Security (INPS);

• The provincial Director of the Italian National Insurance for public employees

(INPDAP);

• The Manager of Padua Migrants Association (who manage for the University of

Padua the “Host Foreign Guests Service”).

Data limitation

The original sample of cases in the first report has been considerably enhanced with

new cases. Although the sample size is still arguably small we are confident that some

fundamental trends were gathered as they are backed up by the separate exercise of

collecting the views of administrators in universities and research funders..

Final data distribution

• The cases collected cover 19 different Countries (13 EU and 6 extra EU).

• The host Countries resulted has been 11 (8 EU and 3 extra UE)

 27

• The cases find are manly concentrated on two categories of researchers (Postdoc

and Research Associate) (88%);

2. Summary

Appendix 1 Is a more detailed summary of all cases collected and attempts to break

down in narrative some of the conclusions that can be drawn. It includes

also some in depth cases collected from University of Oxford.

Appendix 2 Analysis of all cases in a concise format.

Appendix 3 ECAS report

Appendix 4 LERU paper

Appendix 5 HRK articles published by German Rectors’ Conference

Appendix 6 Article by Cristina Jiménez

Appendix 7 Interviews with:

HR Director of European Science Foundation

Director of the Italian National Social Security (INPS)

Manager of Province of Padua Migrant Association

Director of the Italian National Insurance for public employees (INPDAP)

 28

3. Appendixes

Appendix 1 –Cases

Summary

A. RESEARCHER’S CASES 28
B. ADMINISTRATIONS CASES 42
C. IN-DEPTH CASES 48

A. Researcher’s cases

1. Case 1

I believe my pension payments made throughout my time abroad to have been ‘lost’ – I
was subsequently asked to make ‘voluntary contributions’ to cover my missing years of
eligibility to the state pension in the UK. Upon returning to the UK from Japan, I
attempted to transfer my accrued pension into the USS scheme but they were unable to
accomplish the transfer and they eventually gave up and simply ceased communication.
[Case 1]
Further, the USS is unwilling/unable to provide adequate information on which
schemes’ benefits can be transferred into or out of a USS pension. I see no reason why
this information should not be available in a public form, and have said so to them. It is
inconvenient not to know until a transfer attempt is made whether, say, a two-year stint
at a particular institution abroad will then be transferable back into the USS on my
return. This unquestionably discourages mobility. // There is no clarity on whether it
makes economic sense to join a particular pension scheme or to exercise the option not
to participate, and this is something that it should be possible to make clear to every
single individual. Not a single one of my colleagues feels adequately informed on this
issue, and all are operating in ignorance. This is particularly galling given that the
‘excellent pension scheme’ was put forward as one of the employment benefits used to
justify a lower salary! . [Case 1]
Upon returning to the UK from Japan, I attempted to transfer my accrued pension into
the USS scheme but they were unable to accomplish the transfer and they eventually
gave up and simply ceased communication // There is also no degree of compatibility
across country borders, even within the EU, on compulsory (state) pension schemes, as
my own situation indicates. [Case 1]
Unaware of any transferable/accumulative social security benefits. [Case 1]

2. Case 2

Before I moved to UK, I asked both the German and the MRC pension scheme if they
offer the possibility to transfer the pension contributions. The MRC is quite flexible in
this respect and would transfer the money into another scheme if requested. The
German pension scheme, however, cannot accept it since there is no agreement between
these schemes (as far as I was told). Given the case I stay or go to another EU country

 29

for another couple of years I will have paid more then 10 years of pension but only a
few years in each system. [Case 2]
[…] the German pension is calculated on the years of contribution – with expected 45
years. However, every academic in Germany cannot reach the full years of contribution
(even with a retiring age of 67) since this the time of studies (around 5 years) is not
taken into account. In short, even after more than 40 years of work only a minimum
pension could be expected – you might be entitled for different national pensions, but
only for a certain time each. The next problem could arise with international
payments … [Case 2]
If an additional private health insurance is required the age is important. Changing the
systems means therefore increased costs for yourself and the family – and may cause
trouble if you would like to switch in again. In our case, my wife came to UK after the
birth of our daughter. Her position as civil servant is held for her during this time as
unpaid leave for childcare to offer her the possibility return to it. As a civil servant she
requires an additional private health insurance, which we decided after careful
consideration not to cancel meaning extra costs of around 300 Euro/month. [Case 2]

3. Case 3

For two years working in the Netherlands (on a Marie Curie Fellowship) I paid into a
compulsory Institute pension scheme. When I left (Oct 1999) I was told that the fund
was not transferable out of the Netherlands, but that I would receive a pension related to
this on retirement age. I wasn’t sure how they were going to track me at that point in
time, and have not enquired since on whether the regulations have changed. [Case 3]
For two years working in the Netherlands (on a Marie Curie Fellowship) I paid into a
compulsory Institute pension scheme. When I left (Oct 1999) I was told that the fund
was not transferable out of the Netherlands, but that I would receive a pension related to
this on retirement age. I wasn’t sure how they were going to track me at that point in
time, and have not enquired since on whether the regulations have changed. [Case 3]

4. Case 4

As an employee of the University of Cambridge I was included in the University
Superannuation Scheme, as all employees. For what I know it is a good pension
scheme, however when I asked information on how to transfer my pension to Spain (I
am in the UK only temporarily) I was told it was possible but was unable to obtain any
specific information of conditions or how to do it. As I was unsure I would be able to
make use of this pension I opted out of the pension scheme, losing the University
contribution.
When I started working at the University I investigated whether I could move the
University Superannuation Scheme to my country of origin (Portugal) in a few years.
Neither here nor in Portugal I was assured that I would be able to do that to the total
amounts that I would have in the scheme, so I actually opted out from what everyone
tells me is a very good pension scheme. After 6 years working with the University and
at 35 years of age I am still not saving for my pension.

 30

5. Case 5

When I started working at the University I investigated whether I could move the
University Superannuation Scheme to my country of origin (Portugal) in a few years.
Neither here nor in Portugal I was assured that I would be able to do that to the total
amounts that I would have in the scheme, so I actually opted out from what everyone
tells me is a very good pension scheme. After 6 years working with the University and
at 35 years of age I am still not saving for my pension. [Case 5]

6. Case 6

I was very unpleasantly surprised to observe, after the end of my first post-doctorate
contract (a Marie Curie intra-European fellowship, which is advertised as a very good
contract for including pension and social security benefits), that the University of
Cambridge mentioned to the European Commission that my Marie Curie fellowship
would be a non-pensionable contract. I do not know if it could have been negotiated
before signing the contract, if I would have paid attention to this initially.

7. Case 7

Perhaps it is just lack of proper information, but there are several things, which are not
clear to me, e.g.
1. Will the time spent in the USA somehow be calculated, when it comes to looking at
my experience, counting years spent at work, for the purpose of the retirement?
2. How this will contribute financially to my pension?
3. How are the regulations between Poland and the UK working in this respect?
4. How is the time and money going to be calculated if I decide to move for example
back to Poland, to any other European country (within EU) or to the US with the next
several years?

8. Case 8

None yet. However, foreseeable issue regarding transfer of the pension (USS scheme)
from the UK related to my current position at the University of Cambridge when back
to France. [Case 8]
Due to lack of efficient communication between French and British social security
offices, we had to wait for 12 months (from January 2009 to January 2010) to actually
receive child benefits in the UK. Notably, our French social/family benefits had been
stopped since September 2008. [Case 8]

9. Case 9

Not sure as I have not had problems yet, only questions. I would have questions about
pensions and retirement. I am not sure where to get the information. For example, the

 31

number of years I will have to work is different in France and the UK and may change
again in the future. How pensions are calculated in the UK? How the differences will
impact on the benefits at the end? Will I be able to cumulate the years worked in both
countries? Another example: in France benefits are calculated based on the last 25
years salary. What if I stay in the UK and I have not worked 25 years in France? Etc…
These are the type of questions I have, and that other people may ask themselves as
well. [Case 9]
I don’t have any experience related to pensions as I opted out when I was given the
possibility to sign up for a private pension scheme. [Case 9]
When I moved from Spain to the UK in 2002 I never experienced any difficulties
relating to social security benefits. Upon my arrival, I was immediately given a NI
number and was advised by my supervisor at that time to get inscribed to a GP practice
within the area I was living, which I did without encountering any problems. I am
currently planning to move back to Spain in the coming weeks. To know what
documents related to social security benefits I need to bring forward when back to
Spain, I contacted HM Revenue & Customs and was advised to fill in two forms, the
E301 and the P85. The first one relates to social security benefits, the second one relates
to tax claims/returns while overseas, this form is particularly important for example if
the end of a job contract does not coincide with the end of the fiscal year as one could
be entitled to tax return. For both the P85 and the E301, I needed the P45 form and my
last pay slip. The only difficulties experienced so far have been a delay in getting these,
my last pay slip and the P45. The university only issues these at the end of each month.
My contract finished on the 16th of January and so I had to wait for them before I could
apply for the documentation I needed. I have now sent all these to HM revenue and
customs; I have been told it can take up to two weeks for them to get back. [Case 9]

10. Case 10

 32

11. Case 11

Yes, I do think this is a major problem for young academics. Given the terrible state of
the academic job market, it is impossible to know where I will be after this postdoc is
done, and I have therefore not enrolled myself in the pension program Cambridge
offered. By the time I will hopefully get a permanent position, I will probably be close
to 40, making me very disadvantaged in comparison with people who have worked
since they were 22. So the problem is not that difficulties with social security
transferability have a negative effect on mobility, but that one has to be mobile without
regard of social security and pension planning. The academic world is becoming more
global and uncertain at the same time, forcing researchers to move often, making it
impossible to plan for pensions. [Case 11]

12. Case 12

When I received the pension details from the MRC, I provided the details of my social
insurance, but I was notified that a pension from Austria cannot be transferred. For the
last 1.5 years, however, I have been funded by the Erwin Schroedinger Fellowship of
the Austrian Science Fund, which comes without any pension benefits at all. [Case 12]

13. Case 13

I was never assured that I can get the pension money if I go back to India. Hence, I had
to opt out of pensions to increase my take home salary to support my family. This
obviously increased my income tax! [Case 13]
I am Indian national, but moved to UK from Switzerland after postdoc position
there[…] There are no social security benefits to those who are coming outside EU to
UK. [Case 13]

14. Case 14

I am from Greece and want to move there in the next couple of years. I have worked in
the UK for almost 5 years now and have a pension plan here but I doubt this will be
transferable if I move to Greece. [Case 14]
I know I will be entitled to the benefits accrued in the 5 years I worked here, but the
problem with many pension plans is that they become better the longer you stay with
them (e.g. after 10 or more years for the USS). This disadvantages scientists who tend
to move around every 2-5 years especially at the start of their careers. So, you can just
mention this as a concern. [Case 14]

15. Case 15

This is certainly applicable to me. I worked in Brussels as an academic between '83 and
'87 (and then again for the academic year '93-'94). I have been working here since '92,
first as a college lecturer and since 2000 as a UTO. I have been trying to see what my
pension situation looks like - whether I could bring my Belgian contributions over - but
to no avail. I don't know who could help. At the moment, I am making additional

 33

voluntary contributions so that I can make it to 40 years because I am unsure about what
happens to my Belgian pension.

16. Case 16

I am an Eastern European. Despite being a part of the EU, I am not entitled to any
unemployment benefits (and any other hardship-related benefits) if I have not worked in
the UK continuously for at least 12 months. For Eastern European researchers on short-
term research contracts it often means periods of unemployment without any social
security. [Case 16]

17. Case 17

Heavy administrative tasks to follows and huge quantity of documents to collect for
obtaining health insurance covering [Case 17]
I'm currently working in France on a 1 year contract and it's certainly not been easy! I
wasn't able to opt out of the pension scheme but I have received no paperwork about it
so have no idea whether it is transferable or not. [Case 17]
I wasn't able to opt out of the pension scheme [Case 17]
On top of the pension unknowns, they don't do PAYE here so I'm going to have to do a
tax return, and my French is not good enough for that sort of thing. [Case 17]
I've signed up with the obligatory health insurance mutual, and the money's going out of
my salary, but it's taken a lot of letters back and forth (and getting one of the PhD
students to phone on my behalf) to try and get everything sorted. I'm still not sure it's
finished (they wanted to see passport, birth & marriage certificates, so I took them into
the office, but then they sent me another letter wanting to see the birth certificate again,
so I sent it, but I've had no confirmation that worked). Fortunately I've not needed the
doctor yet and am just crossing my fingers that I won't do before the end of my contract.
I'm going to have to hire a financial advisor, I think, to untangle everything. [Case 17]

18. Case 18

Overall the comments were very positive he had not encountered many problems in the
UK (NI number came through quickly and there was less bureaucracy than in Italy. No
problems accessing health care, he had not tried to access other benefits (no childcare
needs). // Italy and UK have a bilateral agreement and this helped in relation to tax
however he had to find out about this through word of mouth from a friend.// A website
with information on the types of agreements reciprocal arrangements that exist between
countries, any specific rules relating to that country and things that a researcher should
be aware of and should register for / do on arrival.// Website specifically developed for
researchers to register their details and where they could search for funding and
vacancies across Europe / Globe. // Reduce the difficulty in applying for funding
(eligibility should be made more transparent) A site where a researcher can register their
details and it actively contacts them with opportunities. (i.e. The site only contacts you
with opportunities that you are eligible for). //The support service (departmental
administration and careers service - specifically the research careers advisor was highly
praised) He felt that the Cambridge Professors were far more supportive and responsive

 34

to researchers careers than in Italy where they gave little time to talk to post docs and
did not encourage people to move internationally. [Case 18]
The main problem experienced in moving to the UK from Argentina/Italy was that in
order to find somewhere to live you need a bank account, and in order to open a bank
account you need a rental agreement. I resolved this problem by ‘shopping around’ for
a bank and managed to open an account with Lloyds prior to renting a property. I was
concerned that if I was made redundant from the University and moved back to
Argentina I would not receive housing benefit as this does not exist, and did not think
that I would be entitled to unemployment benefit if I had not paid income tax in the
country for a number of years. [Case 18]

19. Case 19

20. Case 20

In Sweden the government pays 80% of actual salary in maternity pay for one year, the
employer pays 10%, so that the employee receives 90% in total which can be split
between both parents. Each parent must take a minimum of 1 month’s leave. I felt a bit
guilty about taking maternity leave as the employer pays the burden of cost (as the
University has an occupational scheme). In Sweden the government pays child benefit
which “more than covers the nursery fees”, whereas in the UK a large chunk of my
income goes on childcare. Even with a subsidised nursery place, childcare is
approximately 8 times more expensive in the UK. It is also more difficult to find
childcare, and we had to wait for over a year to obtain a nursery place.
If your child is unwell, the Swedish government will cover your salary for any day you
are away from work which can be anything from 1 day to over a year, whereas in the
UK you are likely to have to take unpaid leave.
In Sweden (University of Goteborg), PhD students receive grants with student rights
during the first 2 years of their degree and receive proper salary (paying taxes) for the
3rd, 4th and sometimes 5th year of their PhDs. Therefore, PhD students are entitled to
all the social benefits (maternity leave, etc.) from the third year of their degree. If a
researcher has a child during the first or second year, their lab pays for the

 35

maternity/paternity leave. Most of my lab colleagues in Sweden had children during
their degree and both parents took leave.
If I went back to Sweden after having been made redundant in the UK I would not
receive unemployment benefits as I would not have paid taxes for 2 years. In order to
receive any benefit of this kind I would have to work in Sweden for 8 months. [Case 20]
Another problem experienced in moving to the UK is the short notice often given by
funding bodies of whether salary costs will be included, or whether the grant will be
successful. I moved to the UK from Sweden without knowing if the grant application
had been successful. The application was in fact unsuccessful and I was reliant on my
supervisor identifying funding whilst I reapplied. I moved with my husband and
children which was problematic logistically, and it was difficult for my partner to find
work in the UK. Once I was named on the grant the supervisor moved to another
University in the UK taking the grant with them. This meant that I either had to move
my family to another city or be made redundant from the University. As I had a family
I did not have the flexibility to move easily. I was pregnant at the time these
discussions were taking place and in the end decided not to move my family, but as my
contract had ended I did not receive the occupational maternity benefits I would have
done had my employment been extended. [Case 20]

21. Case 21

I moved to the UK from France 1 year ago. I joined the USS pension scheme, but have
been told that USS cannot advise me whether I will be able to transfer the pension to
another provider when I return to France as they do not know who the provider will be.
Much rests on my next job and whether the new pension provider provided by the
employer (together with USS) will agree to a transfer. I am concerned that if I pay into
USS for 2 years and am not able to transfer my benefits, I will have to wait until I am
of UK retirement age in order to receive the pension, and because it is based on limited
years’ service, the benefits after exchange rates and bank transfer costs, will be minimal.
I am concerned that paying into USS at this stage may well be a waste of money. I
cannot afford to pay into a private pension scheme in France whilst in the UK. I cannot
move back to France until I have secured a job there as I will not be entitled to any
social security benefits as I have not worked in the country for a couple of years.

22. Case 22

I believe that the biggest barrier is the lack of concrete information regarding pensions. I
pay into the USS scheme provided by the University but it is unclear whether I will be
able to take this money and transfer it to a pension in the U.S. when I finish working in
the UK. USS has said that it might be possible to transfer the pension, but they cannot
guarantee it. I am unable to legally contribute to my pension in the U.S as the U.S.
won’t accept foreign earned income into the U.S. retirement accounts. Thus, “working
overseas is potentially very damaging because we might not be able to contribute to a
pension fund while we are young”. [Case 22]
I am also concerned by the 2008 changes to the UK tax regime for individuals whose
permanent home is overseas which sets out arrangements for a £30,000 annual levy for
individuals who are non UK domiciles. I am not quite sure how this might affects me,
but if I wasn’t planning on going back to the U.S. at the end of this year anyway, this
tax could well have discouraged me from staying in the UK. [Case 22]

 36

[From USA to UK] I wasn’t able to obtain some family benefits because my visa said
"no recourse to public funds”. I think this refers to “child tax benefit and some others”.
[Case 22]

23. Case 23

[From Mexico to UK] I anticipate that in the near to medium term social security
benefits are likely to be an important consideration in which country I decide to work in.
Someone working on fixed term contracts (that may or may not be extended) and not
being eligible for redundancy benefits, are in an increasingly uncomfortable situation.
This means that, as I consider the next step in my career, issues related to social and
work benefits are going to have greater weight than they have had in the past. I do not
consider that these issues have hampered me while moving from one country to another
in the past, because I have never really made use of those benefits, but they will
certainly be a critical factor in deciding where I will be moving next. I am concerned
that in coming to the UK I gave up the benefits (in salary and pension-related)
associated with the length of service that I had accumulated in previous jobs. [Case 23]

24. Case 24

[From France to UK] It was unfortunate given the current exchange rates that I am paid
in pounds sterling rather than Euros, and would prefer this to be optional. [Case 24]
I did not join the pension scheme as I did not expect to stay for more than 1 or 2 years.
[Case 24]
Doubling of Fiscal effects, Difficulties in setting up a bank account, Presence of
currency risk
One of the main barriers to the move was that in my first year I was double taxed in
France retrospectively for the year 2002, and in the UK with immediate effect for the
year 2003. I explained that setting up a bank account was difficult. [Case 24]

25. Case 25

I have only just started looking into transferring my USS account from the UK to my
Australian super scheme, but I was dismayed to discover that -- if I read the USS
brochures correctly -- the roughly £18000 paid by Cambridge and myself (14% / 6%)
into the account would only translate to a few thousand pounds that could be transferred
to Australia. I *hope* this reading is incorrect, as it suggests that I might not even get
out the full value of my own additional payments into the account. In any case, if my
reading is correct, some warning should be given to people that -- if they don't
necessarily intend to settle in the UK -- they may not get the full value of the
contributions they make to USS. [Case 25]
As a non-UK and non-EU citizen, my visa in the UK said "No recourse to public
funds." When my contract ended, I went to the Job Centre on a colleague's suggestion to
see if I could get Jobseeker's Allowance, but I was told I wasn't eligible, based on my
visa. However, a few weeks later I came across a mention on the Home Office website
of the fact that I wasn't entitled to income-based Jobseeker's Allowance, but I *was*
entitled to contribution-based JA, into which I'd been paying with my NI contributions.
The Job Centre staff were unfamiliar with this, but luckily I'd brought a printout of the

 37

relevant document, and they took a photocopy of it. Contribution-based JA is not a huge
benefit (~£60 / week), but it's better than no income and it's a benefit that we all pay into
-- citizen or not. [Case 25]

26. Case 26

In terms of pensions, again I've had no problems yet, although, like probably most of
your respondents, I have not reached the pension age when I presume most problems
might actually arise. In relation to USS, I was told that there should be no problem
transferring the pension abroad if/when I need to. In relation to the state pension, the
information from Czech authorities is that I can apply for my UK state pension from
another country in the EU in which I live at the time. [Case 26]
I am Czech researcher working in Scotland. Just to quickly say that I haven't had any
problems of this kind.// When I returned to the UK from abroad in 2003, I think I wasn't
eligible for an unemployment benefit due to residency rules (I did not check at the
time). Although I had problems finding appropriate work, I did not consider applying
for an unemployment benefit but rather registered as a self-employed interpreter (and I
still do interpreting occasionally).// [I am Czech researcher working in Scotland.]
Because of my personal situation, I had to apply for the housing benefit two years ago
and I've encountered no problem based on my nationality. In that sense, the UK welfare
state has worked remarkably well for me - although this is not necessarily related to
mobility. [Case 26]

27. Case 27

I would have been a lot better off if I had stayed in Germany during my academic career
so far. But I love living in different countries per se and I therefore decided that
administrative barriers should not stop me. However, I find it a bit strange that
researcher are on the one hand asked to broaden their professional horizons by moving
to other countries and are on the other hand left alone when it comes to social security
and pension questions. […] There is no unemployment insurance or a pension. I would
love to voluntarily pay a contribution to these insurances, but it's not that easy. Thanks
to a Danish colleague, I got to know unemployment insurance for academics which I
joined recently. However, this only insures me against unemployment as long as I work
in Scandinavia. For my pension I still haven't found a solution so far. [Case 27]
I hoped that I could voluntarily pay a contribution to the Swiss pension insurance that I
had while working in Switzerland. However, even though I have a Swiss scholarship,
that's not possible. Only if I had paid contributions to the respective insurance for more
than 5 years already and only if I was now working outside of Europe, I could pay a
voluntary fee. As far as my experience goes, authorities in Europe don't know how to
deal with people whose income consists of stipends for a longer period of their lives. In
the end you are left alone with your problems. [Case 27]
I am German and I studied Biology in Tübingen, Germany. After my Diploma
(Masters), I moved to Zürich, Switzerland, where I did a PhD in Neurobiology. Now
I'm a Postdoc in Sweden. I'm married to a Swiss who accompanied me to Sweden. He
worked as a secondary school teacher in Switzerland, but is unemployed now since he
couldn't find a job here. Instead he has been doing voluntary work, mainly programming
webpages. Right now he works on a new version of the website for Tamam
(http://www.tamam.se/), a Swedish non-profit organization. We have a little daughter

 38

who is three and a half months old. My husband spends quite a lot of his time on
helping me with the baby since I cannot be on maternity leave. I have had a scholarship
during most of my PhD. Only during one year of my PhD, I was officially employed by
the University of Zürich. This was the only time when I could deposit money for my
retirement. During my first year in Sweden, I had a Swedish stipend which did not
include social security benefits, an allowance for a partner or a child or the right for a
maternity leave. When my daughter was born in November last year, I therefore asked
in Sweden, Germany and Switzerland for child allowance, but none of the countries felt
responsible. Fortunately, I got a Swiss scholarship from January onwards which
includes child allowance. If my daughter had been born in January or later, I would
have also had the right to take a 4 months maternity leave. Even though my new
scholarship covers more social security benefits, a few important things are still missing.
[Case 27]

28. Case 28

I have forwarded your request to the Euraxess Sweden national network as well as to
the largest trade union gathering researchers, SULF, and people will send their answers
to you directly. One comment I received was that it is really important that this is dealt
with and solved. That it is made clear what the researchers have earned in different
places. As it is now the researcher needs to contact the different authorities when it is
time for retirement. [Case 28]

I have forwarded your request to the Euraxess Sweden national network as well as to
the largest trade union gathering researchers, SULF, and people will send their answers
to you directly. One comment I received was that it is really important that this is dealt
with and solved. That it is made clear what the researchers have earned in different
places. As it is now the researcher needs to contact the different authorities when it is
time for retirement. [Case 28]

29. Case 29

I'm from the US, currently doing my post-doc in Sweden at the KI.
In the US during graduate school, there is no money taken out for social security. This
is bad for those studying because the money you receive when you retire is weighted.
The money going into it when you are younger has a higher return then money that goes
in later. In Sweden, I'm on a stipend for 2 years, which I think is standard. There is no
money going into the social system either in the US or here in Sweden based on the
laws. Also, my wife is over here so not only do we not have my money going into the
US social security program but we are losing hers also. [Case 29]
On the flip side, I was looking at post-docs in Switzerland and in Switzerland there is
money invested into the social security system and you can add more money to make
sure that you are vested. The interesting thing is countries are pushing for knowledge
transfer and collaboration which are not reflected in the pension schemes. I made the bet
that doing a post-doc here would help me down the line to get a job and demand a
higher salary and therefore make up for the money not invested over my PhD and time
here.

 39

30. Case 30

In Sweden it is quite common that a person has an employment with full social security
and pension during at least during a part of their time as a doctoral candidate. However,
after that some of these new doctors have to continue their work under a tax free stipend
(in Sweden or abroad) that gives basically no social security at all. Some of them will
get an employment and that group face no specific problem.// Typically it means that a
person after some time on a stipend will no longer be able to get benefits during
sickness and parental leave (in the latter case they might get a very low basic level).
They will get no pension at all and the tax system in Sweden also means that they will
be unable to get reduced tax for example due to costs for travels to the workplace and
for the interest they pay for their loans etc. If such a person would leave Sweden the
problems will be even more severe due to the fact that they will probably not be
considered as a resident in Sweden. For the unemployment insurance the situation is a
bit better due to different rules in the two systems in Sweden. [Case 30]
I am working for the Swedish association of University Teachers, SULF, in Sweden and
I got your request for case studies from Eva Carnestedt at the Swedish research council
VINNOVA. We have for a very long time been concerned about the problems for
young researchers regarding social security and pension. In Sweden it is quite common
that a person has an employment with full social security and pension during at least
during a part of their time as a doctoral candidate. However, after that some of these
new doctors have to continue their work under a tax free stipend (in Sweden or abroad)
that gives basically no social security at all. Some of them will get an employment and
that group face no specific problem.
If you like to I could give you specific cases, but the general problem is described above.
Typically it means that a person after some time on a stipend will no longer be able to
get benefits during sickness and parental leave (in the latter case they might get a very
low basic level). They will get no pension at all and the tax system in Sweden also
means that they will be unable to get reduced tax for example due to costs for travels to
the workplace and for the interest they pay for their loans etc. If such a person would
leave Sweden the problems will be even more severe due to the fact that they will
probably not be considered as a resident in Sweden. For the unemployment insurance
the situation is a bit better due to different rules in the two systems in Sweden.
If a person comes to Sweden without being employed they will face similar problems as
those described above.
We believe that these problems lead to several unwanted effects such as the fact that
women hesitate to continue a carrier within research more than men, that many that
would become excellent researchers choose other jobs due to these problems etc. Our
suggestion to solve all these problems is to no longer use stipends and instead give all
young researchers an employment from the day they start as a doctoral candidate. We
have specifically suggested that postdoc abroad financed from Sweden should be given
as an employment at a Swedish university that then sends the person to the country were
they are supposed to work. Since most universities in Sweden belong to the state that
would mean that they would continue to be regarded as if they would work in Sweden
and thereby they will get all benefits.
I attach our “postdoc-manual” that is an information to our members (that take a stipend,
go abroad or comes to Sweden to do a postdoc (or similar)). In this manual most rules
and problems are described. Please use it for your work in this group, but I would
appreciate if it is not spread outside your group since it is for our members only. You
are of course most welcome to contact me if you have any questions. [case 30]

 40

31. Case 31

I am an Italian Researcher with a permanent position in Italy. I moved twice from Italy
to Spain for a period of six months each one (hence for a total period of 12 months).
Initially (first 6 months period) the compulsory pension contribution paid in Spain was
not recognized by Italian Institute INPS since they defined it as not transferable
(because of the shortness of the period inferior to a year). Fortunately I spent a further
period of other 6 months (starting in the same year) and this solved the situation.
I subscribed a private health insurance in Spain whose benefits were not recognized.
Since I passed 6 months in Italy and six months in Spain, other six months in Italy and
six months in Spain, I had to get 2 separate annual contracts, one in Italy and one in
Spain doubling the costs.

32. Case 32

I am an Italian Researcher with a permanent position in Italy. I moved from Italy to
USA for a period of 7 years more than 5 years ago. I am not sure that the pension
payments made in US pension system is now transferable in Italy, but I am not claim for
it yet.

33. Case 33

I am an Italian Post doc researcher. I was in Japan from 1998 to 2004 (6 years). As
student researcher for one year, as Specialised Course Student for two years and as PhD
student for three years. I was always considered as student (although I worked on many
research projects in this period) thus no pension scheme was provided (both in Japan
and in Italy).
As far as concern health insurance costs, the Japanese system reckon on a contribution
for each expense (30% is charged on the individual and 70% is covered by Japanese
authorities). In some cases (but I do not remember which, maybe for surgical
interventions) the Japanese Student Association returned to the students 20% of the total
expense supported by the student hence at the end the total covering was 90%. In
addition, at that time, I paid 1.000 yens per month (more or less 10 Euros) for Health
National Insurance. However, I was invested of the some rights of the rest of Japanese
population.

Source of RESEARCHER’S data
Cases from researchers at University of Cambridge, UK (N=24):

� Careers Service

� Faculty of PPSIS (Politics, Psychology, Sociology and International Studies)

Cases from researchers outside the University of Cambridge, UK (N=10):
� European Commission Euraxess (EU)

� University and College Union (UCU)

� Vitae researchers website (UK)

� Marie Curie Fellowship Association (EU)

� EURODOC (EU)

 41

� University of Padua (IT)

� Euraxess Sweden national network (S)
� The largest trade union gathering researchers, SULF (Sweden)
� Danish National Contact Point (NCP) Melanie Büscher. The Danish NCP is a

part of NET4SOCIETY (http://www.net4society.eu/public/) that is an
international network of National Contact Points for Socio-economic Sciences
and Humanities (SSH) in the 7th European Framework Programme (FP7).

� Some of the Danish universities as well as my NCP network

 42

B. Administrations cases

The following collection is the result of the most Frequently Asked Questions’ from researchers
in the administration monitored (see appendix of sources)

1. Case 1

I am an American researcher planning a one-year research stay in Germany. I will finance my
stay with the help of a fellowship. Will my American health insurance, which also covers medical
expenses in Germany, suffice or will I need German insurance? [Case 1 Euraxess Germany]

2. Case 2

A Belgian academic has been on an extended research stay in Germany, funded by a
fellowship. During her stay she was covered by private health insurance. Her employment
contract in her own country, along with her social security entitlements, were suspended for this
period of time. On her return she would like to resume employment and rejoin the social security
system in her own country. What does she have to do? [Case 2 Euraxess Germany]

3. Case 3

I'm going to Lisbon to do a research project. I'm being awarded a fellowship so I'm not liable for
taxation and social security payments. What are my options in relation to health insurance cover?
Will my German health insurance scheme take me on again afterwards? [Case 3 Euraxess
Gemany]
I'm going to Lisbon to do a research project. I'm being awarded a fellowship so I'm not liable for
taxation and social security payments. What are my options in relation to health insurance cover?
Will my German health insurance scheme take me on again afterwards? [Case 3 Euraxess
Germany]

4. Case 4

I am going to France for a year as a guest researcher. For years, I have been insured with a
German company health insurance scheme. During the stay in France I shall be insured with
the DAAD's private group insurance. Do I have to return to the company health insurance
scheme when I come back? Is the scheme obliged to take me on again if my subsequent salary
is over the limit for mandatory health insurance? [Case 4 Euraxess Germany]

5. Case 5

I was a researcher in Germany, working on the basis of a fellowship. Subsequently, I worked in
France and now I am employed in Poland. I'm currently in the process of collating the pension
rights I have accrued and need to know how much pension I am entitled to in Germany. Does
the time spent as a fellow count? [Case 5 Euraxess Germany]

 43

6. Case 6

I am Canadian and have paid 3 years' contributions to the German pension scheme. Now I am
returning to Canada. Can I pay in contributions for an additional 2 years in order to reach the 5-
year mark and avoid losing everything? [Case 6 Euraxess Germany]

7. Case 7

I am British, have worked as a researcher in Germany for 12 years, have paid 144 monthly
instalments into the German pension scheme and now wish to retire to Great Britain. Am I
eligible for a German pension and how much will I receive? [Case 7 Euraxess Germany]

8. Case 8

My working visit to Germany as a researcher lasted less than 5 years. Can I apply for
reimbursement of German social security contributions, and it is worth it? [Case 8 Euraxess
Germany]

9. Case 9

Initially, I worked at a German university. I am currently employed by an American university
and this year I will start working in Great Britain. I paid or will pay pension contributions in each
of these countries. How will the contributions paid abroad be recognised in the German pension
scheme when I return to Germany in a few years time? [Case 9 Euraxess Germany]

10. Case 10

I am German and for 1 month I held a seminar at a university in Austria and had to pay social
security contributions. However, I live in Germany and will also receive my pension in Germany.
Can I get the contribution to the Austrian pension scheme refunded? [Case 10 Euraxess
Germany]

11. Case 11

I am Greek and have accepted a Marie Curie Fellowship for a research visit to Germany. I have
now been asked whether I want the Marie Curie funding in the form of a "fellowship" or an
employment contract. I have been informed that taxes and social security contributions would
amount to more than 50% if I choose the contract option. In Greece we are not used to sums of
this kind. Is this really possible? [Case 11 Euraxess Germany]

12. Case 12

Are academics from non-EU countries who are employed for a restricted period and pay social
security contributions eligible for unemployment benefit when their contract comes to an end
but their research work, for example, has not been completed? According to the new
Immigration Act, foreign university graduates are entitled to remain in Germany for a year to
search for employment. [Case 12 Euraxess Germany]

 44

13. Case 13

In May, a German university intends to employ a researcher of Russian nationality, who is
currently resident in Italy, for a period of 3-4 years. However, as she will be sent, or rather,
delegated to a research centre in Switzerland for the duration of her contract she will not
actually need to come to the German university. She will be resident in Switzerland. This raises
some legal issues for us in respect of social security, tax and residence. In which state is she
registered for tax and social security purposes? In which country does she acquire pension
rights? How and where should she contribute towards her healthcare insurance? Does she
actually need a German residence title? [Case 13 Euraxess Germany]

14. Case 14

We are a Polish research institute and want to employ a German researcher, currently living in
Germany, who will bring an E 101 form with him. The E 101 form means we are exempt from
paying Polish social security contributions for the German researcher. Do we have to pay social
security contributions for him in Germany? [Case 14 Euraxess Germany]

15. Case 15

I am American but have been living in Germany for 6 years with a settlement permit working as
a researcher at a university. In a few months I am going to take up a position at a British
research institute but for personal reasons intend to continue living in Germany and also to
spend most of my time working there. Where will I pay social security contributions? [Case 15
Euraxess Germany]

16. Case 16

”Why are you taking this money from me and how can I get it back” This pertains to: income tax;
national insurance; superannuation [Case 16]

17. Case 17

Having to keep a UK bank account open to receive pension payments. [Case 17]
Transferring out to other Countries. Tax rules and other issue arise so as not to penalise the
members benefits. [Case 17]

18. Case 18

How do I draw my benefits from the UK when I retire overseas? [Case 18]
If I join your pension scheme, can I subsequently transfer those benefits overseas? [Case 18]
Is it worthwhile joining the pension scheme when my contract is for a limited period? [Case 18]

19. Case 19

Most researchers are young aged, they don´t care about issues pertaining to pensions.[Case
19]
Labour – law documents in Czech language [Case 19]
Problems with assigning of personal identification number [Case 19]
No summary of a system of social security [Case 19]
See above: Labour – law documents in Czech language [Case 19]

 45

20. Case 20

Query over what the impact on their pension when moving out of the EU – and the timescales of
doing this. [Case 20]
If paying UK National Insurance then what benefits would they get at state pension age? [Case
20]
Time taken to get confirmation of tax and NI status. [Case 20]

21. Case 21

In France, there are really no problems with health cover for all the scientists (researchers?)
who are salaried in France. Like all salaried (people) he benefits from the social French cover,
via French national health and pensions organization , including the spouse and the children
from the moment when they have a scientific visa. The problem is more delicate for the foreign
scientists, not European and not salaried in France. These have to find protection in a social
welfare system and join voluntarily a French social security and subscribe to an private
health insurance. (Contract offered to the scientists via the FnAK
On the other hand I had the occasion to have a problem with a young girl, polish doctorant in
the middle of research against cancer (IARC) Lyons. She did her research thanks to a grant. At
the end of her grant, she wanted to stay in France but could not be insured by French social
security because
- she had never paid the contribution in France
- she was European and in that case her country of origin was to be able to insure her.
Problem was that she had never paid the contribution in Poland and that therefore her country
refused to cover it. She had to have recourse to a private insurance. Her situation was therefore
less favourable than a foreign scientist outside the EU which to me does not seem normal.

22. Case 22

University of Rijeka, Croatia
1. Issues pertaining to pensions
At the Faculty of Tourism and Hospitality Management Opatija, we have encountered the
procedure of organizing our employees’ outgoing researcher mobilities on several occasions.
The employee was always given written consent or written approval which defined:

- the employee's host institution abroad,
- length of stay abroad,
- salary during employee's absence
- the employee's duties upon return.

2. Issues pertaining to other elements of social security (excluding pension-related
issues)
The time spent at the institution abroad was included in the employee’s length of service and
the Faculty fulfilled its commitments with respect to paying the employee’s health insurance and
pension scheme contributions.

 46

23. Case 23

Osijek University

1. Issues pertaining to pensions
Visiting lecturers from the EU who work at our institution are mostly language instructors who
are not really researchers, but teach different language practice courses. Their contracts are
made either through DAAD (for visiting lecturers from Germany) or OaD (for Austrians) or
based on bilateral agreements, as is the case for our Hungarian lecturers. The contracts do not
include any pension coverage on our part. We also have Fulbright visiting professors or senior
specialists from the U.S., whose status is regulated entirely through the Fulbright framework.
2. Issues pertaining to other elements of social security (excluding pension-related
issues)
For German, Austrian and Hungarian visiting lecturers we pay just the basic state health
insurance.

24. Case 24

(Research department) Most of the questions I receive during the recruitment/payroll interview
concern pensions, as the usual question is - 'Is it worth me joining when I am only here for x
months/years and I don't know where I'll be after that time period?'

25. Case 25

(Research department) I'm not sure that we can reply without asking all non UK postdocs the
question. This relates to their personal experiences, rather than departmental problems. A
portable pension scheme throughout the EU and the rest of the world would solve a lot of
problems, I'm sure. But on the other points I don't have any response off the top of my head.

26. Case 26

(Research department) No researcher has ever expressed concern about pensions etc to me,
although I can see it could be an issue. I think the researchers themselves would need to be
questioned.

27. Case 27

(Research department) Issues: pensions being non-transferable across EU countries. No other
social security issues.

28. Case 28

(Head of research services office) This issue has been on the table at numerous research policy
forums in Europe, for many years. The problems are very well known. What has been lacking
to date has been (a) the political means and (b) the political will to try to harmonise the various
regimes. Plus of course there is the huge issue of the cost of raising the bar for all. Or how one
could reduce conditions ('down' to the common level). A good recent article - see
http://bulletin.sciencebusiness.net/ebulletins/showissue.php3?page=/548/art/16738/

 47

29. Case 29

(Head of pensions office) We don't track [those who opt-out of USS], though I know a lot of
researchers do opt out, particularly if they expect to be here for a short time. Those on EC
research contracts pose a particular problem because the EC insists on paying the employer
contribution irrespective of whether the individual is in the pension scheme or not. Most
researchers will be eligible to join USS which is a defined benefit scheme. In theory the cash
equivalent of the benefits they accrue can be transferred to a new employer's pension scheme,
but this requires the new scheme to be registered by the UK's HMRC - and many overseas
schemes are reluctant to do this, so the transfer route is often not available. This means that an
international researcher could end up with small benefits left behind in USS, hence the reason
for opting out and wanting to do something different with the contribution. It would be
appropriate, particularly for mobile researchers, to have a centralised international pension
scheme into which they can be admitted wherever they are working.

Source of ADMIN data
� Euraxess Germany – from website ’ Questions and answers on pension scheme’

Available: http://www.euraxess.de/portal/pension_scheme_faqs_in.html

� Russell Group universities (excluding � Imperial College London � King's College

London

� University College London � University of Liverpool � London School of Economics �

University of Newcastle, as name of ‘head of research’ or ‘pro-vice-chancellor of

researcher’ not available)

� Euraxess Croatia: all Local contact points who are also university administrators

� University of Dundee – UK [AWAITING CONFIRMATION]

� University of Durham – UK

� Euraxess France = Universite de Lyon – France [AWAITING CONFIRMATION]

� Euraxess Belgium (Didier Flagothier: didier.flagothier@belspo.be) [AWAITING

CONFIRMATION]

� Euraxess Lithunia [AWAITING CONFIRMATION]

� Euraxess Poland [AWAITING CONFIRMATION]

� Euraxess Ireland [AWAITING CONFIRMATION]

� Euraxess Hungary [AWAITING CONFIRMATION]

� Euraxess Luxembourg [AWAITING CONFIRMATION]

� Euraxess Estonia [AWAITING CONFIRMATION]

� Euraxess Czech Republic (Bodnarova Viktoria [bodnarova@ssc.cas.cz)

� Euraxess Itality = Università di Bologna; Università di Catania; Università di Milano;

Università di Pisa; Università di Verona; Università della Calabria [AWAITING

CONFIRMATION]

� University of Edinburgh – declined to participate in the time available & due to

administrative difficulties

� Euraxess Spain

� Permanent Conference of General Directors and Executives of Italian universities who

has not yet react but we espect to obtain some other data from Italian Universities.

 48

C. In-depth cases

Case study 1 (German academic who relocated to UK to take up a readership, with partner

who has also taken up a UL post). Pension issues. University of Oxford
Currently, University professors in Germany are hired as 'civil-servants'. In Germany this means
that salaries are relatively low, but the position comes with several other benefits: no pension
contributions, no unemployment insurance (since one cannot get unemployed), not necessary
to have an insurance in case one cannot work anymore for health reasons. There are also
significant contributions to a private health insurance scheme. If one works for 40 years in the
system, the pension is currently 72% of the last salary. However, leaving the system is almost
suicidal, since in principle the civil servant system is just something one doesn't leave. Since
one doesn't pay pension contributions there isn't anything anywhere in a pot. The employer
pays some contributions backwards into a system for other employees, but it is very little, as it is
just some very basic payment and it is based on a relatively low salary. Changing to the UK
system one has the double disadvantage that the salary is relatively low, and usually people do
not acknowledge the other benefits coming with it. With regard to the pension system, the
answer is 'sorry, there is nothing we can do about it'. I am paying now 15 % of my salary to -
perhaps - receive a pension that is significantly lower than what I'd have received in Germany.
As far as I know it is very difficult - mainly for these reasons - to hire researchers from Germany
that already hold a permanent position. My motivation to move was to solve a two body-problem
and I probably wouldn't have considered such a move otherwise.

Case study 2 (French academic who relocated to UK) University of Oxford
Before coming to Oxford, I had a permanent position in France as a Maître de Conférences
(Lecturer). All major universities in France are public, and every Lecturer and Professor is
therefore a civil servant. To obtain a full pension, one needs to be a civil servant for 37 ½ years,
otherwise a very serious decrease in the amount of pension available happens (in my case, my
contributions for 12 years would more or less amount to nothing). I asked the administration of
University of Oxford what could be done so that my pension contributions from France and the
UK are merged, but I was answered that nothing could be done. This in practice means that my
pension contributions from France are lost, and it is as if I had started contributing to my
pension only when I came here, two years ago. This is the generic situation for all French
academics moving to the UK

Case Study 3 (Financial effects due to MS’s legislation on social security)
University of Oxford
Anecdotally departments report that researchers arrive in the UK with questions about
social security issues (such as registering for medical provision) but these questions are
easily answered, and problems resolved, and no particular issues are reported.
I have been working as visiting professor at the U. of Vienna in spring 2008 and 2009 (4
months each). The Austrian authorities request compulsory national & health insurance
contributions from all employees in public institutions (including short contracts, such as
visiting professorships). The national insurance element should not be required, as I am
over 65 and no longer liable to pay N.I. in Britain. The extra payment for health insurance
requirement is out of line with EU agreements in any case; I am also privately insured.
My personal statements to that effect were not deemed sufficient. The Austrian problem
seems to be that their national insurance and health insurance are administered together
and not separable, so that dispensation from one element alone cannot be obtained.
Dispensation from insurance contributions can be obtained by request from the British
Pension authorities, which must declare that these insurances are covered in GB for the
employee. However, the responsible Austrian Ministry of Social Affairs was unable even
to provide me with the correct address of the relevant British authorities; it took months
of correspondence and telephone discussions to obtain the waiver.

 49

Case Study 4 (complex personal experience) University of Würzburg

I am male, born on February 5, 1976, in Regensburg, Germany. I have studied
psychology at the University of Würzburg and received my PhD in psychology at the
University of Freiburg, Germany, in May 2007. Further information on my CV is
available at http://wilmarigl.de .
In April 2007 I started to work as a post-doc researcher at the Karolinska Institutet,
Stockholm, Sweden. I received a post-doc stipend of 19 000 SEK/month without social
security or tax payments from the Karolinska Institutet from April 1, 2007, till March
31, 2008.
After that I was unemployed from April 2007 to July 2007 and did not receive any
social benefits from Sweden or from Germany, although I had been working in
Germany from May 2002 to February 2007 and paid taxes and social insurance in
Germany. From August 2008 to December 2009 I worked as a post-doctoral researcher
at the University of Uppsala, Sweden, and received a post-doc stipend from the
University of Uppsala and third-party foundations of 20 000 SEK/month without social
security or tax payments.
Since January 2010 I am employed as a researcher at the University of Uppsala and I
receive 29 000 SEK/ month including social security and taxes (21 000 SEK after taxes).
I only was employed, because I refused to accept to live on a stipend without social
security for another year and considered to quit my job.
Personal Disadvantages
Because of these career decisions I suffered from the following disadvantages:
1) Loss of pension payments for 29 months, and maybe also for additional 11 months if
I accept a job in another country since social benefits of less than 1 year are not
transferred between countries.
2) Loss of unemployment benefits for 4 months
3) Loss of contributions of my employer to my social security for 29 months. I decided
to pay my own private health insurance when I got unemployed starting from April
2008.
4) No right for paternal leave or child allowance during my time I received a stipend.
This an especially severe disadvantage for women (in this case my partner). Women are
often considering to have children during their PhD or Post-doc. Post-docs (especially
from abroad) usually receive stipends without social insurance and are in a much worse
situation than PhD students in Sweden since PhD students are employed including
social insurance.
5) Unclear health insurance status for 29 months.
It was not possible to become a member of the public statutory health insurance neither
in Sweden nor in Germany. The Swedish system claimed that, as German citizens, we
were supposed to be insured in Germany; whereas the German system informed us that,
since we were not longer employed or residing in Germany, they had no longer the
possibilities to provide insurance for us.
The social security regulations of Germany and Sweden do NOT deal with the status of
a person living on a tax-free stipend without social insurance or tax payments. One does
not get reliable, valid and consistent information on one's current social security status
by the authorities in Germany or Sweden, just assumptions and expectations (mostly
oral). This is not a sufficient basis for one's health care in case one suffers from a severe
accident or chronic disease in the future. To find out what rights I was actually eligible
for, I would have to go actually through the health system in a trial and error manner.
6) Loss of my social benefits in Germany in the future.

 50

Two years after one was employed in Germany, one looses one's social benefits in
Germany.
7) Discrimination at banks and other public authorities for 29 months.
Since stipends are often paid not on a monthly basis but every 3 months or once a year,
to avoid the impression of employment, banks often conclude that one does not have a
regular income which makes it harder to get credit or credit cards at a bank or other
services at financial institutions.
My proposals
1) All persons producing research (e.g. peer-reviewed scientific articles) for public
institutions have to be protected by the state by social security laws. All other forms of
employer-employee relationships should be illegal. Doctoral and post-doctoral
researchers do most of the research work in Sweden, but are only considered as
"students". This is by no means justified since PhD students perform scientific work for
the major part of their time and take part in educational programs for a minor part of
their time. Post-doctoral researchers usually do not take part in any structured
educational programs.
2) A flexible social insurance system has to be created, transferring social claims across
states.
Currently minimal periods of employments of one year must exist before such claims
are transferred from one country to another. This is not flexible enough since research
stays and funding are used in a very dynamic way in research, leading to severe
disadvantages for researchers at present and in the future (e.g. after retirement).

Case Study 5 (Mobility of foreign researchers into the Czech Republic) University of Prague

What is necessary to be improved in the Czech Republic to enhance the
researcher’s mobility?

The Czech Republic does not have any uniform directive or guidelines laying down the
obligations and rights of the host institution and foreign researchers. Also any Mobility
Guide with the check list of the steps that the host institutions have to go through when
recruiting foreign researcher is not available.
The Czech Republic also does not determine any status of the PhD students (early stage
researchers) it is not clear if they are considered to be students or employees.
Nevertheless the student’s stipend is too low (260 € per month) that is very difficult to
live from this small amount .
Mobility of researchers from EU member states and from third countries into the Czech
Republic is influenced with several factors. In this case study only the international
fellowships/working stays longer than three months and based on the appointment of
the researchers under an employment contract are considered. Only under these
conditions the social and health security coverage under national legislation can be
ensured.
Remuneration of the researcher by stipend does not enable to provide researchers with
social and health coverage in the Czech Republic.
Prior to start researcher’s fellowships/working stays in the host institution, the
researcher stay has to be covered by any grant or other sort of financing and has to be
carried out within any project or any sort of scientific research contract.

 51

Performance obligations by recruiting a foreign researcher,
divided according the researcher’s location of origin

EU
member
state

Third
country

The HOST AGREEMENT, according to Section 30c of Act No.
341/2005 Coll., on Public Research Institutions, as amended, has to
be concluded between the researcher and host institution
The host institution undertakes

• to employ the researcher

• to create for the researcher the working conditions enabling
him/her successful performance of his/her tasks and to
remunerate him/her in accordance with the employment contract

• to assist the Researcher in finding suitable accommodation to
stay during his/her fellowships/working stays

The Researcher undertakes:

• to carry out the work in accordance with instructions of the head
of the host institution research team,

• to terminate, immediately after termination of the participation in
the project or scientific research contract his/her stay in the
Czech Republic and to leave for the country of his/her permanent
residence at his/her own expense.

• The Researcher has fulfilled requirements with respect to the
reached education as stipulated in the Public Research
Institutions Act and provided host institution with all required
documents related thereto.

• The Researcher undertakes to arrange for the travel health
insurance for the period of his/her stay in the Czech Republic.
The insurance shall be valid from the date of his/her entering into
the territory of the Czech Republic until the date of
commencement of the employment relationship with host
institution.

• The Researcher acknowledges the fact that Police of the Czech
Republic is allowed to cancel his/her long-term residence permit
granted for the purposes of scientific research, provided any of
the conditions stipulated in Section 46d of Act No. 326/1999 Coll.,
on Residence of Foreigners in the territory of the Czech Republic,
as amended, is fulfilled.

NO YES

The written obligation of the host institution to cover all the stay
expenses of the researcher on the territory of the Czech Republic after
termination of his/her project or scientific research contract and
termination of his/her long-term residence permit granted for the
purposes of scientific research

NO YES

On the basis of concluded Hosts agreement Researcher can request
the Embassy of the Czech Republic in the country of his/her
permanent residence to issue the visa for the purposes of scientific
research

NO YES

Entry in to the Czech Republic
Duty to report researcher’s crossing the border and stay in the CR to
alien police in the time period

YES
30 days

YES
3 days

Appointment of the researcher by the host institution and
obligations of the host institution

to report the appointment of the foreign research to the Labor office
latest at the day of his/her appointment

YES YES

 52

to conclude employment contract between the researcher and host
institution latest at the day of his/her appointment

YES YES

to assist to the researcher to conclude public health insurance
agreement between the researcher and any of the Czech health
insurance company, latest at the day of his/her appointment
the insurance company issues the insured person pass,
the range of the insurance is the same as this for Czech employees

YES
Blue
pass

YES
Green
pass, valid
only 1
year

to enroll the researcher at the Czech Social Security Administration for
social security insurance, latest at the day of his/her appointment
the range of the insurance is the same as this for Czech employees

YES

YES

to pay income tax advance payment to the relevant Tax office YES YES

to pay contribution to the Trade union funds YES YES

Once the foreign researcher concludes employment contract with the host institution the same
rights and obligation as to the Czech researchers apply to him/her.

Gross salary (GS)

Deductions paid by employee(researcher) 11% GS Deductions paid by host institution 34%

Social security insurance Health insurance Social security insurance Health insurance

6,5 % GS 4,5% GS 25 % GS 9% GS

Soc. Sec. Ins. consist of Soc. Sec. Ins. consist of

sick ins. 0%GS sick ins. 2,3%GS

retirement
ins.

6,5% GS retirement ins. 21,5%
GS

unemployme
nt ins.

0%GS unemployment
ins.

1,2%GS

Income tax approx. 20%

Example:

The researcher’s monthly Gross salary 1000 €

Deductions paid by host institution 34% GS 340 €

Deductions paid by employee 9% GS 90 €

Income tax 20% GS 200 €

Researcher’s Nett salary 710 €

Host institution personnel cost of the
researcher

 1340€

Researcher’s Nett salary is about 53 % of the host institution personnel cost that is claimed to
the project.

What need to be improved in the Czech Republic to enhance the researcher’s mobility:

The Czech Republic does not have any uniform directive or guidelines laying down the
obligations and rights of the host institution and foreign researchers. Also any Mobility Guide
with the check list of the steps that the host institutions have to go through when recruiting
foreign researcher is not available.
The Czech Republic also does not determine any status of the PhD students (early stage
researchers) it is not clear if they are considered to be students or employees.
Nevertheless the student’s stipend is too low (260 € per month) that is very difficult to live from
this small amount .

 53

The researcher’s mobility issues fall within competency of many Czech authorities that is the
reason of complicated administration.
The authorities are as follows:

1. Ministry of Education Youth and Sports
2. Academy of Sciences of the Czech Republic
3. Ministry of Interior

a. Allien police
4. Ministry of Foreign Affairs

a. Embassies
5. Ministry of Labor and Social Affairs

a. The Czech Social Security Administration
6. Trade Unions
7. Ministry of Health

a. Health insurance company
8. Ministry of Finances

a. Tax offices

The host intuitions do not have any experience and any guidelines how to recruit foreign
researchers. Intuitions do not employ any specialized staff that will be in charge of
administrative and legal aspects relevant to the researcher’s mobility.
The result is that the institutions do not recruit foreign researchers.
To improve this situation, a debate among relevant authorities has to start up to find the
common solution to simplify researcher’s mobility.
Next step is to teach the management and administrative staff of the research institutions how
to proceed when recruiting foreign researchers. The Lifelong learning programmes (LLP) should
be the good instrument for that.

 54

Appendix 2 – Case synoptic analysis

N=34 Pensions (P)
Other social security

benefits (S)

[1] Unaware or uninformed

� pension ‘lost’

� pension unknown

� don’t know what amount

is or will be

� a gap in knowledge

� unaware

14 2

[2] Information is simply

not available about

transferability or whether to

join a pension scheme

� asked for information but

did not receive any

� tried to find out but is still

unclear

10 1

[3] Failed transfer from one

country to another

� no compatibility across

borders

� social security status

denies benefits

� benefits terminated

5 9

[4] Feeling coerced or

powerless

� dissatisfaction with final

amount

� inability to opt out

� extra costs incurred

5 3

[5] Interpretation problems 1 0

 55

� language barrier

[6] Inefficiency resulting in

unacceptable delays
1 4

[7] Researcher takes on

responsibility

� private pension scheme

� bureaucracy entailed

deemed disproportionate to

the short length of the post

involved

4 0

NB: Sum of row is not 30

(100%) because any

individual may mention

multiple issues regarding

their pension situation.

Mentioned by 24

respondents

Mentioned by 17

respondents

Notes

Vitae Researchers blog; UCU (University & College Union); European Commission

Euraxess; PPSIS Faculty, Cambridge University; Cambridge University Careers

Service; University of Padua, Italy.

Supplementary pension scheme. Jurisdictions: England, Scotland, Wales. An

occupational pension scheme (www.practicallaw.com/8-107-6900) established in

accordance with a Member State's (www.practicallaw.com/1-107-6833) national

legislation and practice and providing supplementary pension rights

(www.practicallaw.com/3-242-5953). A supplementary pension scheme includes, for

example, a group insurance contract or a pension promise backed by book reserves.

Available: http://pensions.practicallaw.com/9-242-4960 (Accessed 10 February 2010).

 56

Mobility Country distribution

Country

of

departure

Host

Countries

Final

Destination

Time

(months)

A 1

AUS 1

B 1 60

CH 1 ?

D 2 2 12

ES 1 1 1

Est-EU 1

F 5 2 2 24

GR 1 1

IND 1

IT 6 1 6 ?

J 1 1 72

MEX 1 1

NL 1 24

P 2 1

RA 2 1

S 2 2 2 36

UK 4 18 12 505

USA 3 4 2 156

Unknown 2 (8 cases)

Total 28 31 28 733

 57

Acronyms

A AUSTRIA IND INDIA

AUS AUSTRALIA IT ITALY

B BELGIUM J JAPAN

CH SWISS MEX MEXICO

D GERMANY NL HOLLAND

ES SPAIN P PORTUGAL

Est-EU EAST-EU RA ARGENTINA

F FRANCE S SWEDEN

GR GREECE UK UK

 USA USA

Length of mobility period

 Time spent abroad (in months)

Carrier Stage 12 18 24 36 49 54 60 72 84 96 Unknown Total

Fellowship 1 1 2

Postdoc 1 2 2 1 3 2 1 2 14

Research Associate 2 1 1 1 1 3 4 13

Unknown 1 1 2

Total 4 1 4 2 1 1 3 3 3 1 8 31

Mobility final destination

 Final destination

Carrier Stage AUS ES F GR IT MEX P RA S UK USA Unknown Total

Fellowship 1 1 2

Postdoc 1 1 1 3 2 6 1 15

Research Associate 2 3 1 1 5 1 13

Unknown 2 2

Total 1 1 2 1 6 1 1 1 2 12 1 2 32

 58

General overview on mobility issues perceived

Pension issues Perception Total %

Lack of Information 24 34 70,59%

Financial negative effects 14 34 41,18%

Absence/inadequacy of administrative supporting services 13 34 38,24%

Lack of portability 5 34 14,71%

Administrative barriers 4 34 11,76%

Absence of an adequate and regular employment contract 2 34 5,88%

Cultural aspects 1 34 2,94%

Social Security issues Perception Total %

Lack of Information 16 34 47,06%

Financial negative effects 13 34 38,24%

Administrative barriers 5 34 14,71%

Absence of an adequate and regular labour contract 2 34 5,88%

 59

Pension

A. Lack of Information (24/34 = 70,59%)

1. Lack of Information(1) 2;

2. Lack of Information (how the system work, how to manage its own rights) (3);

3. Lack of Information (transfer pension rights) (4);

4. Lack of Information (how manage its own pension rights) (5);

5. Lack of Information (how manage its own pension rights) (6);

6. Lack of Information (how manage its own pension rights) (7);

7. Uninformed(8)

8. Lack of Information (how manage its own pension rights) (9);

9. Lack of Information (where to get information, how the system work, how to

manage its own rights) (10);

10. Lack of Information (13);

11. Lack of information (14);

12. Lack of information (15);

13. No comment (16)

14. Lack of information (17);

15. Lack of information (18);

16. No comment (19)

17. No comment (20)

18. Lack of information (portability) (22);

19. Lack of information and uncertainty of rights obtained (21);

20. Lack of information and support service (27)

21. Lack of information and supporting service (24)

22. Lack of information and supporting service (28);

23. Lack of information on proper rights (32)

24. Lack of information on proper rights (33)

B. Financial negative effects (14/34 = 41,18%)

1. Diseconomy generated by difference in pension schemes (lenght in taking over

pension rights) (2);

2 () means case reference

 60

2. Potential difficulties in international payments(2).

3. Disadvantages versus permanent position (11).

4. Opting out of pensions to increase home salary (fiscal drag effects) (13)

5. Possible disadvantages connected with short time contribution at pension

scheme(14);

6. Uncertainty about how optimise pension strategy plan(15)

7. Significant financial disadvantages connected with pension contribution spread

among different providers(21);

8. Presence of fiscal penalties for temporary migrants(22).

9. Incompatibility between different Country pension schemes (no foreign

payments are allowed in USA) (22);

10. Giving up benefits associated with the length of services(23)

11. Waste of value for the contribution made (25);

12. Waste of contribution made because of insufficient length of continuative

contribution (6 months + 6 months) (26)

13. Risk of waste of contribution paid during doctoral period (27)

14. Lack of social security and pension scheme (29).

15. Lack of social security and pension scheme during doctoral e post doctoral

school (30).

16. Financial cost for double health covering (32)

C. Absence/inadequacy of administrative supporting services (13/34 = 38,34%)

1. Inadequacy of supporting services (1);

2. Inadequacy of supporting services (to track people, to update single positions)

(3);

3. Inadequacy of supporting services (4);

4. Inadequacy of supporting services (5);

5. Inadequacy of supporting services (6);

6. Inadequacy of supporting services (7);

7. Insufficient supporting services (9);

8. Insufficient supporting services (10);

9. Lack of supporting services (15);

10. Lack of supporting services (17);

 61

11. Lack of well suited supporting service (researcher careers advisor, personalised

website services) (18);

12. Lack of supporting services (22);

13. Inadequate supporting services (lack of consultancy) (25)

D. Lack of portability (5/34 = 14,71%)

1. Lack in portability of rights accrued (scant compatibility of schemes,

administrative barriers) (1);

2. Lack in portability of rights accrued (fund transfer not allowed) (3)

3. Absence of a flexible statutory pension scheme(11);

4. Pension transfer not allowed (12);

5. Absence of a statutory pension scheme (29);

E. Amministrative barriers (4/34 = 11,76%)

1. Rigidity of administrations working rules(2);

2. Lack of harmonisation (7)

3. Lack of social security and pension planning(11);

4. Contradictory legislation among different countries (32)

F. Absence of an adequate and regular employment contract (2/34 = 5,88%)

1. Loss of unemployment benefits (31)

2. Loss of contributions of the employer (31)

3. Absence of paternal leave or child allowance (31)

4. Impossibility to claim for health insurance both in host country and in departure

country (31)

5. Possible loss of future social benefits in the original country (31)

6. Discrimination at banks and other public authorities (31)

7. Absence of an adequate and regular employment contract (34)

G. Cultural aspects (1/34 = 2,94%)

1. Lack of encouragement to move internationally(18)

 62

Social Security issues

A. Lack of Information (47,06%)

1. Uninformed (1)

2. No comment (3)

3. No comment (4)

4. No comment (5)

5. No comment (6)

6. No comment (7)

7. No comment (10)

8. No comment (11)

9. No comment (12)

10. No comment (14)

11. No comment (15)

12. No comment (18)

13. Lack of information about unemployment benefit (risk of loss) (19);

14. No comment (24)

15. Misinformed supporting services (25)

16. No comment (27)

B. Financial negative effects (38,24%)

1. Burden of costs during maternity leave period (in order to mantain basic rights)

(2)

2. No social security benefits (13)

3. Lack of unemployment benefits (16)

4. Waste of social rights attained (housing benefits) (19)

5. Loss of unemployment rights; (20)

6. Substancial financial disadvantages in health/childcare assistance (nursery,

sickness, paied maternity leave length)(20)

7. Waste of money due to social security benefit strictly linked with lenght of

working continuosly on the MS's territory (2 years). (21)

8. Lack of some social benefits due to different social systems (22)

 63

9. Not eligible for redundancy benefits (23)

10. Doubling costs because of social contribution are always due on annual basis

(26)

11. Waste of unemployment rigths (28)

12. Lack of social security and pension scheme (29)

13. Lack of social security scheme during doctoral period and financial

disadvantages linked to workplace travelling. (30)

14. Finacial cost linked to private health insurance during the stay (34)

C. Administrative barriers (14,71%)

1. Lack of administrative communication between EU Countries (child social

benefits) (8)

2. Unsuitable administrative procedure between different institutions (University

and Social Security System) (9)

3. Complexity and lenght of the administrative process in order to obtain health

care covering; (17)

4. Incoherent settling conditions (rental contract to obtain a bank account, bank

account to obtain a rental contract)(19)

5. Lenght in obtaining assistence (1 year for a nursery place) (20)

6. Lack of flexibility in safeguarding family social rights already achieved (transfer

of grants/occupational maternity benefits) (20)

D. Absence of an adequate and regular labour contract (5,88%)

1. Loss of unemployment benefits (31)

2. Lack of recognition of contribution made in other countries (31)

3. Finacial cost linked to private health insurance during unemployed abroad (31)

4. Loss of right for paternal leave or child allowance (31)

5. Lack of health insurance covering without a good contract (31)

6. Lack of appropriate and clear information and support (31)

7. Absence of an adequate and regular employment contract (34)

 64

Appendix 3 (full text is added as separate PDF-file)

 65

Appendix 4: (Full text is added as separate PDF-file)

 66

Appendix 5

 67

 68

Appendix 6:

Obstacles to researchers’ mobility in the EU – 4 February 2010

Cristina Jiménez

Although the free mobility of researchers within the EU was one of the priorities of

the European Research Area (ERA) at its creation in 2000, many obstacles to

mobility remain. Some of them are ingrained in the lack of flexibility national

systems show towards foreign workers. In Germany, Italy and Spain, what can

only be described as opaque recruitment practices for senior positions are common.

But researchers also complain about the everyday practical problems that they

suffer when moving from one country to another for work.

German-born Eberhard Falck has lived in six different European countries doing

research and pursuing his academic career. On his latest move in June 2009, Falck took

up position as a full professor at Université de Versailles Saint-Quentin-en-Yvelines in

France.

Based on his long experience, Falck does not hesitate when saying, “The number one

problem in mobility for researchers around Europe – and worldwide - is the lack of

suitable pension and social security schemes.” At present there is no pension transfer

system in place. “This is a problem that hasn’t been addressed by the European

Commision yet,” Falck said.

No pension plans

In 2007, after long-running disagreements on its content, the Commission dropped a

revised draft Directive on supplementary pension rights and transfer of retirement

schemes across borders. But the need for the Directive remains as pressing as ever. The

scientific community urgently needs a pan-EU pension scheme targeted at its very

particular career profile – where travelling to other countries is almost compulsory to

improve skills.

 69

“Many scientists don't start contributing to pension plans until they settle into a

permanent position, which often is not until they reach the age of 35 or 40. Others, who

may have contributed to national pension plans while they were internationally mobile,

have lost their benefits when they move from country to country,” explains Maria

Leptin, director of the European Molecular Biology Organization (EMBO) in

Heidelberg, Germany.

To overcome these problems, which may prevent talented scientists from changing lab,

EMBO has just set up a pension scheme for postdoctoral researchers holding an EMBO

Long-Term Fellowship. The programme started in 1 January and is already proving

successful. Of the 146 new EMBO Fellows selected in Autumn 2009, almost half have

already signed up for the pension plan. After this early success, Leptin is convinced that

the availability of portable pension plans in Europe would encourage researcher

mobility.

There are yet further bureaucratic roadblocks that need to be removed before mobility

around Europe can be improved. For example, at the time of writing, and after six

months living in Paris, Falck still does not have a social security number.

It took Keith Culver, a British/Canadian professor of innovation at UniverSud in Paris,

nine months to get his social security number, because university administration staff

did not really know how to help new foreign academics on very basic things. And as

Culver notes, “It can be difficult to get national health insurance without social security

number.”

Culver also points to the difficulties of relocating families. “When partners need to

move, this adds to all the other problems,” he says. It wasn’t easy for Culver’s wife to

find a job. “Everything works based on informal networks”, he says, “But if a country

wants to attract highly qualified senior scientists from another countries, it needs to help

their spouses search for a suitable job.” In contrast, Culver says, many US universities

help the spouses of newly hired researchers to find jobs.

 70

Rigid systems

The UK, where almost 20 per cent of academics come from abroad, has a somewhat

more flexible research environment than other EU countries. Furthermore, the

government recognises the value of attracting scientists from overseas, and in December

2009 set out a strategy to encourage more people to come and carry out research in the

country.

Burkhard Schafer of Edinburgh University's School of Law praises the flexibility of the

system. Schafer first trained in philosophy in Germany, and then changed to law and

computing in the UK. “In Germany it’s very difficult to change academic interests if

you don’t have a formal training in the subject,” he says.

Another example of the flexibility of the British system is that Buckhard does not hold a

PhD, but this has not been an obstacle for him in developing his academic career as a

lecturer and a researcher. His advancement has been based on merit, such as having a

good academic publications record. But says, Buckhard, in spite of his good career in

the UK, it would be difficult for him to go back to Germany and get a similar post at a

university there.

One of the reasons for this is that senior positions at German universities are often

offered to PhD holders after completion of a ‘higher doctorate’, which is an exam on a

particular subject. This cumbersome process disadvantages many foreign applicants. A

similar system exists in France.

The Bologna Process was intended to put an end to such hurdles at universities, through

the creation of the European Higher Education Zone. However some scientists are

sceptics of the actual implementation of the process. “The Bologna process can deal

with the homogenisation of academic degrees, but can it deal with cultural differences?”

asks Buckhard.

Some of Europe’s leading research universities acknowledge there remain many barriers

to researcher mobility. In an investigation of the problem published today the League of

European Research Universities points to a maze of different career paths in different

 71

countries in Europe, and says more should be done to improve the attractiveness of

research careers.

Low salaries for researchers are also a problem. Elisa Lanciotti, an Italian physicist with

a Physics degree from Bologna University in Italy, did her PhD in particle physics in

Spain. After that, she spent three years in Geneva as a fellow at the European

Organisation for Nuclear Research (CERN). Now, she works at the Autonomous

University of Barcelona, but she cannot contemplate the possibility of going back home

to work in Italy, mostly because of the low salary offered to researchers in Italy,

compared to other European countries.

Home-grown preferred

Indeed, Italian researchers abroad often complain that academic tenure is hard enough

to secure for researchers who never left Italy and have sympathetic ‘sponsors’ at the

department. So, those who do not stay in the country find that returning years later to a

good position back in Italy is almost impossible. For the same reason, non-Italian

researchers find it almost impossible to build an academic career in Italy.

The scenario is similar in France and Spain, where university academic posts are mostly

taken up by national citizens, and anybody who moves away puts themselves at a

disadvantage in terms of lost seniority, pension rights and social networks. It also means

that French or Spanish academics who work abroad find it very difficult to move back

again.

In addition, in Germany, France and Spain, lecturers are often civil servants – in other

words, the jobs are only open to nationals, and permanent positions are only very rarely

given to foreigners. “A lot of countries do not recognise foreign lecturers as being of

equal status to those who are home-grown," Buckhard comments.

And so, ten years into the Bolgona Process and a decade since the ERA was conceived,

the goal of a pan-European job market for researchers is still far from a reality. National

governments and the EC need to dedicate still further effort, to create better

opportunities for mobility, remove obstacles and harmonise career structures.

 72

Source: Science|Business an independent news service for emerging technologies

http://bulletin.sciencebusiness.net/ebulletins/showissue.php3?page=/548/art/16738/

 73

Appendix 7 – Interviews

Summary

1^ INTERVIEW – HR DIRECTOR OF EUROPEAN SCIENCE FOUNDATION73

2^ INTERVIEW – DIRECTOR OF ITALIAN NATIONAL SOCIAL SECURITY AGENCY (INPS)

..82

3^ INTERVIEW - ITALIAN AGENCY FOR NATIONAL INSURANCE FOR PUBLIC

EMPLOYEES (INPDAP) ..88

4^ INTERVIEW – MANGER MIGRANTS ASSOCIATION IN PADUA...99

1^ Interview

Catherine Lux

HR Director of European Science Foundation

Foreword

The European Science Foundation (ESF) is an association of 79 member organisations

devoted to scientific research in 30 European countries. Established in 1974 has

coordinated a wide range of pan-European scientific initiatives.

ESF's core purpose is to promote high quality science at a European level.

The ESF is committed to facilitating cooperation and collaboration in European science

on behalf of its principal stakeholders (Member Organisations and Europe's scientific

community).

For this reason the recruiting policy of this organisation is particularly open to

multicultural and multinational approach and also its internal procedures concerning

social security and pension issues are design to face European and possibly worldwide

competition.

The interview has been made in April 2010.

 74

Rudi: “What is the foundation’s experience in recruiting researchers?”

Catherin: “We must give Researchers a contract so we can make sure that they are

fully covered and they are not losing out in terms of pension, social,

medical and disability rights. These have many implications for

mobility”.

“It was always really tough because the rules of Europe are not helping a

lot so of course we (employers) often have to add additional benefits in

order to overcome the weaknesses of the European laws”.

Rudi: “Okay – so let’s start on the obstructions; What are your institutional

experiences of the most crucial obstructions arising from pensions and so

forth?”

Catherin: “When we are thinking about mobility, expatriation or repatriation,

these are different cases. You are in the frame of what we call a

‘secondment’, or in direct employment where there is no link with your

employer. A secondment means you have a link with your employer,

you continue to be employed by your employer, and you are sent to

another organisation for a certain period of time with the possibility of

coming back to your home location after 3-5 years, whatever. So that’s

the first possibility”.

“The second possibility is that you are no longer employed or you have

to resign to pursue your career in Europe within another institution. You

will resign - you will not have the status of a Civil Servant, say and your

contract simply ends. You start your new job with your new employer in

a different country, and you have no link with your previous employer.

This needs to be differentiated from secondment as they are both legally

and socially different”.

“In France we have no other choice but to offer them an employment

contract under French Law. That means that you are obliged to

contribute to the French social security system. You are also obliged to

contribute to the French pension system, which is the problem. In France

 75

the social security system is very good. It is the pension that is the

problem. You will only be paying for 3-5 years maximum and when you

go back to your home country or another country, what that represents

from a French pension is a very small payment”.

“There are very clear rules in Europe on the consolidation of pension

schemes of other countries within Europe. There is no guarantee that the

accumulation of these small pension entitlements from your career across

Europe will amount to what you would have received in your home

country”.

Rudi: “Are there really rules (legislation)?”

Cathrin: “No, these are rules. The rules are very complex and they give no

guarantee to the people. Let’s take an example. You spent 5 years in

France and you are coming from Italy. You had a career of 10 years in

Italy, you spent 5 years in France, and then you have a fantastic

opportunity in the UK where you will be spending let’s say 10 years, and

then you go back to Italy for the rest of your career. So that’s 25 years of

your 40 year career in Italy”.

“Italy, France and the UK are obliged to recognise the number of years

that you spent in the other European countries. Anything up to 40 years

will be recognised. In order for you to receive the full pension

entitlement in all the countries you need to work for at least a certain

number of years otherwise you will only be getting a small percentage of

your pension”.

“So what will happen is that Italy will pay 25 years, France 5 years and

the UK 10years. But this is only the basic pension scheme according to

the country. You do not know whether you be receiving an acceptable

pension amount. You may lose, or you may gain from this construction

because France, Italy and UK will apply their own rules and you will

have the problem with the exchange rate of the pound. So you have no

idea at the time when you retire whether the pound will be higher or

lower than the Euro. In the UK the base pension is very small compared

 76

to their private pension fund. In France we have a mandatory state

pension scheme and it depends upon how many people contribute and

how much they contribute to see if they can receive a pension. So you

have many different types of schemes which is a real problem for you to

work out how much you will get”.

“I think some will stay at home and not go away!”.

Rudi: “Do you think that the problems inside Europe are also the problems

outside Europe?”.

Cathrin: “In the UK there is the state pension scheme. In America there is

minimum of coverage as companies are meant to provide you with your

pension. There is a problem moving from a country outside Europe”.

Rudi: “What about supplementary pension schemes?”.

Cathrin: “Good question. The supplementary pension scheme is also something

that the EU will need to deal with. If the construction of the culture is as

if you are in the UK employees can contribute and the employers can

contribute. You stop contributing at the time you are leaving. You have

the option to take the money but this is generally subject to tax”.

“You can leave the money in the fund which remains invested but there

are not normally opportunities to continue to contribute because you are

no longer part of the organization or residing in the country. This is

money that you will be getting at some stage in your life, which will

correspond to the number of years of contribution during your time in

that country. So again you have a number of different sums coming from

here and there”.

Rudi: “But thinking about the possibility of the European Union to impact

inside the member countries, because as you know the union is full of

nations with priorities and they have the possibility to make autonomous

legislations and therefore use different systems or apply different rules.

So does the European Union have the possibility to create a scheme for

 77

the portability of pensions or to cover social security necessities? In any

member state there is the possibility to differentiate between the systems

and the impact that the different member states want to afford. Italy is

such a member state. True or not? So what suggestions do you have to

improve the system - make it practical!”.

Cathrin: “Ok- We all know that to create a central pension mobility scheme

would be a fantastic thing. I think a way we could find a very practical

solution would be to have the possibility to apply what I call the

‘secondment option’ to all -whether or not you are linked to an employer

in your home country”.

“Secondment means you would have the possibility to continue to

contribute to your home country social security and pension while you

are covered in the ‘host country’. This is working extremely well and this

is the scheme I have put into place in this configuration of my

headquarters which we were offering to many different people coming

from 18 different countries across Europe”.

“This is possible for Social Security and it is also possible for the

pension scheme and the supplementary pension scheme. That would be

extremely good as by doing so the person would have the guarantee that

they are preserving that same level of benefit that they had while they

were working in home country. The only problem that we have with this

situation is that, for the agreement to exist, the supplementary pension

scheme agreed that they are limited in time to contributions for 5-6

years”.

“Do you know of a form called E101? That’s for construction actually.

You are from Italy and working in France, your University says they will

keep you as an employee on their payroll, and then you go to Strasbourg

before you come to France. You continue to be paid by and you continue

to make your social security and pension contributions in Italy. When

you arrive in France with the E101 you qualify under the French system

also”.

 78

Rudi: “I understand what you mean but what are the different types of contract

you use for researchers? I mean for example the main researchers are

Civil Servants, Professors and so on. Many researchers though (in Italy

for example 30% of researchers) are recruited by an autonomous form of

contract that is very similar to professionals, Okay? Furthermore we have

the researcher/worker we have the researcher studying for their PhD so

what do we do on such a situation?”

Cathrin: “What I wanted to say is that I want this secondment system to be

applied to them even though they would not have a direct relationship

with an employer. As a researcher they would have an opportunity to go

abroad for research activities. The researchers ask their social security to

be kept under the Italian system. The new employee would have to go

through this system to ask for a E101 etc and he will be paid in his host

country. You are not obliged to continue to pay the salary from the home

country institution. This is what needs to be put in place. There is an

opportunity for every researcher to say ‘I want to be kept in my home

country scheme in terms of social security and pension contribution

because employees will probably trust their home country on that. I

prefer to have a certain guarantee and know I will be covered for social

security and pension.

Rudi: Will this be on a voluntary basis or not?

Cathrin: I don’t know!, I don’t know! Why not? Some people will be more

adventurous and all would be more understanding and would say ‘I

prefer to get my pension from the American side because of, fgor me, it

is better than the basic Italian social security system. So it could be

optional, but there should be an organisation in every country having the

authority to deal with international mobility.

Rudi: And in your experience of European organisations specifically, what

problems are more daily management. What systems did you develop?

Cathrin: When I first came here I set up this kind of office recruiting 26

nationalities, people from all different countries. The offer for

 79

employment is a detailed process. We explain everything in detail as we

are trying to optimise where we can their personal situation and of course,

our legal obligations. We explain the tax position to them as well as

social security and pensions. Tax rules are very clear as well. There are

tax agreements between different countries, but all the time you have to

say ‘are you a resident of France, or are you a resident of your home

 country. Sometimes it is obvious you live in France with your

have a French employer – then it is obvious that you become a French

tax resident but the implication on taxation especially on how much you

have to pay compared to Italy is part of this discussion negotiation. I

need to give them an idea of how much they will be getting net after tax

because in France we don’t withhold the taxation from pay. You pay

your tax directly to the tax office. I need to give them an idea of how

much they are earning in their home country, the tax terms and how to

live comparatively in France. The gross pay s attractive but suddenly the

net pay becomes less so. They are earning more or less than in their

home countries and so they need to know the complexities of our offers.

Sometimes one is entering into the private lives of this person because to

give them an idea of the offer we are asking whether their wife

works, we are obliged to be able to give them an attractive offer. We

don’t want here with a big surprise on their face and say ‘you didn’t

explain to me x, y, z. We wouldn’t want all of those problems

Rudi: Do you think that good information will be able to assure more mobility

inside Europe? (not having the information stops people moving around

Europe).

Cathrin: People might be frightened by complexity of taxation, social security,

pensions etc. I am obliged to be technically extremely good and to give

confidence to our new employees that we can be trusted and we will deal

with all of that because this concerns their life, their pension etc. Of

course this stops people moving around Europe.

Rudi: We found wide spread ignorance concerning technical aspects of social

security and supplementary pensions. Do you think the lack of good

 80

information is the real barrier and limitation to the mobility within

Europe or not?

Cathrin: Yes, it is absolutely. A comment on the fact that it is complex, or on the

fact that people are not informed?

The fact that people who are informed or not informed concerning such

complexities of social security and pensions consider such a problem to

be a critical point in order to take the decision to move to a place.

Rudi: If they are not informed, they may not know of the complexities the basis

of what information. What effect would this have – positive or negative

in your opinion?

Catherin: It would be almost negative to say that a system is over simplified

because the complexity can stop someone moving. If we can’t change

systems we should find a way to have a very good communication and a

better communication than today.

Rudi: Have you experienced a concrete case of people who have refused a

position for social security reasons?

Catherin: Yes not completely for social security reasons, but partially. Recently, I

offered a potential recruit from Holland a job as a Civil Servant. I

suggested a package of working with us. He said he could not afford to

lose his status, his pension – the risk was too high. So I’m finding this

more and more. What I am also facing and for which I have a very good

example is the fact that there are so many funders/employers across

Europe who may not know of the secondment options.

In Italy we had a similar issue. We never got a clear statement from the

authorities - I had no proof that he was continuing to contribute social

security and pension to them. Little obligation if I couldn’t get the form

E101, as a person is not allowed not to pay the social security and

pension in France. Finally after 1 year they said you have to reimburse

the social security of Italy. Without Form E101 I nothing can be done.

 81

No training in other places, it is difficult. We now have to retrieve the

reimbursement from social security office in France. Can you imagine

how difficult this is?

Rudi: How do you solve these problems in a simple way!

Catherin: A secondment system should be applied to everybody - taken up

optionally, but offered to everybody. Each country should have a

department in charge of mobility at the level of social security, pension

etc. This department should be in charge of communication and aware

of complications and we should make sure that people are trained in all

organisations public and private Esp public. This would be very quick

and before we have a fantastic European social security system. Let’s

have a secondment system even though he is not attached that everyone

is attached to an employer.

Rudi: Thank you for answering the questions.

Catherin: Goodbye, goodbye.

 82

2^ Interview

Marinella Cavallari

Director of the provincial headquarters of the National Institute for Social Security

(INPS) in Padua.

Foreword

INPS is the largest Italian Social Security Institution. Almost all private sector

employees and some public sector, as most self-employed are insured with INPS.

The main business of this Institution is in liquidation and payment of:

a) social security pensions

b) pensions that have a welfare nature.

The first are based on direct relationships with insurance and are covered with normal

direct contribution: retirement pension, retirement (lump sum), survivor pension,

disability allowance, disability pension, pension granted accordant International

Conventions for work performed abroad.

The pension with welfare nature, instead, are: integration of pensions to the minimum,

social benefit, disability civilians.

INPS is not just for pensions but also provides payments for other benefits to support

individual incomes such as: unemployment, sickness, maternity, labour redundancy

(“cassa integrazione”), indemnities for those who have modest incomes and large

families (family allowance and allowance to support mothers and families granted by

the municipalities).

INPS also manages the database on the calculation of the equivalent economic situation

(ISEE) used in Italy to allow some reductions of public services.

The Institute is also responsible for: medical assessment for incapacity and disability,

medical appointments for spa treatments, release patterns of tax certificate.

The interview has been made in April 2010 in Padua.

Rudi: “What is in your opinion the first problem you foreseen in managing

researchers’ pension and in facilitating researcher mobility?”

 83

Marinella: “The first thing I will face would be standardise and homogenize as

many international conventions as possible. All international

contribution are managed through specific bilateral conventions.

Probably it will be necessary to better understand how to improve

common rules primarily at European level and secondly all over the

world. Another very big issue for international mobile researchers was

immigration quota established yearly by the Government. Recently,

Italy, has overcame this limitation for researcher and now, international

mobility out of Schengen Agreement, is certainly easier for researchers”.

Rudi: “Yes, we know. Anyhow we are looking for concrete barriers towards

internal and external mobility in Europe, trying to identify possible

practical remedies. So, what are your institutional experiences of the

most crucial obstructions arising from pensions and/or other social

security benefits?”

Marinella: “First of all, INPS is concerned more with the private filed that not with

public researchers. We are directly involved with university only via self

employed workers (Co.Co.Co.). Unfortunately, at the moment, we have

not yet experienced any retirement concerning this type of workers

because the use of this contact into the public sector started recently (no

more than 15-20 years ago). I mean that is really hard identify an Italian

or a foreign researcher engaged with this type of contract with enough

contribution to retire (at least for us). As far as concern private

researchers, there is no distinction between them and a normal worker.

For us they are simply industry workers as any other employee. So if

you want to face the specific problem of researchers, first of all you

need to overtake an information deficiency labelling them inside the

system. Secondly in many cases the social security systems around the

world are so different that you really have not the possibility to compare

each one to each other or to easily harmonise them without reconsider

many other aspects. Consider for example the supplementary pension

issue. At the moment, in Italy, it is available only on voluntary basis

mainly inside the private sector. It has been launched a few years ago

 84

(01 January 2007 exactly) with the possibility to use the retirement

indemnities (“TFR”) but it is not still working at all. Not only for a

scarce adherence of workers but also because financially speaking

pension funds in Italy are loosing money since their introduction on the

Italian scene. Furthermore, the possibility to create Single employer

pension funds (for a single university for example) or to easily transfer

the cumulate rights of an individual to a foreign private found outside

Italy (as UK or Holland can do) is, at the moment, simply science fiction

for Italy. It is clear that also the evolution of the financial market could

be a barrier. In Italy, at the moment, is theoretically possible to create

specific pension funds for specific category (but not for single

institutions), but the demand simply does not exist”

Rudi: “I see. And flying at lower altitude, are there some recurrent problems or

typical issues in your daily work on this subject?

Marinella: “While you was talking I was thinking exactly the same thing, i.e. that

such a kind of problems are issues that could be more properly tackled

from Central Administration and probably they need to be face up to a

specific expert group. We fight with problems from the bottom. In

mainly cases, we simply answer to individual needs and at international

level we simply apply the appropriate international conventions. A

practical problem, for example, is the request of releasing international

certifications in different languages. We are not organised to do this, we

have not a multilanguage form to use for this aim. Hence, we are

monthly oblige to spend a relevant amount of money in translations, to

translate forms to send abroad and to translate certification release from

our foreign colleagues. We

Rudi: Have you a sufficient knowledge of your colleagues abroad and their

homologues systems (in Europe or elsewhere)?

Marinella We often have problems of knowledge and comprehension with our

homologues colleagues abroad. In some cases we have also difficulties to

understand who is the correct speaker to refer. For example a German

 85

Air Force pilot has retired and returned to Italy, asked for the aggregation

of its contributions. We went mad before realizing who was the pension

institution to talk to, because of Germany is organized differently. There

is certainly a lack of knowledge of the other systems around Europe and

even more outside EU. It could be useful to build up a big synoptic

pictures to describe all available social security systems and they

services.

From our side, when workers or employers go to abroad (only for private

organisation of course, as we are not concern with Public Institutions) we

compile and deliver apposite formularies they bring with, in order to

have specific protection. All this, obviously, only in the limits

established by the host country. For example the form used for health

assistance is working quite well from an administrative point of view. Of

course, the level of health assistance and the financial weight is not

always the same for each worker who must support from himself the

eventual difference found.

Rudi: “Are there other recurrent problems or typical issues in your daily work

on this kind of subject? For example we fund that to give health

insurance to a Japanese, a Chinese or an Arabian research worker involve

to acquire the original income tax declaration. This produce many

difficulties linked to linguistic barriers (Chinese, Japanese and Arabic),

bureaucratic barriers (tax income is calculated in different manner) and

financial distortions (the level of income in China is quite distant from

the average income in Japan). So what to do to face such a kind of

problem?

Marinella For this kind of problems, we can try to give a practical contribution, in

order to make out possible concrete solutions. A more deep collaboration

between institution could rapidly solve many small problems. For

example, as far as concern the specific problem you mention before, a

banal answer could be just to fix a lump sum for the first year of

permanence for any single researcher coming from abroad. But this kind

of decision must be taken by the Government. We cannot do anything as

 86

this is a political decision. But on the side of counselling or support to

the incoming or outgoing researcher we could agree on procedure or

systems to share. For example starting with a deep study of how manage

contribution abroad for researcher, I mean how to support a person who

is going abroad giving him the appropriate information (e.g. which are

the formula used aboard to calculate contribution, etc). Another possible

domain of information to share is on international conventions extracting

only the specific information useful for researchers. For example, we can

imagine how to organise a shared local contact point for researchers.

Rudi Have you identify, in your practical experience, mechanisms able to

simplify in somehow the situation?”

Marinella Not really. To reinforce cooperation cold certainly be a possible way. On

the other hand we have not human resources that are able to make a

phone call to Finland and speaking in English to fund a solution to a

practical problem of work. At the moment we have someone who can

analyse technically the problem and support incoming and outgoing

researcher delivering practical solutions on individual basis, but only in

Italian language. The luck of information is certainly the most common

issues we face in our daily work. The ignorance affect both the rights and

the knowledge of the system/procedures. We could support you in

delivering information on specific cases. It is clearly unthinkable to

organise a service inside our institute to support researcher. I believe that

in many cases the problem is to know the appropriate convention which

regulates all aspects concerning rights and possibilities.

Rudi Do you think that we have the possibility to foreseen potential solution,

also at local level or have you got any suggestion to give in order to

overtake specific issues linked with research mobility?”

Marinella The contribution of INPS is not so evident as we have not a clear vision

of our impact on the research system. It is well know that in Italy

research is manly public and the privileged actors of this system are

universities (although some big organisations such as CNR, INFM and

 87

ENEA are assured with us). Researchers engaged in the private sector are

not different from any other private worker, for us because of they are

recruited with a contract that is regulated under private sector law. Hence,

at the moment, we have not any possibility to differentiate our level of

services for such a specific category of workers, and in any case we are

not in the position to easily identify them. A practical way to improve the

system is probably founded on dissemination activities and sharing

information about procedures, and rights for citizens among interested

organisations.

Rudi “Have you got adequate resources to realize such a goal?”

Marinella Not really. To reinforce cooperation between INPS and big customer

such us University of Padua could certainly be a good possible way. On

the other hand we have not human resources that are able to perform a

satisfactory level of service such us to make a natural phone call to

Finland speaking in English. At the moment we have someone who can

analyse technically the problem and could find solution at practical

problems but not on individual basis, and only in Italian language. The

lack of information is certainly the most common issues we face in our

daily work. The ignorance affect both the rights and the knowledge of

the system/procedures. We could support you in delivering information

on specific cases but it is clearly unthinkable to organise a service inside

our institute to support directly single researchers. However in many

cases the problem is solved knowing the definite provisions foreseen in

the specific convention which regulates all aspects concerning rights and

possibilities link to the single case. And we are open to give our

contribution to this process.

Rudi: Thank you very much for answering the questions. Goodbye.

Marinella: Goodbye.

 88

3^ Interview

Maria Francesca Lago

Director of the provincial headquarters of the Italian National Insurance for

public employees (INPDAP)

Foreword

INPDAP manages the pension system for civil servants and is the second pillar, after

INPS, of the Italian pension system. Its main business is the liquidation and payment of

pensions and treatment of end of service (premium service allowances and severance

pay) and severance indemnity (TFR).

INPDAP is not just social security. The Institute offers credit and social services for

public administration employees and retirees (and their families). It proposes various

forms of credit (i.e. small loans, loans and mortgages) for employees and - in agreement

with lenders - for pensioners.

INPDAP pays scholarships to young people, grants study stays abroad and vacation in

Italy, for postgraduate Masters and PhD. It provides summer accommodation and offers

summer holidays for elderly.

These types of services performed are about one third of the total budget managed.

Some figures

Registered: 3,600,000

Pensions in payment: 2,650,000

Severance pay: 103,440

Premium service allowance: 80,400

TFR: 517,300

Loans: 88,000

 89

Housing loans: 5,000

Italian University system (Source: MIUR / Databases CINECA)

• 95 universities

• Total staff of 111,964 persons in 59,406 academics (updated 2007)

• Students 1.810.100 (updated 2007)

The interview has been made in April 2010 in Padua.

Rudi: From your daily experience, do you believe that researchers are adequately

informed on their part to deal with international mobility?

Maria: Not really. They often do not have the correct documents when they come to

our offices. Taking into consideration those who went abroad, often had

different types of contract, when they came back to Italy, and often they are

starting from scratch.

For example, a researcher went to Russia without looking for appropriate prior

information. When the period of mobility was ended, he had not applied for the

correct documents to Russian institutions and when he was back, it was

extremely difficult to get hold of the necessary declarations.

Another case involved the double payment of mandatory health insurance

coverage. The researcher paid once in Spain and he paid again in Italy both for

the entire year because of he spent six months from one part and other six to

the other. The problem arises from the lack of adequate information between

the two governments but also from the misinformation of the researcher who

was not equipped with the appropriate forms. Getting correct and

comprehensive information is an important point.

Rudi: In your experience, could the international mobility of researchers be managed

more effectively, from the standpoint of social security and supplementary

pension?

 90

Maria: I do not know if it's management, but if we consider a researcher that is a

public servant who goes abroad to work for the university, I mean seconded

from the university, I do not see particular problems. The researcher maintains

his/her employment relationship and maintains therefore the legal bond with

INPDAP too (unless he/she is on leave).

As far as research grants are concerned, the researchers are not insured because

they are not considered employees, but students. Other forms of engagement

such as research fellowships or temporary collaboration contracts (co.co.co.)

do not fall under our responsibility but under INPS jurisdiction. All the atypical

forms of recruitment within public administration are not managed by us. As

far as researcher civil servants are concerned, we do not foresee any

complication.

On the other hand, it is impossible to cover all the problems of a system, and to

address these issues would require a deepening reflection already at national

level. These are problems in which I personally have a genuine interest but that

the institution does not face in its daily work.

Rudi: Would you be able to indicate what problems are most frequently encountered

in the researchers international mobility?

Maria: Unfortunately not. Essentially we are not able to monitor our policyholders at

this level. When we see some concrete cases, we will be able to have better

analysis. For example, we can reconstruct the individual’s pay history. We will

also be able to answer specific questions, giving information on assumptions of

different scenarios like, what if ... but we are not able to see, for example, the

reason for the interruption. We collect only the unpaid periods.

As for reflections on an insured Mr. X, you should first find out the type of

contract. If the contract provides for international mobility (for ex. Mr. X went

to Germany to take lessons) and then goes in the name and on behalf of the

university, the relationship is not interrupted and therefore the contributory

system continues to operate normally, as does is the employment contract that

affects the mobility process. For example, an ordinary researcher has the right

to apply for sabbatical or request unpaid leave in certain cases, but that right is

 91

not recognized by grant or fellowship researchers. Furthermore, at the

beginning of a career, mobility is greater and contracts vary easily. This

continues for about 10-15 years. We know, for example, that most researchers

start with a PhD where pension and social security are covered by INPS Social

Security system, then usually they have two years of research grant that can be

renewed up to six years and research grants are not covered by insurance and

social security contributions. The same researcher can now win one or more

research grants (usually annual) and finally wins a collaboration contract or can

sometimes go up to another 6-year collaboration contracts and/or teaching

assignments (occasional collaborations). Well, none of these contractual

arrangements are handled by INPDAP, and none of them give the right to

access to INPDAP services (e.g. contributions for kindergartens, summer

camps, scholarships for foreign loans for first home purchase or other

consumption expenditures) .

I remember a very significant case of mobility. This person had worked in Italy

in the private sector paying contributions to INPS, then emigrated to UK where

he worked for some years. Later moved to Switzerland and finished his career

as a civil servant by contributing INPDAP.

Rudi: And how did you manage this complexity?

Maria: Since we are the last entity to which they paid contributions, the person asked

us the "aggregation" of contributions. The aggregation is an institute of recent

operations in Italy (2001), while internationally it has been activated for much

longer. Each institution from which the person has paid contributions (ie UK,

Switzerland and Italy) liquidates its stake, transferring everything to INPDAP

who liquidates a single board to the beneficiary.

Rudi: This is accepted only between public administrations or also between public-

private sector?

Maria: Even in the private sector. For example, scientists employed by private

research centres in Italy are almost all classified as workers in the

metalworking sector. If they worked before or after the public sector, such as

the CNR, at the end of their career they may seek the aggregation. Nationally,

 92

there is also the possibility of asking the reunion, but this process is not

economically viable, especially for young people, as it treats all the

contributions made by various speakers in the public sector wage levels are

often much lower than the private sector . In fact, anyone who started work

before 1995, has a totally different social security system that is contributory.

Transferring the earlier contributions is costly and offers no particular

advantages.

Rudi: What exactly is it and how much is paid to the researcher retired financially?

Maria Circumstances in which aggregation can be used by all employees, public or

private, including the self and professionals (lawyers, engineers, doctors etc..)

It is completely free aggregation in a worker who has contributed to several

pension managements, who may combine all contributions (including in

periods do not coincide) to obtain a single board. It is an alternative to the

reunion of the contributions which is often quite expensive. The benefits that

can be obtained by aggregation are old-age pension, the retirement pension (in

Italy after 40 years of contributions), the disability pension and survivor's

pension indirect.

The facility is managed by the technically provided, that enters into agreements

with other interested bodies which will transfer the equivalent discounted cash

at one of its share. A worker who does not already hold board may require

aggregation at the age of 65, provided they have at least 20 years of

contributions overall, or at any age where they have completed at least 40 years

of contributions overall. Since 2007, retirement pension and seniority can be

used for the accumulation of contributions in which the management is holding

periods of at least 3 years.

The chronological age of 65 years is required for both men and women to

achieve the retirement pension. As well as the pension, you must have ceased

to be an employee. Workers can get aggregation even if they have the

entitlement to a pension of operations in which they have paid contributions

and then INPDAP may pay the pension but has not received any contributions.3

3 http://www.inps.it/Doc/TuttoInps/Contributi/I_contributi_da_riscatto/La_totalizzazione/index.htm#N65577
http://www.inpdap.it/webinternet/PrevObbligatoria/Totalizzazioni.asp
http://www.inpdap.it/webinternet/PrevComplementare/index.asp

 93

Rudi: What will the level of pension from INPDAP to cover the contributions made

by another body such as the coordinated team?

Maria: The level of coverage depends on contributions from the various speakers. The

co.co.co comes as contract management as it is possible to have multiple

contracts simultaneously and allows pay negotiation without violating the

union contract. Only towards the end of the 90s did these contracts begin to be

used for recruiting clerical staff at low cost. Subsequently, the Biagi law,

introduced a draft cooperation agreement (cocopro). Up to 2000 teachers were

contracted to use more of this contractual formula.

Rudi: So far we have talked almost exclusively on the complexity of Italian basic

mandatory contribution system. And as for the supplementary pension, which

poses problems, does it really work? In your opinion, what improvements

could be introduced?

Maria: The Italian social security system is still in its infancy. Many countries in

Europe are more equipped to supplement the basic pension, which is much

lower than expected in Italy. This was introduced by us in 2006 with the option

of destination of the TFR in the private sector, but the management of this five-

year period by the funds has been very disappointing and resulted in a net loss

of almost 25% of the nominal value paid, then participation is still much

imitated. A further complication arises from the fact that many funds do not

deliver the pension if they have not achieved at least 5 years of contributions.

Under 5 years, so the contributions are reimbursed (or veins return the

accumulated capital will fund). For example, the Swiss system provides three

security groups: the basic state guaranteed does not usually exceed 40% of

final salary, another company is always mandatory and finally there is an

option which can be corporate or individual. If you do not get to 5 years

optional ones are repaid, while the mandatory deductions and are paid in

proportion. This is essentially the same in the UK. Aggregation can only occur

on the compulsory part.

http://www.inpdap.it/webinternet/PrevComplementare/FormePensionisticheComplementari.asp

 94

Rudi: Some companies in Europe have occupational pension funds which, at the

request of the person, can transfer the value of accumulated contributions from

another fund. Has the INPDAP experienced this type of procedure?

Maria: No. We here at Padua have never experienced this process. Indeed I think that

is very difficult for us to achieve in Italy. The problem, in my view, arises from

the financial parameters that each state sets their own and that some systems

work funded and non-contribution as in the Italian system. We may receive

funds from other public and pay in a lump sum on the basis of international

conventions, but not take over the obligations assumed by other systems, we

can only act as a "bank" of charges.

Rudi: Greater information and points of contact information could appreciably

improve the situation?

Maria: I agree that often do not work to industry professionals know very little

security and social security. The availability of more information could

certainly improve operability of our front office. Also often the information

generally available on the internet is incomplete or is not quite correct. The

important thing is being done abroad and the right questions are being asked

there. And there is 'necessary technology’ to disperse to mobile researchers the

opportunity to build their future pension. One aspect could be immediately

useful to be able to access different social security legislation of various

countries quickly and easily. The publication of all the rules in one virtual

place, for example a website, could facilitate the collection and exchange of

information across the EU. And… but please note that we are talking about

different predictions. One is the individual retirement account and the other is

the public one.

Rudi: Do institutions have specific agreements with other agencies to address issues

of social security or welfare?

Maria: Not specifically, except for the implementation of plans for aggregation

depending on the demand of individuals and in the case involving the signing

of appropriate agreements with other agencies involved. The international

conventions binding all social security institutions in Italy are grouped into

 95

seven categories. But here we are talking about basic security. Another thing is

the supplemental insurance, but in Italy, I repeat, this has not yet taken off and

is still run very differently than in countries where this is established.

Rudi: In the final analysis, in practice, what advice can you give to improve the daily

operations of this body, compared to the issue of international mobility of

researchers?

Maria: I think one of the major problems is the representative forms of standardization

in terms of form and language. If I remember rightly European Directives have

established that the forms should be provided in at least one of the official

languages (English, French or German). Unfortunately, we have to daily

translate documents drafted at our expense into different languages, despite the

directive. As for us, when requested, we paid for the necessary forms in

English. Moreover, the administration issues an annual certification of

contributions paid in that year although some administration, for example, by

not issuing such a certificate (extract contributions) if the taxpayer did not stay

for a period equal to or greater than a number of months that I believe should

be greater than 6.

Rudi: What are the difficulties that your body has to relate to other social security

institutions abroad?

Maria: In general we experienced major problems. The foreign institution's requests

for information are usually provided with special forms that we provide with

English language through appropriate models (for ex. The model E203). If the

contribution is more than a year, they will provide themselves with a small

pension. If it is less than one year, the time spent abroad is added to the aged in

Italy, which means this counts toward calculating the pension. In any case, the

level of contributions always derives from the rules of the system (country)

where you gained the right, or where the employer resides. Payment, however,

can also be by foreign request.

Rudi And proceed to a financial transfer in the case of pension rights of less than a

year?

 96

Maria: I do not know. We apply the conventions. Probably there will be cash transfers

at Central but we do not know, we will prove it. Keep in mind that what we are

talking about is the basic pension, the pension does not cover that. In all

systems share the basic pension is unfunded, ie not subject to financial

fluctuations, while the supplementary pensions are essentially based on market

capitalization, even when they are mandatory and are therefore exposed to

financial market performance.

Rudi Hence when the system is reluctant to breakdown the transfer rules, forms and

procedures for international transfer, the system is quite homogeneous and

follows the right person, but when the system is funded, such homogeneity is

gone. Is this correct?

Maria: Yes I admit substantial problems arise from the treatment of mandatory

supplementary pensions as optional. Here, standard rules are lacking and

international mechanisms of aggregation or reunion are used when not

applicable. That the agreements should include it also lists specific rules for the

treatment of supplementary pensions. Moreover, the subject should be free to

choose to apply for the aggregation at their convenience, regardless of the

time-contributory. The rules, however, vary from country to country. If I am

not mistaken, some countries such as Brazil, ask for residence in its territory on

the pension. Other countries such as China have very low wage levels (around

10% currently) that would make it impossible to maintain the pension levels

normally found in Italy. Other countries have different age limits for retirement,

and so on. In these cases, I repeat, we limit ourselves to provide as recognized

by the foreign country where the law has been completed. For example we

provide the assistance gained in China and only one, though inadequate to live

in Italy and we provide this assistance only when it is recognized by the

country that pays according to the age limits set by that country.

Rudi: These rules apply to all countries?

Maria: No, they apply only to those with whom there is a convention. All countries

that have significant numbers of Italian immigrants are covered by the

Convention, including the EU even beyond North America and South America,

 97

Australia and the most important African countries. Where there is no

agreement (e.g. Thailand) the pension is paid directly from that country on its

territory.

Rudi In this view, is there the possibility of using SITEMA social security as an

element of attraction for international research?

Maria I honestly do not think so. Certainly not in Italy where the cost of social

security is very high, much higher than in many other countries and at the same

time the social security system is very unproductive. Even the Swiss social

security system is not so heavy, even grouping include all three pillars (basic

pension, supplementary pension schemes compulsory, voluntary supplemental

insurance). In Italy the welfare and social contribution reaches almost 50%

while the recognition of the right on the paid-up capital will be around 40%.

Many other countries, recognize and will continue to recognize in the future a

contribution of approximately 80% of last gross salary compared to a

comparable contribution to the Italian. Our welfare system is not attractive

internationally. The researcher will then experience very different patterns of

contribution even within the European Union itself.

Rudi: Can we explain better, in concrete terms, what happens?

Maria: The current system means that compared to a gross salary (100), approximately

50% is paid for the welfare and social contributions. Pension public employees,

with current contributions, will be guaranteed a pension equal to about 40%.

The rest will be integrated with supplementary pensions but will add to the

current social security burden, which is already very high. Abroad, in general,

the load is around a benefit to 33-37% and also ensures the maintenance of

approximately 40% of the final salary. By integrating with supplementary

pensions, the load also increases contribution to over 50% at maturity, but

assures a pension can provide about 80% of final salary. It is clear that we are

not competitive and consequently not attractive.

Rudi: In view of above, it is convenient for the researcher to ask for aggregation?

 98

Maria: Indeed, no. If the researcher has 5 years of contributions paid abroad in

supplementary pensions, it is more convenient to get the pension directly from

the foreign state. If he/she asks for aggregation in Italy, the contribution is paid

at 40% and 80% as the insured. The difference represents a net loss.

Rudi Finally, what can be done immediately to benefit researchers?

Maria: One useful thing that I think is possibly to realize quickly is a larger sharing of

information. Beginning, perhaps, by mutually advertising our websites.

Secondly, we could examine some individual mobility cases, the most frequent,

and we can give our point of view to help researchers to move in the right way.

Rudi: Thanks for your time. Goodbye.

 99

4^ Interview – Manger Migrants Association in Padua

Roberto Babetto

Manager of Padua Migrant Association

Foreword

The Association promotes democracy based on equal rights and cultural diversity,

mutual respect within agreed rules. Are Members of the association: ACLI (Christian

Associations of Italian Workers), Caritas and the three workers Unions (CGIL, CISL

and UIL). Its mission is to create decentralized immigration policies across the local

territory, bringing them closer to citizens and migrants, fostering the phenomenon of

migration. Migrants operate in the territory as a kind of social agency, supporting local

public government in coordinating and linking all different actors and, sometimes,

supplying for the necessary financial means not available from the government.

The services for immigrants are based essentially on three areas:

Assistance and consulting (deliver, renewal and conversion of visa, family reunification,

applications for employment abroad, social mediation for home jobs relations, legal

advice).

Orientation (for entering school; for access to the network of local services; etc.) and

Training (training to promote social cohesion; training for managers and operators of

local authorities and other local associations; organization of public events and

conferences on topics related to migration; promotion of active citizenship initiatives

and migrants participation into the social life).

Dr Roberto Babetto is the Head of the Host Foreign Guests Service managed by the

Association “Migrantes” on behalf of the University of Padua. He has developed more

than 10 years of experience in migrants issues.

Rudi: What are the main problems to daily face in the processes of

international mobility of researchers?

Roberto: Researchers suffer particularly of the excessive heaviness of

administrative procedures for entry and stay in Italy, above all when they

 100

enter with grants or scholarships, as this type of financial arrangement

does not assure basics right of social security and pension contribution.

Rudi: Hence, what factors most influence social security and benefit of

researchers in international mobility?

Roberto: Health insurance is certainly the most important aspect for incoming

researchers. This sector is based on two pillars: private insurance from

one hand and the public insurance system from the other hand.

Private insurance is generally less bureaucratic and more convenient in

term of costs of services delivered. Unfortunately many private insurance

have large gaps on the types of injuries and the levels of protection that

normally offer.

On the other hand, public insurance, while ensuring full protection in

terms of health, are inadequate for the heavy and lengthy of bureaucratic

procedures. For example, they are based on annual renovation

throughout the entire year. I mean that the insurance is not divisible. So,

for a EU citizen, who arrived last September pay the same amount of

money of who arrived in January.

Rudi: In your everyday experience, what are the most obvious barriers that

affect safety and security researchers?

Roberto: Most obvious barriers are represented by the lack of coordination

between departments responsible for health care management, social

security and entry/residence permit of internationally mobile workers.

Another significant barrier is represented by the problem of family

reunification and health insurance and social security of dependents.

Although this aspect is perhaps less significant for young researchers

who often move alone.

Another barrier is the uncertainty linked to short-term research contracts

because of its require each time to retrace the formal procedures for entry,

health insurance and accident insurance, etc. This results in frustration

 101

for researchers who often disregard their rights. For example it is

common that once the researcher entered he/her does not take care of the

problem of obtaining or renewing (in the case of obtaining a contract

extension or a new contract) his residence permit. This, among other

things, deprived him and his family's health coverage.

The barriers also vary depending on whether the researcher come from

an EU Member State or not. In terms of entry and residence in Italy

issues for extra UE researchers (including citizen from U.S. and Japan)

are enormous. Different origins entails completely different bureaucratic

processes.

Rudi: What practical solutions could be taken to overcome some of these

problems?

Roberto: I do not know if there is a unique solution, however I believe that a better

coordination between departments responsible for the most important

aspects of work mobility (healthcare, social security, entry and visa

permits, etc..) Could be an important first step. Probably a one-stop-shop

will serve the purpose. It would be also relevant to consider the

possibility of assigning a specific exemption to the category of mobile

researchers in Europe with regard to public health coverage both in order

to simplify these practices and in order to not discourage the

international mobility.

Rudi: Do you think that the problems of social security and relative benefits are

a significant barrier to mobility?

Roberto: I think they definitely should be.

Rudi: Have you had occasion to note a real case of annulment of the mobility

project because of difficulties in the social security system or healthcare

covering?

Roberto: I have seen many cases of surrender and each one is a story in itself, but

the case of abandon linked to family reunification is quite common

 102

among researchers in international mobility. Often, for brevity of the

contract or complexity of entry procedures, researchers cannot get

certainty of reunion before entering and in some cases the entry of the

family without reunification rights (e.g. when relatives members enter

with tourist visas) the rights related to social security and welfare are in

fact denied. This has often discouraged the acceptance of a contract,

especially for non-EU researchers coming from the most developed

countries like U.S. or Japan.

Rudi: What are the motivations that lead researchers to mobility?

Roberto: In my experience, the main motivation is his training. Is the opportunity

to improve their professional profile accumulating international

experience not available at home.

Rudi: Among the main factors braking international mobility, do you feel that

there are also social security and pension issues?

Roberto: In my experience, the main inhibiting factor is given by the

precariousness of employment contracts, because of the significant

impact on their future careers. Most researchers I have met have

expressed this discomfort. The researcher mobility often risking their

future careers and their professional position in their original

organisations.

However, it does not seem to me that researchers has ever paid a special

attention towards social security or welfare problems. Perhaps because

the problems faced in the migration are so many that you start

immediately from the most urgent and immediate such us housing, visa

and health covering.

Rudi: There are different problems depending on the origin of researchers or

coming from the duration of their stay on the move or the type of

contract which they are recruited?

 103

Roberto: I think that the problems are mainly related to the geographical origin.

EU membership or not is crucial in terms of entry and residence permit.

In Italy the problems of entry for non-EU researchers (including "strong"

nationality) are enormous. The results from a bureaucratic process is

totally different depending on nationality but also by type of contract

applied.

Rudi: In your opinion, the institutions which you are in contact with have the

appropriate expertise/knowledge to supply the necessary support to

researchers migrants (both incoming and outgoing)?

Roberto: Regarding public institutions directly involved in the processes of

immigration, I think they have. Unfortunately only in its specific skills

and domain and sometimes without knowing the slightest external reality

often contradictory and uncoordinated times and ways to provide various

services.

On the other hand, private institutions (such us Patronage Institutions or

single Associations or individual practitioners) are often very deficient in

terms of skills and knowledge of the matters linked to international

migration, above all in terms of rights of the researchers who migrate

across Europe. It is necessary to consider that in many cases they

represent the first partners to everyday problems encountered by migrant

workers and support also researchers in solving problems linked to taxes,

insurance or medical coverage.

Rudi: Which system Has the association “Migranti” built up to give

information, support and consultancy to migrants incoming and outgoing?

Roberto: This association has given priority to cooperation with all institutions

involved in migration processes, through the institution of a territorial

stable connection (“inter-institutional working groups”) devoted to

practical resolution of the most important problems registered in the

system.

 104

We have also organised 18 info-points spread across the provincial

territory with the task to promoted advice and supply practical

information on entry and stay in Italy. These info-points act as

consultants for individuals but at the same time they are directly involved

into the “inter-institutional working groups” mentioned before in order to

help standardize the conduct and processes of all entities participating in

the process.

Rudi: Do you believe that greater knowledge of welfare and social system of

other countries could improve the quality and / or the magnitude of

mobility of researchers in Europe?

Roberto: In my opinion, more than knowledge, you should create a special

framework for the protection of European mobility as a fact. I am

convinced that a special safeguards and specific privileges for migrant

researchers should be recognise. However, with regard to researchers

outside the EU, it would still necessary to advertise from the beginning

the available benefits of the system of the host country or countries in

which they will work. This probably will increase the demands for

international mobility.

Rudi: Thanks for your time and goodbye.

 105

ANNEX 2: THE SOCIAL SECURITY OF

INTERNATIONALLY MOBILE RESEARCHERS

Prof. Stamatia Devetzi, Mr. Jean-Claude Fillon, Dr. Éva

Lukács Gellerné, Prof. Cristina Sánchez-Rodas Navarro and

Prof. Grega Strban

 106

 107

Expert Group on

Social security, supplementary pensions & new patterns of work &mobility:

researchers' profiles

Social Security of Internationally Mobile Researchers

final report

September 2010

 108

Executive summary with some possible proposals

1. Variety of researchers

It is argued that researchers of all titles and levels are productive members of the

European knowledge-based society and should hence be treated as such in the field of

social security. At the moment researchers are treated distinctively in national social

security systems and European Union (EU) social security coordination law, i.e. as

employed, self-employed persons, civil servants, students, non-active persons etc.

The EU should ensure decent employment conditions also by improving social security

rights of internationally mobile researchers. On one hand they should be treated as

active persons (most favourably as employed persons) in the EU social security law.

However, it has only a limited objective of coordinating national social security systems.

Hence, if a researcher is not covered by national social security system, there is not

much to coordinate. It seems imperative to improve the legal position of researchers not

(or only partially) covered by the national social security system.

One of the proper ways for the EU seems to be supporting and complementing activities

of the Member States. Due to variety of researchers, it appears that the goal could be

better achieved at the EU level. A legislative measure, such as directive would by no

way harmonise the social security systems of the Member States. It could urge Member

States to include researchers in their social security system, and the most appropriate

way to do so would remain in the competence of the Member States.

In both cases, i.e. to resolve rather unclear cases or introduce new designation rule in the

social security coordination, or supporting and complementing the activities of the

Member States, the definition of ‘researcher’ seems to be required.

One of the possible definitions, which seems to be preferred by the present expert group

could be the following: ‘Researcher is a person holding an appropriate higher

education qualification, who is carrying out scientific research as his/her main activity,

including doctoral candidates and post doctoral researchers who are engaged in

remunerated research activity’. Other possible definitions are elaborated in the present

report.

 109

2. Interpretation issues and applicable legislation

Regarding the applicable legislation for the internationally mobile researcher who might

be confronted with rather frequent changes of applicable legislation, the following

solutions might exist:

i) Making extensive use of the Art. 16-agreements either a) using the existing

Recommendation 16/84 of the Administrative Commission – maybe with a

special focus on researchers or b) by creating a new and specially formulated

Recommendation of the Administrative Commission (feasible within the

existing Regulation);

ii) Introducing a new conflict-of-law rule especially for researchers and/or other

highly mobile persons analogous to Art. 15 Regulation 883/04 (this implies a

reform of the Regulation 883/04)

iii) Interpretation issues regarding researchers who are simultaneously employed

in different Member States: solutions and answers will be feasible in most

cases within the existing Regulation. However, it is difficult – if not

impossible – to introduce general interpretation rules applicable to all cases

of researchers. This is because of the variety of researchers and because of

their different employment and mobility patterns. We can thus come to

solutions only by making overall assessments of the concrete situation of

concrete researchers.

However, it is difficult – if not impossible – to introduce general interpretation rules

applicable to all cases of researchers. This is because of the variety of researchers and

because of their different employment and mobility patterns. The present expert group

might this come to solutions only by making overall assessments of the concrete

situation of concrete researchers.

3. Benefits related interpretation issues

Some issues as regards the new social security coordination framework are dealt with

and suggestions are provided for possible adjustments that foster the social security

coverage of researchers. Due to the special status of researchers and their increased

mobility it is likely that they change residence often or they often stay temporarily short

periods in various Member States where they became insured. This phenomenon results

 110

in possible difficulties in connection with the provision of different benefits both in kind

and cash, both for the researcher and for his/her family members.

a) Health care

It could be argued that the core problem is to regulate the determination of the

competent state/institution in a way that guarantees stability and avoids frequent

changes. The researcher shall be either included fully into the social security system of

the receiving Member State from day one, or shall expressly be left out at the same time

leaving him/her affiliated in the state of residence. Affiliation shall optimally mean full

coverage and payment of all social security contributions.

If insured status problems are solved, the principles of aggregation and export are fully

applicable. However, if the research activity is not coupled with the payment of

contributions and therefore on the E 104 form the sending Member State indicates (if at

all issues E 104) the coverage for in kind benefits only, the receiving Member State can

not be expected to acknowledge the research activity as insurance and award cash

benefit on the basis of aggregation. This is simply excluded. Therefore, the qualification

of the research activity from the point of view of the insurance determines also the

rights in the second Member State.

Solution could be that the adjustment of applicable law to researchers is inevitable from

the point of view of health care benefits.

It seems that the difficult situation of family members of researchers could be sorted out

by adjusting the existing rules. An option to the members of family could be inserted to

stay with the social security system of their country of residence as long as the active

researcher is travelling around by extending the prioritizing rule of Article 32

Regulation 883/2004/EC to family members of researchers, as new paragraph (3):

[… An independent right to benefits in kind based on the legislation of a Member State

or on this Chapter shall take priority over a derivative right to benefits for members of a

family. A derivative right… shall take priority over independent rights, where the

independent right in the Member State of residence exists directly and solely on the

basis of the residence of the person concerned in that Member State.]

NEW: “(3) Members of the family of a researcher are given the option to choose their

social security affiliation in the MS of residence or in the MS where the derivative right

has been established“.

 111

A more horizontal wording is possible: “Members of family who live in a different

Member State from the person on whom they are dependent shall be given the option to

choose their social security affiliation in the Member State of residence as an

independent right or in the competent Member State as a derivative right. ”

It might be combined with discretion by the Member State of residence hence

determination of applicable law means the obligation for the competent state to bear the

costs.

As regards new-born babies whose social security status is not decided a solution could

be to lay down that new-born babies shall be given health care in the first six months for

the mother’s or the father’s European Health Insurance Card (EHIC).

b). Unemployment benefits

Article 64 of Reg. 883/2004/EC lays down the basic rules on seeking work in another

Member State while retaining the benefits from the competent state. The benefit is

provided by the competent state at its own expense if the person cooperates with the

employment services and a four-week „waiting period” – during which the persons

must be available - is envisaged. As regards the 4 week waiting period the Regulation

itself provides for the possibility of its shortening. The limit of registration is also

flexible and the duration of the seeking for job can be extended up to 6 months. All in

all the rules are per se flexible. However, these rules are difficult to be applied to

researchers hence there is usually no „suitable job” in one MS for them.

Solution: Horizontally, the best solution would be if researchers could leave the

competent state with the purpose of searching for job elsewhere without time restraints

(i), without being obliged to de-register and register (ii) without the obligation of co-

operation in other MSs (iii), for a maximum of 6 months (iv), while retaining their

unemployment benefits. This solution means derogation from Article 64 (1) a) – c).

Partial derogation (derogation only from point a) or a) and b) is also possible. Distinct

Member States can opt for this solution between themselves through bilateral

agreements if global result is not achieved.

c). Family benefits (not insurance-based)

Family benefits are probably the most problematic hence the requirement of insurance

or residence is difficult to fulfil in case of frequent, short-term stays. Here the new

Regulation lays down priority rules: insurance, receipt of pensions, residence, and if two

 112

Member States are responsible on the same basis the decisive factor is the place of

residence of the child. This is confirmed by Article 6 (1) b) of Reg. 987/2009/EC

according to which if two Member States have different view on the applicable

legislation the place of residence shall be competent. However, the renvoi might not

solve the benefit question hence – even in accordance with Directive 2004/38/EC and

the case-law on “sufficiently close links” – Member States might be exempt from

payments if the applicant has no sufficient links with the Member State. The core issue

is whether the “presence” on the territory of a MS during the research activity – of

course if this is not an insurance - is a “stay” or a “residence” in terms of Reg.

883/2004/EC (c.f. Article 1 points j) and k) – and Reg. 987/2009/EC, especially Article

11). If the country where the whole family lives coincides with the research activity to

which no insurance is attached and the respective social security legislation does not

accept the “presence” as residence, logically no benefits are provided at the end of the

day. Obviously, Member States know that this ending might be questionable, but neither

the co-ordination instrument nor the ECJ is crystal clear on this.

Solution: A way forward could be to operate with the usage of the term “stay”. A

general clause could be contemplated on pursuant to which in cases where the

application of the presently effective rules results in absolutely no benefit for the family

and cumulatively, they have a common country of stay this shall be deemed to be the

competent state. This is in compliance with the suggestion as regards Article 32 hence

than the family would surely have a country of residence, but if they leave the new

country of stay shall take them over.

d) Strengthening the general institutional framework – collection of contributions

According to the current philosophy of the coordination regulations, in case of

simultaneous activities or multiple employment relationship in several Member States,

the employer has the duty to declare the worker in the competent Member State and pay

contributions there according to the local rules. However, it could pose tremendous

difficulties in practice to those employers who are not used to do so and are by far not

aware of the rules applicable in the competent Member State.

Art. 84 of Regulation 883/2004/EC formulates also almost reluctantly that “collection of

contributions […] may be effected in another Member State”. This principle is further

reinforced by Article 21 of Regulation 987/2009/EC stipulating that the employer shall

act as if it would be established in the competent State. Yet, the practice shows that the

 113

collection of contributions might be hardly effective, if neither the competent institution

nor the employer in another Member State is aware of the fact that contribution would

be due.

Solution: As it is basically in line with Articles 76 and 84 of Regulation 883/2004/EC, it

would be sufficient to bring a precision to Article 21 of Regulation 987/2009/EC in

order to support technically the payment of contribution and so to increase the

protection of rights. A further paragraph (3) could be inserted into Article 21 with the

following possible wording:

“(3) The employer whose registered office or place of business is not situated in the

competent Member State may effect the payment of contributions due on grounds of the

legislation of the competent Member State directly to the institution of the Member State

where it is established. This latter institution shall provide the employer with all

relevant information necessary for assessing the basis and the rates of contributions

and shall transfer all payments made by the employer to the competent institution in a

frequency required by the legislation of the competent Member State.”

In this case employers would be entitled to pay the contributions in their home country

to the collecting institution they know and on forms they are used to, and – last but not

least – in a language they speak.

4. Information and researchers’ right to free movement

a) Measures to increase researchers´ information about their social security rights

should take into account that they are not a homogeneous group. Therefore:

- the information required by full-time professors should differ from the information

required by researchers who are looking for a job, or by part-time researchers, students,

etc...

- the kind of information demanded may also vary according to the researchers´ legal

status: a civil servant, an employee, a self-employed person or a student

- the gender aspect is also important as female researchers probably need specific

information about particular social risks

b) In the university field researchers´ mobility is inversely proportional to academic

status.

 114

Most researchers stay abroad for less than a year. This fact has to be borne in mind in

order to specify what kind of information about social security rights may be required.

People who are abroad for short periods of time will probably be interested in medical

assistance abroad in particular.

c) Annex 2 Regulation 987/2009/EC should be revised as it is an obstacle to the free

movement of researchers who are civil servants protected by a coordinated special

scheme.

d) The obstacles to researchers´ free movement do not really seem to derive from

researchers´ legal status but rather from the indirect restrictions to moving resulting

from administrative and labour legislation. In particular, researchers will refuse to move

if they are not automatically entitled to recover their previous jobs after having enjoyed

an authorised leave.

De lege ferenda all member states should guarantee the right of researchers to be

reincorporated into their universities and/or institutions of origin automatically and

without delay after working or doing research in other universities/institutions, without

the obligation of passing any kind of new examination.

e) De lege ferenda the information about social security provided by European

Institutions should be available in all official languages. When this may not be possible,

social security information related to each country should be written in the national

language/s and at least in English because English is the most common language among

researchers.

f) New technologies are a privileged tool for obtaining information.

It does not seem necessary to create a new specific website for mobile researchers

because it is possible to obtain a lot of information from specific national websites – not

only in national languages but also in English.

Several specific websites already exist where researchers without previous social

security training can obtain useful information about working abroad.

However, the information about social security provided by websites supported by

European institutions should be more specific and up-to-date.

 115

To show up-to-date information requires an extra effort from the administration. But

this effort should be made because it makes no sense to create and maintain websites

that do not show accurate information.

It seems a contradiction that specific websites created to improve researchers’ mobility

do not contain broad information about researchers´ social security rights in particular.

If many researchers are civil servants and social security legislation is usually applicable

to them with peculiarities, specific websites designed for researchers should highlight

information about these peculiarities. For example, the website EURAXESS, in the link

to social security rights, should indicate the different legal status a researcher may be

working under in a particular country, and which social security scheme will be

applicable to him or her.

European institutions should guarantee that all citizens are able to gain access to the

same information through the European websites, independently from the state to which

the information is related.

g) As an example of good practice we could mention the website Europe Direct and the

Citizens' Signpost Service that manage to meet citizens´ expectations about getting free

legal information provided by experts and in their national languages through a free

phone number or by sending a written question by e-mail.

h) European websites that promote researchers’ mobility should include information

about mobile researchers´ supplementary pension rights. The lack of information about

this topic should be resolved urgently.

i) European websites should offer information related to questions that, according to

new family patterns, could be interesting for mobile researchers: for example,

homosexual marriage and non-marital unions.

j) Maybe, Directive 2004/114 has been implemented in Spain incorrectly as far as third-

country researchers that attend classes or do their PhD in Spain are not entitled to obtain

a “residence permit” and therefore they are excluded from all those social benefits

linked to the legal residence requisite (invalidity and old-age non-contributory benefits

and family benefits). And even if they work as employees, they are excluded from

unemployment benefits.

 116

k) New technologies could also play an important role in simplifying the application of

the Regulations on social security

As the implementation of the Electronic Exchange of Social Security Information

(EESSI) has involved substantial investment and due to the current world-wide

economic crisis the measures to be proposed should have a low cost for member states.

Suggestions to speed up the recognition of social security rights when more than one

administration is implied:

* Substituting the exchange of information by direct access to national records by

administrations.

The case of Spain and Germany can serve as an example of good administrative practice

in which direct access to information is already applied. An internet “transaction” exists

between both countries that allows competent personnel in both countries to access

relevant social security information in the other country, while guaranteeing the

principle of confidentiality.

* Citizens´ direct access to their social security records by e-means

The Spanish experience can be cited as a good administrative practice in this respect:

everybody can get free an “electronic certificate” from the central government through

Internet.

This certificate allows anybody to get into the website of the Social Security Ministry to

obtain their social security records immediately wherever you are. Moreover, the

information can be printed in an official model that due to the internal security codes it

contains has the same legal effect as a certificate issued by the administration.

Even when the claimant has no “digital certificate” it is possible to apply to her/his

Social Security records through Internet and the administration will send an official

certificate by post in a week or so.

* Exporting the experience of the European Health Insurance Card to the social

security field

EU citizens are getting used to carrying an EU smart card with them which has a

homogeneous design and can be read in all member states by means of specific devices.

Therefore, the same technology that has already been developed in the EU might be

used in the field of social security to enable EU citizens or third-country nationals to

carry with them all the information that could be required by other EU administrations

in order to recognise or calculate their social benefits. In such a case, the need for social

 117

security administrations to exchange data would probably decrease and maybe it would

also help to prevent fraud

5. Third Country researchers

Third country nationals in their quality of employed persons coming to the European

Union benefit in theory from the same social protection as their European colleagues,

for themselves and for the members of their family, due to equal treatment as regards

social security (application of Directive 2005/71, applicable to researchers, or

additionally of Directive 2009/50, applicable to highly skilled workers) at the time of

their residence in a Member State. In their movements within the EU, the rights

applicable to them under the Regulation 859/2003 are extended to Regulations 1408/71

and 574/72 in the matter of social security coordination.

The expert group underlined the interest of adopting of the so-called single permit

directive (equal treatment for workers) and of the new coordination rules 883/2004 and

987/2009 for third country nationals.

This protection is lower for the researchers having a student status or having a grant, or

even no statutus, because of the shortcomings of certain national legislations in social

security granted to these categories of persons being considered "inactive". Since we are

talking about third country nationals, by analogy we will apply the proposals in point

XXX of a directive that fixes a minimal protection for the researchers that meet the

definition agreed by the expert group but that do not meet the conditions for "worker".

But the most important effort for the third country researchers, similarly for the mobile

European researchers, consists of creating or improving the social security legislation

coordination in the Member States and those third countries most concerned. The

current network consists of bilateral agreements between Member States and third

countries or association agreements of the EU with these countries. This system is not

protecting the interested person sufficiently.

In view of the explicit recognition by the Lisbon Treaty of an exclusive competence of

the Union for the adoption of international agreements when this is necessary to enable

 118

the Union to carry out its internal competence or when it affects internal rules or alters

their scope, the expert group recommends the conclusion of agreements primarily with

the OECD countries, the major emerging countries, regional organisations such as

MERCOSUR, and the other states of Europe that are not members of the EU on

important economic agreements that have a research dimension (cooperation, trade,

joint projects, the researchers' mobility) and a coordination of Social Security legislation

for all categories of mobile workers, including researchers (based on the model of

internal coordination of the EU).

These two aspects could be incorporated into the existing association agreements.

Failing to enter into such agreements the Union could conclude European agreements

confined to the research sector and with these two components.

 119

Table of Contents

Introductory remarks

Chapter One: Variety of researchers

by Grega Strban

Chapter Two: Interpretation issues and applicable legislation

by Stamatia Devetzi

Chapter Three: Benefits related interpretation issues

by Éva Lukács Gellérné

Chapter Four: Information

by Cristina Sánchez-Rodas Navarro

Chapter Five: Third Country researchers

by Jean-Claude Fillon

Some conclusions and possible suggestions

 120

INTRODUCTORY REMARKS

1. Purpose of the report

According to more traditional type of career path, mobile researcher has left the country

of origin and moved abroad for a longer period of time. Such career path has become

more and more seldom. The patterns of mobility of researchers (including academics,

performing not only educational but also research activities) have become more diverse.

They are characterised by multiple shorter-term stays. Although, research may be linked

to a specific place (e.g. lab or site), it is more and more done in multinational teams that

carry out their research in multiple countries. Hence, there might be more (shorter-term)

mobility between various Member States. Researchers could be working for one

employer (and posted to another member state) or they could simultaneously perform

research activities in two or more Member States for (one or several) employers.

It has become clear that researchers, including paid doctoral or post-doctoral researchers,

young researchers or researchers at early stages of their research career, are productive

members of the society. They are contributing to the advancement of the European

society and its economy, and should be treated as such in the social security law of the

Member States and of the European Union (EU).

Objective of the present report is to contribute to the analysis of the EU social security

coordination law in the light of highly mobile groups, such as mobile researchers. Free

movement of researchers should be promoted, at least by eliminating the existing social

security related obstacles to such free movement. Researchers should not suffer

disadvantages merely because they are performing research in another country. Migrant

workers, including internationally mobile researchers should not be deprived of

enjoying the right to social security, one of the fundamental human rights, guaranteed to

everyone as a member of the society.

Competition in research should be based on the quality of research, which can be

promoted with the creation of the so called fifth freedom, i.e. the free movement of

knowledge within the EU. Important element in its realisation might be supporting such

movement with proper coordination of social security systems of the Member States.

 121

At this stage, the analysis of certain social security coordination aspects is limited to

public research, i.e. statuses researchers may hold while performing research for public

universities and research institutions.4

2. Structure of the report

The first chapter tries to present variety of legal statuses held by researchers in various

countries. It is important for the proper application of social security coordination rules

to identify ‘researchers’ and have a clear and operational notion of a ‘researcher’.

Special attention is given to researchers at early stages of their professional careers (e.g.

doctoral students or young researchers, with possibly limited access to social security).

The second chapter focuses on some actual interpretation issues related to applicable

legislation, raised by the new social security coordination regulations. In the third

chapter some benefits related interpretation issues are analysed, mainly concerning

health care, unemployment benefits and family benefits of internationally mobile

researchers.

In the fourth chapter multiple national security systems and different models of public

administration are emphasised. Information on social security is recognised as a key to

facilitating researchers’ mobility. Possible obstacles to the free movement of workers

deriving from applicable social security legislation which are not mentioned in the

information available to mobile researchers are identified and some suggestions to

speed up the recognition of social security rights when more than one administration is

involved are elaborated.

The fifth chapter analyses the possibilities of improving the social security position of

third country researchers, either coming to the EU, or moving within the Union. Further,

coordination mechanisms between the EU and third countries are analysed.

4 On the definition of »public research« performed by Universities and Research and Technology
Organisations (RTOs), European Commission, The role of community research policy in the knowledge-
based economy, Expert Group Report, October 2009, EU, Luxemburg, 2010, p. 133.

 122

The present draft interim report concludes with some possible suggestions in the form

of concrete and realistic proposals on possible solutions. They range from

administrative changes and implementation guidelines to minor legislative adaptation of

current EU social security co-ordination rules.

It should be acknowledged that mobility of researchers can be promoted with measures

beyond social security law. Improving working conditions, salaries, enhancing

participation of women and providing fiscal security could be equally important.

However, analysis of labour law and tax law provisions would exceed the scope of the

present report.

 123

Chapter One

VARIETY OF RESEARCHERS

Researchers performing identical or very similar activities in various member states

may hold very distinctive social security statues, guaranteeing them no, partial or

complete access to social security rights compared to other economically active persons.

This diversity is an expression of national competence in the matter and as such

reflected also in the EU social security coordination law.

An attempt is made to define the notion of researcher, which might be quite broad and

not easy to define. The formulation, selection and implementation of all parameters in

an identical way for all groups of researchers might not prove to be the best solution.

Therefore, at this stage the focus should be on researchers engaged by accredited

universities and recognised scientific research institutions.

1. Variety of (social security) statuses held by researchers

1.1. At the national level

Internationally mobile researchers may hold very distinctive social security statues in

their host state. They may range from the status of employed, self-employed person,

civil servant, or student. Specific statuses may exist for instance for postdoctoral

researchers with a fellowship (or other funding arrangement).

1.1.1. Employed researchers

In many Member States efforts can be detected to guarantee mobile researchers the

status of an employee. If an employment contract is concluded with the host university

or research institution, internationally mobile researchers are covered by the entire

social security legislation applicable to (also all other) employees.

For instance internationally mobile researchers in the Netherlands are employees of one

of 14 Dutch Universities or one of the various public research institutes. As a rule, every

researcher (including visiting scholars) in the Netherlands concludes an employment

 124

contract. Even, if an employee is paid by a distinct employer, within or outside the

Netherlands, the Dutch university must still provide him or her with an unpaid contract.

Researchers performing research at Belgian universities or research institutions may

hold a status of an employee, if research is performed on the basis of an employment

contract. The contracts of academics and already established researchers in the UK

higher education sector are usually tenured compared to the more permanent contracts

offered by the government sector.5 Internationally mobile researchers, who come to the

UK, are most likely to be classified as employees, as they will primarily be responding

to opportunities for employment.

Researchers working on a specific research project, young(er) researchers and

university assistants may also conclude an employment contract, but usually for a

limited period of time. For instance in Germany, assistants are employed on the grounds

of a fixed term contract, usually lasting for up to six years.

1.1.2. Self-employed researchers

It appears that self-employed researchers are quite common in some Member States (for

instance Italy), but rather rare in others. This might be the case of researchers working

for an ad hoc project in Germany. For instance, it seems that in Hungary, contracts of

assignments in the field of research and hence researchers as entrepreneurs are quite

rare. Normally, extra hours are given to the existing staff, or new civil servant or an

employee is engaged. In Slovenia there are few independent researchers, which have to

be listed in the register of individual private researchers.

Self employed researchers enjoy the same social security status as (all) other self-

employed persons, which may be more or less similar to the one of employees.

1.1.3. Researchers as civil servants

5 Paul Cunningham, Aikaterini Karakasidou, ERAWATCH Country report 2009, UK, p. 45.

 125

In some countries university professors and other researchers may be classified as civil

servants. In some countries this may lead to a special social security status, while in

other such classification may have limited implications for their social security position.

For instance in Germany, university professors are usually members of the Länder or

Federal civil service (Beamte), covered by a special scheme. It is argued that such

solution might provide vast autonomy of the researcher, but may also lead to serious

problems in terms of mobility. It appears that the highest level of academic staff (e.g.

catedráticos and profesores titulares) is part of the civil service in Spain. Also full and

associate professors in France (Professeur des Universités and Maître de Conférence)

seem to be civil servants. The same appears to apply in Italy, where professors are civil

servant, too.

In Hungary, researchers at universities and other higher education establishments that

are publicly funded are civil servants, whose legal position is governed by the special

Act on Civil Servants. The same goes for persons performing research without

participating in educational process and holding a so called “individual researcher

status” in Hungary. If engaged in a specific research project, a person may be accorded

a fixed-term civil servant status. It appears that it is not uncommon for a Hungarian civil

servant to be employed (and hold an employee status in a non-publicly funded

establishment) at the same time.

For instance in Slovenia, university professors, young researchers, teaching assistants

and researchers at public research institutes have the status of civil servants. However,

they still have to conclude an employment contract (open-ended or fixed term, for the

duration of the young researchers programme or duration of the project), which

classifies them as employees in the social security system. Hence, no special social

protection scheme for civil servants exists in the Slovenian legal order.

1.1.4. Doctoral students and young researchers

Doctoral students may be seen as researchers at their earliest stage. They might be

employed by the university (e.g. app. 8.000 PhD candidates are employed by Dutch

Universities). They might also be employed by other (non-research) company or

 126

institution and pursue their studies only on a part-time basis (e.g. in the UK less than 24

weeks per year). In both cases they will be covered by social security legislation

applicable to employees.

But, there are also doctoral students who are relying only on a scholarship (from

national or EU source). They might have limited access to social security system. For

instance, In UK and Ireland doctoral phases as such are usually not considered

employment and there is no complete access to social security system. Younger

researcher going abroad after doctoral studies on a stipend normally has special status,

which in turn requires no payments to the social security system.

For instance, in Germany doctoral researchers might be considered as students. They

might only be covered by (private) health insurance (or hold an EHIC-European Health

Insurance Card), but not other social security schemes.6 In Slovenia, they are only

covered by mandatory health insurance. In Hungary, social security for PhD students

(even if they work on the basis of a ‘student contract’) are reduced or non-existent.

However, some countries try to assimilate doctoral students with a scholarship to the

position of employee. For instance, Spanish 2+2 formula (two years scholarship and

two years contract) enables PhD students limited access to social security (e.g.

unemployment benefit might be claimed).7 In Italy, persons receiving a PhD grant

(Borsa di Dottorato) are partially covered by the social security system (e.g. with no

access to the second pillar pension insurance). However, in Italy for every paid post one

unpaid post might be opened. In the latter case there is no social security coverage (only

health care for students). According to Belgian legislation, scholarship for PhD students

is subject to full social security contributions. Due to this fact, these researchers will be

treated as employees for social security purpose.

Also young researchers might be treated very distinctively, i.e. from employees with

fixed term contract (e.g. in Slovenia) to students. For instance, in Italy after three years

of PhD Grant young researcher will receive a Research grant (Borsa di Ricerca) for

another three years with very limited access to social security. After that he/she may

6 www.euraxess.de (April 2010).
7 Joost Heijs, ERAWATCH Country Report 2009, Spain, p. 32.

 127

receive a research fellowship (Assegno di Ricerca, a hybrid formula between private

collaboration and university grant) for six years, with better access to social security

(including pension insurance). After that approximately one fifth of young researchers

conclude a contract of continued cooperation (collaborazione coordinate e continuative

- co.co.co) for another two years. This private collaboration relation gives access to

social security (including pension insurance) and is used in the last decade to recruit

researchers in another way than providing civil servant status. The reason might be

financial restriction, lack of competencies or simplicity of the recruiting process.

Additionally, there is no common definition of ‘young researcher’. They might be

defined in a more general manner, e.g. as ‘doctoral students (or candidates) and post-

doctorates as well as other researchers in the early stages of their career’.8 It is also

possible to define them according to years of research experience, e.g. as ‘researchers

with zero to four years of experience’,9 or their age, e.g. as ‘doctoral candidates, but

often also post docs, i.e. people up to 35 or even 40 years old’.10

1.1.5. Post-doctoral researchers with a fellowship

Similar rules might apply to post-doctoral researchers with a fellowship, either in an

early stage or at later stages of their careers as researchers. In certain cases, post-

doctoral researchers might still be registered as students, and hence not fully covered by

the social security system.11

Post-doctoral researchers might be employed, especially if fellowship is received by

their employer, who pays salary to the researcher. For instance, internationally mobile

researcher, coming to the Netherlands on a grant or stipend concludes an employment

contract. The university will use part of the funds to pay the salary. Another example

might be Marie Curie Fellows coming to Slovenia, who are as a rule employed by the

public research institute or university.

8 Cross-Border Mobility of Young researchers, Brussels, European Parliament, October 2009, p. 9.
9 Paul Cunningham, Aikaterini Karakasidou, ERAWATCH Country report 2009, UK, p. 49.
10 Realising a single labour market for researchers, Report of ERA Expert Group, EC, 2008, p. 45.
11 Ackers/Oliver, in Zervakis (Ed.), Mobility without Security?, German Rector’s Conference, Bonn,
2009, p. 18.

 128

Post-doctoral researchers may also be self-employed, but they may also simply be

relying on a fellowship to perform research in a host county with or without an (active

or dormant) employment contract in their home country. They may perform work under

a succession of short-tem scholarships, contracts or appointments, often in function of

the succession of grants received to do the research. Researchers, relying solely on the

fellowship might quite often not be covered by the social security system (either of the

home or host country). They might only be entitled to health care, but are for instance

not building any pension periods.

On the other hand, such fellowship might be subject to social security contributions (e.g.

in Belgium). In Hungary a fellowship might be considered as ‘individual earning’, also

subject to social security contributions. It seems that also in Italy fellowships of

researchers are subject to social security contributions.12

1.2. At the EU level

Coordination of Member States’ social security systems has a quite limited objective. In

order to respect the special characteristics of national social security legislation, the EU

is given competence only to coordinate, link various social security systems in order to

safeguard freedom of movement of (predominately) EU citizens. Hence, the variety of

statuses researchers may have on the national level is necessary reflected in the EU

social security coordination law.

The first social security coordination regulations (Nos. 3 and 4 from 1958) covered only

‘wage earners or assimilated workers’ who were nationals of a Member State. The term

‘worker’ was not defined by the Regulation in order to determine its personal scope.

This had to be done by the Court of the (today) EU. The Court emphasised, e.g. in the

case Unger (C-75/63, ECR, 1964, 177), that this term was to be given a Union meaning.

It opted for an extensive interpretation to include to (EU) nationals of who were or had

been subject to a social security scheme of a Member State applicable to workers. Due

to limited scope of social security coordination regulations the content of this meaning

in a concrete case, reference is made to national legislation. This case law was reflected

12 Poti, Bianca, Reale, Emanuela, ERAWATCH County Report 2009, Italy, p. 41, and Euraxess Italia
(www.euraxess.it, April 2010).

 129

in the definition of ‘employed person’ in the Regulation 1408/71/EEC (with certain

clarifications in its Annex I, Part1).

In the new Regulation 883/2004/ES, applicable since the 1st of May 2010, a rather

complicated definition of the term ‘employed person’ is no longer required, since all

active and non-active EU citizens, covered by national social security system and

moving within the Union, are covered. However, distinctions between persons covered

are still required for proper application of the coordination rules (for instance those on

determining the applicable legislation). Hence, the ‘activity as an employed person’ had

to be defined.13

Social security coordination has been focusing on employed persons since its beginning.

If a person performs activity as an employed person, he or she will enjoy all the

advantages of the EU social security coordination law.

Self employed persons had to wait until 1981 in order to be covered by the coordination

Regulations.14 The reason was lack of explicit legislative power. This deficit was in a

way remedied in 2009 with the Treaty on the Functioning of the EU.15 Self employed

persons were squeezed into Article 48, now covering ‘employed and self-employed

migrant workers’. Such provision is indeed a bit odd, since self-employed persons are

usually not considered as workers, and the goal of this article is to ‘provide freedom of

movement for workers’. It has also remained in the chapter ‘Workers’, despite some

alternative suggestions.16 In the Regulation 1408/71/EEC self-employed persons have

been assimilated to employed persons.17 In the new Regulation 883/2004/EC ‘activity

as a self-employed person’ is defined in the same manner as activity of an employed

person.

13 Art. 1 (a) Regulation 883/2004 stipulates that 'for the purposes of this Regulation 'activity as an
employed person' means any activity or equivalent situation treated as such for the purposes of the social
security legislation of the Member State in which such activity or equivalent situation exists’.
14 Regulation (EEC) No. 1390/81 of 12 May 1981, OJ L 143of 29 May 1981.
15 OJ C 115, 9.5.2008.
16 Pieters, Danny, Towards a Radical Simplification of the Social Security Co-ordination, in: Schoukens,
Paul (Ed.), Prospects of Social Security Coordination, Leuven, Acco, 1997, p. 184.
17 Further development of the concept by the Court, e.g. in Van Roosmalen (C-300/84, ECR, 1986, 3097).

 130

Civil servants, covered by special schemes were included in the personal scope of social

security coordination law only in 1998. The new Regulation 883/2004/EC refrains from

defining employed and self-employed person, but it defines a ‘civil servant’.18

Researchers holding a status of employed person, self-employed person or civil servant

can benefit from the entire scope of social security coordination law. However, it has

been shown above that the most precarious situation is the one of researchers at the

beginning of their research careers, for instance doctoral students holding a scholarship

or a grant, as they might not always have access to the entire social security system.

They might also not be fully covered by the social security coordination law either, or

special rules might apply.

Personal scope of social security coordination law was extended to students only in

1999. This extension should not be overestimated, since students might be covered as

employed or self employed person or member of the family. Hence students were other

persons studying or receiving vocational training leading to an officially recognised

qualification.19

The legal position of these students is no longer regulated in the new Regulation

883/2004/EC. It may be assumed they are considered as professionally non-active

persons. Such a solution might be acceptable for instance for undergraduate students.

But for the doctoral students it might not be the most suitable one. Doctoral students are

researchers, actively and professionally (if they are full time students) applying methods

of scientific research and contributing to the advancement and wellbeing of the society

with their work. It would be appropriate to treat them as professionally active persons

and provide them social security coverage as it exists for employed persons.

The same considerations are valid also for post-doctoral researchers with a fellowship,

which might not enable them to be formally classified as employed persons. They too

are productive during these periods and their activity might produce important benefits

for the society (and its economy).

18 Art. 1 (d) Regulation 883/2004 defines ‘civil servant’ as a person considered to be such or treated as
such by the Member State to which the administration employing him or her is subject.’
19 Precise definition in Article 1 (ca) Regulation 1408/71.

 131

Due to the diversity of researchers and their (sometimes not justified) distinctive social

security positions, more effort should be invested not only by the Member Sates, but

also by the Union, in order to facilitate their mobility. First, there should be an

agreement who can qualify as a researcher, at least for the social security (coordination)

purposes.

2. Definition of a ‘researcher’

2.1. Attempts of defining a ‘researcher’

It is acknowledged that the term ‘researcher’ covers many different roles and

activities. 20 The most commonly used definition seems to be the one of Frascati.

Researchers are considered to be ‘professionals engaged in the conception or creation of

new knowledge, products, processes, methods and systems and also in the management

of the projects concerned’.21 Such definition is indeed very broad and might not be the

most suitable for the social security coordination purpose.

The lack of clarity and homogeneity of the ‘legal status’ (or better social security status)

of researchers has already been emphasised.22 The definition of a ‘researcher’ for the

purpose of social security coordination could be based upon the definition of the

Directive 2005/71/EC,23 which seems to foster also the mobility within the Union of

researchers, who are EU citizens, for the purpose of carrying out scientific research.24

‘Researcher’ could then be defined as ‘person holding an appropriate higher education

20 Communication from the Commission to the Council and the European Parliament, Better Careers and
More Mobility: A European Partnership for Researchers, COM(2008) 317, Brussels, 23.5.2008, point 2.
21 Frascati definition is used for instance in the Commission Recommendation of 11. March 2005 on the
European Charter for Researchers and on the Code of Conduct for the Recruitment of Researchers,
COM(2000) 6 final, Brussels, 18.1.2000, Section 3, Definitions; Communication from the Commission to
the Council and the European Parliament, Researchers in the European Research Area: One profession,
Multiple Careers, COM(2003), 436 final, Brussels, 18.7.2003, p. 6.
22 Realising a single labour market for researchers, Report of the ERA Expert Group, EC, 2008, p. 37.
23 Council Directive 2005/71/EC of 12 October 2005 on a specific procedure for admitting third-country
nationals for the purposes of scientific research, OJ L 289, 3.11.2005.
24 Directive 2005/71, recital 7.

 132

qualification, which gives access to doctoral programmes, who is selected by a research

organisation for carrying out a research project’.25

This definition might be further elaborated for the purpose of social security

coordination, especially, if we consider that it might exclude doctoral students, who

seem to require proper social security coverage the most. It should be noted that special

Directive 2004/114/EC26 has been passed in order to attract third-country (doctoral)

students. It seems that third-country highly qualified employed persons are also not

considered to be researchers, taking into account provisions of the Directive

2009/50/EC.27

The definition should consider performing scientific research. It means that the

scientific method is applied, excluding any other quest for knowledge or any other

systematic investigation to establish facts. Scientific research should be exercised on a

professional basis as a main (full time) activity. Professional should not necessary mean

that researcher has to be employed, self-employer person or civil servant, but should

include also researchers at early stages of their careers having distinctive statues

pursuing their occupation. It seems appropriate to exclude so called hobby researchers,

who are mainly pursuing other than research activities.

Furthermore scientific research should professionally be exercised by persons holding at

least higher education (university) degree. They should be engaged in a research project

(including approved research topic for a doctoral thesis or research fellowship). In order

to avoid special definitions for rather short periods of international mobility, when

researchers might remain covered by their home social security system, it might be

required that research should be performed for medium or longer term (e.g. exceeding

three months).28 The definition should cover researchers regardless of their ‘legal’ status

25 C.f. Realising a single labour market for researchers, Report of the ERA Expert Group, EC, 2008, p.
43.
26 Council Directive 2004/114/EC of 13 December 2004 on the conditions of admission of third-country
nationals for the purposes of studies, pupil exchange, unremunerated training or voluntary service, OJ L
375, 23.12.2004.
27 Council Directive 2009/50/EC of 25 May 2009 on the conditions of entry and residence of third
country nationals for the purposes of highly qualified employment.
28 Not only spatial but also time element might play an important role. Three months limit is also used for
instance by MORE-Mobility Patterns and Career Paths of EU Researchers (www.researchersmobility.eu).
C.f. also Recitals 5 and 23, and Article 1 of the Directive 2005/71/EC.

 133

as employed, self-employed person, civil servant, doctoral student, post-doctoral fellow

according to national legislation.

Taking into account all above mentioned elements, ‘researcher’ for the purposes of

social security coordination might be defined as a ‘person holding an appropriate

higher education qualification, professionally carrying out scientific research project as

his/her main activity for more than three months’.

Some elements could be left our, if deemed necessary. The definition of ‘researcher’

might then be ‘a person holding an appropriate higher education qualification,

carrying out scientific research as his/her main activity’.

Of course, there are other possibilities. The definition of research activities could be

somewhat detached from the researcher and be more employer oriented. A ‘researcher’

could then be ‘every person engaged by the accredited university or recognised

scientific research institution to execute, coordinate or support its research activities’.

Such definition would allow to include not only persons performing scientific research

(researchers in a narrower sense), but also coordinators, technical and auxiliary

personnel required for executing the research project. They might be linked to

researchers and experience the same or similar mobility patterns.

2.2. Purpose of defining a ‘researcher’

Attributing a (social security) status to a researcher is a matter of national competence.

Whatever national status is attributed to active researchers, mobile researchers have to

be considered as professionally active persons, as far as EU social security coordination

is concerned. They are making the use of the free movement of work or services within

the Union. And as such, their social security needs to be coordinated.

The Court of Justice of the EU has already established (c.f. Raccanelli, C-49/07, ECR

2008, I-5939), that a researcher preparing a doctoral thesis on the basis of a grant

contract concluded with an association operating in the public interest which manages

scientific research institutes and which is established under the private law of a Member

State must be regarded as a worker within the meaning of Article 39 EC. The condition

 134

is that his activities are performed for a certain period of time under the direction of an

institute forming part of that association and if, in return for those activities, he receives

remuneration.

The Court argued that in that regard, the concept of ‘worker’ within the meaning of

Article 39 EC has a specific Union meaning and must not be interpreted narrowly. Any

person who pursues activities which are real and genuine, to the exclusion of activities

on such a small scale as to be regarded as purely marginal and ancillary, must be

regarded as a ‘worker’. The essential feature of an employment relationship is that for a

certain period of time a person performs services for and under the direction of another

person in return for which he receives remuneration.

This was clearly a labour law definition of a worker, which might be distinct from the

social security coordination definition of employed person (or activity as an employed

person).

In the EU social security coordination law it should be clearly stated that ‘research

activity’ shall be considered (or treated equally) as ‘activity of employed person’ for the

purpose of the Regulation 883/2004/EC.

Member States could list research activities they want to assimilate with an activity of

employed person in an Annex to the Regulation 883/2004/EC. If more employer

oriented definition would be preferred, Members States could list (types of) employers

which they consider to perform research activities.

The important role a definition of ‘researcher’ might play could be in rather unclear

situations. Definition could then provide for the delimitation and proper application of

social security coordination rules. For instance, it might not always be completely clear

whether (young) researcher at early stage of his/her career should be treated as a non-

active person (e.g. a student), or economically active person. This might also be done

with non-legislative measures, such as decision of the Administrative Commission for

the Coordination of Social Security Systems.

 135

This way no privileges might be granted to researchers, just the application of social

security rules designed for employed persons also to researchers, including those at

early stages of their research careers, would be enabled.

Of course, the definition of ‘researcher’ would be required, if special rules for

researchers would be advanced. One could think of a special designation rule on the

competent State, taking into account activities in various Member States (for one or

more employers). In this case probably amending the coordination Regulation

883/2004/EC would be necessary.

2.3. Active role of Member States

It goes without saying that, also Member States should be encouraged to promote

mobility of researchers. According to Article 153 of the Treaty on the Functioning of

the EU, the Union shall support and complement the activities of the Member States,

among others, in the field of social security and social protection of workers.29

Member States might be urged to provide full (or at least some sort of) social security

coverage for (all) researchers, including doctoral candidates and young researchers

(however they are defined in the national law). It should be (and already is) common

understanding that they are not non-active persons and should not be treated as such.

Social security obstacles to free movement could be removed for instance by providing

employment contracts or self-employed status, or simply by levying social security

contributions also on scholarships, grants, fellowships of doctoral students and post-

doctoral researchers, providing the same benefits as for other professionally active

groups.30

3. Possible suggestions

29 C.f. Article 153 of the TFEU.
30 It has been pointed out that 'grants should be inclusive of all compulsory pension and social security
contributions, and researchers should be recruited by their host organisation so as to clarify their labour
market position and to guarantee pension and social security', Green Paper, The European Research Area,
New Perspectives, Public Consultation Results, EC, Brussels, 2008, p. 35.

 136

It could be argued that variety of social security statues held by researchers at various

points of their careers and in various Member States is not accurately reflected in the

EU social security coordination law. Researchers are professionally active persons and

should be treated as such. They should not be treated as non-active persons, not even in

early stages of their professional careers.

The definition of a ‘researcher’ should therefore also cover doctoral students and young

researchers, who might be (or are even required to be) internationally mobile.

It seems that one of the preferred solutions could bet to treat all (including

internationally mobile) researchers in all Member States as employees, e.g. by

providing (even unpaid) employment contracts and levying social security contributions

on their income (also grant, stipend, fellowship). Workers or employed persons

traditionally enjoy the most comprehensive social security coverage.

Member States should design proper measures, and their effort should be supported by

the EU. Member States could be urged by the Union to provide all researchers,

including doctoral students, young (early stage) researchers and other researchers in a

professional status other than employee, self employed or civil servant, social security

equal (or similar) to the one of employees.

In this case a definition of ‘researcher’ would be required, which could be more

researcher or more employer oriented. The definition might also be necessary for the

purpose of EU social security coordination law, in order to delimit researchers as very

much active persons (recognised also in the case-law of the Court of Justice of the EU)

from non-active persons, also covered by the Regulation 883/2004/EC. This might be

done by legislative action or proper interpretation by the Administrative Commission

for the Coordination of Social Security Systems.

Amending the Regulation 883/2004 seems to be required, if new coordination rules

would be introduced for highly mobile workers (including internationally mobile

researchers).

 137

Chapter Two

INTERPRETATION ISSUES AND APPLICABLE LEGISLATION

In order to structure the different questions and topics suggested in “Package 2 –

Applicable Legislation” it is reasonable to distinguish between two categories of mobile

researchers: 1) researchers moving subsequently from one State to another and 2)

researchers working simultaneously in different Member States.

1) Researchers moving from one Member State to another after short periods of

time

A modern pattern of mobility of researchers can include short-term stays and numerous

changes of location. “Modern” researchers often only spend a couple of months on a

research project, then moving for a Ph.D. or a “post-doc” to another country to then get

a work assignment in a third country. In these cases, the social security law applicable

to these researchers can be determined according to the Art. 11 – 16 Reg. 883/04; it will

(in most cases) be the law of the State where the researcher is employed. Moving from

one country to another will thus imply frequent changes of the applicable legislation.

These changes, though, make the situation of these researchers very complex. It is in the

interest of these researches not to change the social security law applicable to them

often; otherwise, their social security record will be very fragmented.

1.1. Existing instruments of the Reg. 883/04 which can help to avoid frequent

changes of the applicable legislation: Art. 16-agreements

In the current situation, it might be advisable not to introduce a new conflict rule

especially for researchers. The Regulation 883/04 comes into force in May 2010, after

years of discussions and changes or amendments and it would be quite hard to justify

why there should be specific rules only for researchers – or even for other groups of

highly mobile persons. This would contradict the idea of simplification of the Social

Security Coordination provisions and many states may be reluctant to adapt new rules

that make situations more complicated. In the Pieter/Schoukens paper it has also been

suggested that solutions will rather have to be sought in non legislative measures to be

taken.

 138

On the other hand, the current conflict-of-law rules in the Reg. 883/04 are not really

designed for the situation of highly mobile persons, who move from one country to

other countries after quite short periods of time. The “old” idea of a migrant worker

refers to a person who moves to another country and spends several – if not many –

years there. This is not the case for the new groups of mobile researchers, who often

only spend a couple of months on a research project, then moving for a Ph.D. or a

“post-doc” to another country to then get a work assignment in a third country.

In many cases, it would be in the interest of these researches not to change the social

security law applicable to them often. It is therefore advisable to make use of the

instruments foreseen by Reg. 883/04 in order to avoid frequent changes of the

legislation and complications in the “social security history” of that person. The main

tool for this can be found in Art. 16 Reg. 883/04. According to this article “two or more

Member States, the competent authorities of these Member States or the bodies

designated by these authorities may by common agreement provide for exceptions to

Articles 11 to 15 in the interest of certain persons or categories of persons”. Art. 16-

agreements can be applied to any person and also for many situations: Although these

agreements are often used to “extend” posting periods, the wording of the Art. 16 is

much broader.

i) Making a more extensive use of Art. 16-Agreements

In the past, Art. 16-Agreements were used quite often. They were mostly used in order

to prolong the posting period of persons having special knowledge or proficiency that

were send by their employer in another State. Also the Administrative Commission31

recommended that the competent bodies of the Member States make agreements on the

basis of Art. 17 Reg. 1408/71 (now: Art. 16 Reg. 883/04) with the Recommendation No

16 of 12th December 1984. This Recommendation is not effective anymore, since the

Reg. 883/04 became applicable (i.e. since the 1st of May 2010). It is worth taking a

closer look at it, though, since it could be used as a basis for a new Recommendation by

the Administrative Commission and it was also the basic point of reference for the

practical application and use of the Art. 16 (17)-Agreements by the Member States.

According to the Rec. 16/84 the Administrative Commission recommended “to the

competent authorities of the Member States that they conclude, or have concluded by

31 Administrative Commission for the coordination of social security systems – in the past (under Reg.
1408/71): Administrative Commission on social security for migrant workers.

 139

the bodies designated by these competent authorities, agreements pursuant to Article 17

of Regulation (EEC) No 1408/71 (now Art. 16 Reg. 883/04) applicable to employed

persons who, by virtue of their special knowledge and skills or because of specific

objectives set by the undertaking or organization with which they are employed, are

posted abroad to a Member State other than the one in which they are normally

employed in the interests of, in the name of, or on behalf of that undertaking or

organization for a period exceeding 12 (now: 24) months. These agreements should lay

down that these employed persons remain subject to the legislation of the sending State

for the full duration of their assignment provided that the workers concerned agree to

this condition”.

In the Report of the ERA Expert Group “Realising a single labour market for

researchers” (2008)32, the Recommendation 16/84 is explicitly mentioned. The ERA

Expert Group suggested to make an “extensive use” of this Recommendation as it

encouraged the Member States to conclude agreements for persons who own “special

knowledge and skills” (obviously researchers fit with that definition). However, the

wording of the Recommendation No 16 was mainly connected to a posting situation. In

the case of researches, a researcher can be mobile without going to another country or

institution “in the interests of, in the name of, or on behalf of an organization”. An

important element of “posting” will be missing. Therefore, a bilateral or multilateral

agreement on the basis of Art. 16 Reg. 883/04 should be “separated” from the concept

of posting. It should give the opportunity to the persons concerned to choose between

being subject to the legislation of their home country or the host country33, set by

criteria agreed upon by parties involved in these agreements. 34 This is a feasible

solution under the current law, because Art. 16 Reg. 883/04 can actually be applied not

only to posting, but also to any other forms of cross border mobility. Especially the

possibility of multilateral agreements should be explored further: Even if multilateral

agreements based on Art. 16 were and still are rare, there is no reason why States should

not make more use of them in the future, in order to achieve legal certainty for larger

groups of persons in different countries.

32 EUR 23321 EN.
33 Or even choose another legislation: The legislation chosen should have a connection to the researcher
though, through elements such as work, place of residence etc. in order to avoid misuse and “social
security shopping”.
34 Report of the ERA Expert Group, p. 43.

 140

ii) Proposal for a new Recommendation of the Administrative Commission for the

coordination of social security systems

Another possibility would be to propose a new Recommendation of the Administrative

Commission in order to adapt the coordination law better to the needs of researchers

and to other groups of highly mobile workers. Since the “old” Recommendation 16/84

became ineffective, there is a good chance that the Administrative Commission agrees

on a new Recommendation on the basis of Art. 16 Reg. 883/04. This might not be a

smooth operation as the Member States did not seem to be too keen to the idea of

having article 16-agreements applied to special categories of workers However, in order

to improve the situation of researchers – and other highly mobile persons – also other

options should be checked out.

The idea of a new formulation of the Recommendation of the Administrative

Commission – especially with regard to the specific situation of specific groups, such as

researchers – is not new. In fact, in the years 2002-2003 intensive discussions took

place among the Members of the Administrative Commission. The Greek presidency

made several proposals for revising the Recommendation 16/84. These proposals were

intensively discussed by the Members of the Administrative Commission, but in the end

no concrete result was achieved, as the Member States preferred to keep the flexibility

provided by the Recommendation 16/84. In the first proposals for a revision, the group

of researchers is especially mentioned.

From the discussions in the Administrative Commission in the year 2003 it is quite

obvious that the Member States opposed to the idea that Art. 17 (now Art. 16)

agreements are applied to special categories of workers – such as researchers. Even if

there were several disagreements on different issues regarding the revision of the

Recommendation, a consensus was reached on the point of the persons covered: The

agreements should include “all migrant workers so as to avoid any category or

categories thereof being treated more favourably in any manner whatsoever”.35

A proposal for a new Recommendation 36 regarding the conclusion of agreements

pursuant to Art. 16 Reg. 883/04 could be as follows:

“The Administrative Commission for the Coordination of social security systems

35 EMPL/00684/03 – EN, CA.SS.TM. 055/03.
36 My proposal is on the one hand inspired by the proposals of the year 2003; on the other hand it alterates
them by making the wording more general.

 141

Having regard to:

 (…)

Whereas:

Art. 16 of Regulation 883/04 lays down that two or more Member States, the competent

authorities of these Member States or the bodies designated by these authorities may by

common agreement provide for exceptions to Articles 11 to 15 in the interest of certain

persons or categories of persons

Certain employed or self-employed persons either (i) move – for a period of up to 24

months or from the outset for longer – to another Member State other than the one in

which they normally perform work in order to perform work or to promote knowledge

in their field of work there, or (ii) perform their normal work in the territory of two or

more Member States (exercise of parallel activities).

Such moves are due to those persons' specialised knowledge and skills or to the nature

of the work or the specific nature of the objectives set by the undertaking or

organisation, when they are employed therein, or form part of non-standard or new

forms of employment.

The social security record of these persons is fragmented if such moves take place

variously in different Member States for frequent, successive and/or regular period. It is

necessary to ensure the continuity and completeness of their social protection.

The certainty of the law is undermined when, in certain cases of people frequently

moving abroad or exercising parallel activities, the determination of the legislation

applicable pursuant to the provisions of the said Regulation becomes highly uncertain.

In the interests of the persons in question, it should either be allowed to choose between

(i) being subject to the legislation of the host State or (ii) remaining subject to the

legislation of the State of origin. If possible, this should be decided for the entire

duration of their move abroad, provided there are significant socio-economic reasons

for this, whether they are of a personal nature or bound up with the undertaking or

organisation by which they are employed;

Recommends

to the competent authorities of the Member States that they themselves, or the bodies

they have designated, conclude agreements, pursuant to Article 16 of Regulation 883/04,

which may be applied to the abovementioned persons during their move to a Member

State other than one in which they are normally employed, and which must be in the

 142

workers' (or self-employed) interests, provided that the person concerned agree to

them.”

This is of course just a proposal. As mentioned above, also the possibility of the

application of a third country (such as the country of residence) could be added. It will

be up to the competent institutions and Member States to decide how to proceed further.

iii) Art. 16-agreements in the “interest” of the researcher

It is important in any case to make sure that the application of an Art. 16-Agreement to

a single researcher is in the “interest”37 of the researcher and that he or she agrees to

that. It is questionable though, how the “interest” of the researcher should be defined.

According to the ECJ (Brusse), the worker’s interest needs to be linked to the

determination of an applicable social security system, not to the application of such a

system. In the past, the Court also denied the application of the principle of

“favourability” (the so-called “Petroni-principle”) to the rules of conflict of laws.38

However, since the “Bosmann”39- and “Gouvernement Wallon”40-Rulings the ECJ does

not seem to stick to this strict interpretation any more. This could allow more flexibility

in defining the “interest” of the researcher. For instance – to refer to the discussions in

the Administrative Commission during the years 2002-2003 – the “interest” of a

researcher could be defined as the possibility to choose for the legislation of the

Member State that “contributes most fully to their social protection”. Admittedly, this

may be difficult to define and personal preferences of the researcher may also play an

important role.

 The application of an Art.16-agreement “in the interest” and with the agreement of the

researcher could solve many problems currently connected with frequent changes of the

social security record of researchers.

On the other hand, a very excessive use of the Art. 16-Agreements might also

undermine the whole system of conflict-of-law rule of Reg. 883/04 and the importance

of the lex-loci-laboris-principle. The Administrative Commission will have to make

clear what is meant by ‘in the interest of’ and ‘with the agreement of’, in order to

delimit the possibility of a variety of interpretations afterwards and thus the creation of

37 ECJ Case 101/83 (Brusse), 1984, ECR 2223.
38 ECJ Case 302/84 (Ten Holder), 1986, ECR 1821; Case 60/85 (Luijten), 1986, ECR 2365.
39 Case C-352/06 (Bosmann), 20 May 2008.
40 Case C-212/06, 1 April 2008.

 143

differences in treatments. The aim of these agreements should indeed be to make sure

that the researcher will have stability in his insurance position when moving frequently

to various member states.

iv) Open question: Status of a researcher– “best practices” in different countries

One major problem remains. It cannot be solved by an Art. 16-agreement alone, neither

by any of the other articles of the Regulation: The problem is that, in many cases,

researchers – at least at the beginning of their careers – do not have an employee status,

but instead only receive a fellowship. In that case, they do fall under the personal scope

of the application of the Reg. 883/04 (Art. 2), but it is unclear under which status (as a

student? as a self-employed?). Many problems (especially regarding their pension rights)

will remain unsolved. However, this is a problem that can only be solved by national

social security law – and not by coordination law. It would be advisable here to identify

good solutions in some countries or even to suggest concrete changes in national social

security law. But after all, it will remain the decision of the national legislator only,

whether they want to implement these changes or not. However, the pointing-out of best

practices in different Member States would be the first – and very important – step

towards improving the social security situation of researchers.

1.2 Introducing a new conflict-of-law rule for researchers

The introduction of a new, specific conflict-of-law rule especially for researchers

doesn’t seem to be realistic at this point. There are also other groups of persons who are

highly mobile and an extra rule would make sense for them, too. But if one begins with

making exceptions for different groups of persons, the whole “building” of the Reg.

883/04 might be at stake.

If a new, specific conflict-of-law rule is desirable – this has to be decided by the

competent institutions –, one possible “model” would be Art. 15 Reg. 883/04 (contract

staff of the EU). It would give researchers the possibility to choose between the

legislation of different Member States. Art. 15 Reg. 883/04 lays down that “contract

staff of the European Communities may opt to be subject to the legislation of the

Member State in which they are employed, to the legislation of the Member State to

which they were last subject or to the legislation of the Member State whose nationals

they are, in respect of provisions other than those relating to family allowances provided

 144

under the scheme applicable to such staff. The right of option, which may be exercised

once only, shall take effect from the date of entry into employment”.

The idea behind this article is to avoid frequent changes of the applicable legislation for

the contract staff of the EU, since they are employed only for a certain (defined) period

of time, usually not exceeding five years. (Without this article, the applicable law for

the contract staff would be “automatically” the Belgian or Luxembourgian social

security law – law of the state of employment.) The situation of mobile researchers

moving from one country to another country on the basis of fixed-time contracts or

projects can be considered to be quite similar to the situation of this contract staff.

Internationally mobile researchers often hold short or medium term assignments for a

relatively long period of their careers in different countries. If Art. 15 Reg. 883/04

would also be made applicable to researchers, they could choose between a) the country

of employment, b) the country where they were insured over the last years, or c) the

country of their nationality41. In some cases, it will not be that easy to determine the

“date of entry into employment” (like for contract staff): Is a fellowship or a scholarship

an employment? For quite a few countries this is unfortunately not the case.

2) Simultaneous performance of activities (as an employee or a self-employed) in

different Member States

2.1.Interpretation issues of Art. 13 Reg. 883/04

In some cases researchers don’t move from country A to country B but perform research

activities at the same time in different countries. Example: A researcher who is

employed by his or her “home” university in Member State A takes part simultaneously

in a big research project (cooperation between different countries or institutions), which

is managed by another university in country B. In this case he or she is working for that

particular project on a self-employed basis while at the same time being an employee in

Member State A. In case of this or similar examples the answers and solutions given by

the Regulation 883/04 are quite clear (Art. 13 Regulation 883/04, with specifications in

41 It is questionable here, though, if the country of their nationality is a reasonable solution. The
application of the law of the country of residence might make more sense, despite the problems in
defining the notion of “residence” in some cases.

 145

Art. 14 of the Implementing Regulation, i.e. Regulation 987/09). In case of this

particular example, the applicable law will be that of the state where the person works

as an employee (Art. 13 (3) Regulation 883/04). Contrary to the “old” Regulation

1408/71 there are no exceptions to this. Simultaneous application of two legislations is

no more possible, which must be considered as an improvement.

The situation becomes more complicated, if the person combines two or more activities

as an employee with two or more self-employed activities across various Member States

(e.g. if he or she is taking part at the same time in various research projects in different

Member States). In that case, one can assume that Art. 13 (3) Regulation 883/04 is

applicable, which (in cases of activities as an employee in two or more Member States)

foresees the application of Art. 13 (1) Regulation 883/04 (thus the law of the state of

residence becomes applicable, if a substantial part of the researcher’s activities is

performed there). Nevertheless, we can come to this result only by interpretation of Art.

13 (3) Regulation 883/04, as the wording of this article does not explicitly mention

cases of multiple employee and self-employed activities in different countries.

2.2.Distinguishing between posting and simultaneous activities

In the past, it was quite difficult to distinguish between posting and simultaneous

activities in different countries. Now, Art. 14 (7) of the Implementation Regulation

987/09 makes things a bit clearer by mentioning criteria which can be helpful to

distinguish between situations of posting and simultaneous activities: The duration of

activity and its’ character as permanent, as ad hoc or as temporary nature are important

criteria. Another important criterium mentioned in Art. 14 (7) of the Implementation

Regulation is the place of work as defined in the employment contract. An overall

assessment of all the relevant facts and criteria has to be made.

Taking this into consideration, quite a few of the open questions regarding researchers

performing research activities abroad can be answered. For example: In many

universities many members of the university staff travel on a very frequent basis (to

give talks, present papers, do consultancy or research). These activities have an “ad

hoc” or “temporary” character (despite the fact that they take place quite often, they still

 146

have a temporary character!). In addition, usually the place of work as defined in the

employment contract is the university/institution in the home country. Therefore, after

making an overall assessment, the posting provisions (Art. 12 Regulation 883/04) (and

not the provisions on the simultaneous activities) will probably be applicable in most

cases. Especially in cases of researchers the posting condition “performing work on

behalf of the employer” must be interpreted broadly – the nature of research work is a

totally different to the one of construction workers, for instance. In case of researchers,

the employer very often does not give any “work instructions” at all (on the contrary,

the freedom of research plays a major role in many countries) – but the work performed

can still be considered as “performed on behalf” of the employer (university, research

institution, etc.). This interpretation also goes in accordance with the Decision No A2 of

the Administrative Commission for the coordination of social security systems of 12

June 2009. This decision stipulates that “the work shall be regarded as being performed

for the employer of the sending State if it has been established that this work is being

performed for that employer and that there continues to exist a direct relationship

between the worker and the employer that posted him”.

If, on the other hand, in the employment contract it is explicitly mentioned that the place

of work is in not in one, but in two Member States (Member State A and Member State

B), this would be a strong evidence for the simultaneous pursuit of activities in two

Member States and thus for the application of Art. 13 Regulation 883/04.

2.3. Interpretation issue: Place of residence

The country of residence becomes competent in cases of simultaneous performance of

activities as an employee or simultaneous performance of self-employed activities, if the

person/researcher involved undertakes “substantial activities” in this country (Art. 13 (1)

(a) and (2) (a) Reg. 883/04). The concept of “substantial activities” is made more

concrete in Art. 14 (8) of the Implementation Regulation 987/09.

i) “Substantial activities”

 147

According to Art 14 (8) Regulation 987/09 a “substantial part of activities” means a

quantitatively substantial part of all the activities of a person. Various indicative criteria

shall be taken into account in order to determine if a substantial part of the activities is

pursued in a Member State, such as the working time and/or remuneration (or, in case of

self-employed activities, working time, number of services rendered and/or income).

“Substantial” does not mean that the major part of activities has to be performed in the

country of residence, but the proportion of activity cannot be “substantial” if it is less

than 25 percent of all activities pursued by the person taking into account the criteria

mentioned above. This of course leaves relatively ample space for interpretation by the

Member States.

ii) Researcher employed by two universities or institutions in different states

at the same time: Art. 13 (1) (a) Regulation 883/04

If a researcher is employed by two universities/institutions in different Member States at

the same time, the country of residence is competent, whatever the size of activity

performed in that State is (Art. 13 (1) (a) Regulation 883/04).

iii) The notion of residence

For the definition of the place of residence the case law42 of the European Court of

Justice as well as the criteria mentioned in Art. 11 of the Implementation Regulation

987/09 have to be taken into consideration.

According to the European Court of Justice “State of residence” refers to the “State in

which the persons concerned habitually reside and where the habitual centre of their

interests is to be found. In that context, account should be taken in particular of the

employed person's family situation; the reasons which have led him to move; the length

and continuity of his residence; the fact (where this is the case) that he is in stable

42 ECJ Case 76/76 (Di Paolo), 1977, ECR 315; Case C-102/91 (Knoch), 1992, ECR I-4341, Case C-90/97
(Swaddling), 1999, ECR I-1075.

 148

employment; and his intention as it appears from all the circumstances”.43 In a ECJ-case

with particular importance for researchers (Knoch), the person concerned (German

national) was employed for two academic years as a university assistant in another

Member State (UK) under a programme for university exchanges (she obtained her post

through the German Academic Exchange Service). At the end of that period she became

unemployed and applied for an unemployment benefit in the UK. The Court held that

Mrs Knoch’s moving as university assistant in another Member State for two years and

her applying for unemployment benefits there does not automatically imply that she was

also resident44 in that State.45 Indeed, the Court held – already in Case 76/76 Di Paolo –

that there is no precise definition of the criterion of length of absence and that it is not

an exclusive criterion.

According to Art. 11 (1) of the Implementation Regulation 987/09, when there is a

discrepancy of views between two Member States about the determination of the

residence of a person, the institutions shall establish by a common agreement the

“centre of interests” of the person concerned based on an overall assessment of

different criteria such as:

(a) the duration and continuity of presence on the territory of the Member States

concerned;

(b) the person’s situation, including:

(i) the nature and the specific characteristics of any activity pursued, in particular the

place where such activity is habitually pursued, the stability of the activity, and the

duration of any work contract;

(ii) his family status and family ties;

(iii) the exercise of any non-remunerated activity;

(iv) in the case of students, the source of their income;

(v) his housing situation, in particular how permanent it is;

(vi) the Member State in which the person is deemed to reside for taxation purposes.

43 See, mutatis mutandis, concerning Article 71(1)(b)(ii) of Regulation No 1408/71, Case 76/76 Di
Paolo,1977, ECR 315, paragraphs 17 to 20, and Case C-102/91 Knoch, 1992 ECR I-4341, paragraphs 21
and 23.
44 Knoch, 1992 ECR I-4341, paragraph 28.
45 For the purposes of the articles of the Regulation 1408/71 concerning the unemployment benefits.

 149

If the consideration of the various criteria based on relevant facts as set out in paragraph

1 does not lead to agreement between the institutions concerned, the person’s intention,

as it appears from such facts and circumstances, especially the reasons that led the

person to move, shall be considered to be decisive for establishing that person’s actual

place of residence.

Taking into account Art. 11 of the Implementation Regulation 987/09 in combination

with the case-law of the European Court of Justice a single definition of the “State of

residence” of a researcher, which is valid for all researchers, will not be possible.

Instead, an overall assessment of different criteria and factors will have to be undertaken

in order to establish the “centre of interests” and thus the place of residence of the

researcher.

2.4.Sabbaticals

In case of sabbaticals (e.g. the researcher takes six months or one year of sabbatical and

spends it abroad at another university) the same solution as under 2 b) will be applicable:

In most cases, spending research time in another institution in another country will be

considered as posting, even if there are no “work instructions” by the employer. Still, in

these cases, it can be stated that the work is being performed “for” or on “behalf of” that

employer – always in a broad sense! – and a “direct relationship” (again, in a broad

sense) between researcher and employer still exists: in the vast majority of cases the

researcher still remains part of the university or research institution staff.

3. Conclusions

Regarding the applicable legislation, the following possibilities exist:

i) Making extensive use of the Art. 16-agreements or ii) creating a new and specially

formulated Recommendation of the Administrative Commission (feasible within the

existing Regulation);

ii) Introducing a new conflict-of-law rule especially for researchers and/or other highly

mobile persons analogous to Art. 15 Reg. 883/04 (this implies a reform of the Reg.

883/04)

 150

iii) Interpretation issues regarding researchers who are simultaneously employed in

different Member States: solutions and answers will be feasible in most cases within the

existing Regulation. However, it is difficult – if not impossible – to introduce general

interpretation rules applicable to all cases of researchers. This is because of the variety

of researchers and because of their different employment and mobility patterns. We can

thus come to solutions only by making overall assessments of the concrete situation of

concrete researchers.

 151

Chapter Three

BENEFITS RELATED INTERPRETATION ISSUES

In the scope of the work Package 3 shall focus on issues that follow from the provisions

of the future social security coordination framework and shall provide for possible

adjustment solutions that foster the social coverage of researchers. In Point I. concrete

sub-schemes will be dealt with while in Point II. two general issues are tackled upon.

As regards Package 3 it seems that the definition of researcher is needed in some cases,

but some adjustments can be effectuated even without creating a definition for

researcher.

1. Concrete sub-schemes

1.1. Health care

A substantial problem in connection with the right to health care arises is the case of

mobile researchers who stay only for a limited period of time in a given Member State.

It is to note that the costs of health care, should there be a full or limited entitlement, are

to be borne by the competent institution. However, the core problem is the

determination of the competent institution, which, of course, corresponds to the

Member State of affiliation to the social security.

A further principle of the social security coordination is that an insured person shall

enjoy a full entitlement to the whole range of health care services in the Member State

where s/he permanently lives, so where the researcher and his/her family is deemed to

be resident. Thus, it is already difficult enough to determine in which State the criteria

for residence are met, for it varies according to each Member State (in this respect the

provisions of Article 11 of Regulation 987/2009/EC might be helpful); nevertheless,

one should not forget that if the country of residence differs from the country of

entitlement, the use of the right to benefits generally entails an important administration

in the background. However, due to the special status of the researchers and their

increased mobility it is likely that they change residence often or, sometimes, they often

stay temporarily short periods in various Member States where they became insured.

 152

This phenomenon is also linked to possible difficulties in connection with the provision

of benefits both in kind and cash.

Health Care in Case of Temporary Stay

All insured persons are entitled to medically necessary treatments in the MS where they

temporarily stay, at the expenses of the competent State. This right is certified with a

European Health Insurance Card (EHIC) that is always issued by the competent

institution, with which the person is insured. Yet, in case of researchers it might often

happen that they change employer and go working in another MS several times during a

relatively short period of time that would result in a nearly undetectable variation of

competent institutions.

It is noteworthy that the EHIC, being generally a plastic card designed for a middle term

use, is issued in most cases with a period of validity that rarely corresponds to the

duration of the employment that exists at the moment of the application for an EHIC.

However, from an administrative point of view, the EHIC shall be withdrawn and a new

one shall be issued each time the insured person goes to work in another Member State.

This is, of course, especially difficult to implement, and because the researcher and

his/her family members are highly mobile, they are often impossible for the institution

to contact.

The European Commission confirmed on several occasions that the lack of existing

insurance relationship must not be a valid reason to reject reimbursement claims from

other Member States, but the costs shall be borne by the very institution that was

competent at the time of the treatment. So, in case of researchers that frequently alter

their working place among Member States it is likely to cause administrative difficulties

to handle such situations and especially to forward invoices to the right institution once

it has been established that is was the competent one. A further question is how to issue

and which entitlement document to family members of researchers. Here there are also a

variety of options, depending on whether they follow the researcher abroad and whether

they become resident there. The new regulation (883/2004/EC) would bring about some

more clarity in this issue, for it stipulates that the EHIC is always to be issued by the

competent institution, but it is not always the case under the current Regulation 1408/71.

 153

To sum up: for researchers are mobile and move irregularly for shorter or longer periods

between member States, and sometimes even more than two Member States are

involved, whereby the competent institution is also likely to change unpredictably, both

the issue of the EHIC and the administration of reimbursement procedures behind them

might cause difficulties for institutions and troubles for the researchers and their family

members. It is however to stress, that regardless the whereabouts of the competent

institution, it is an inherent right of all insured persons to benefit from the necessary

health care under the rules of the MS of stay.

Health Care in Case of Residence

The picture is more complicated if the researcher (and his/her family) decides to stay

permanently in the Member State where the researcher work, although, the place of

work is variable and the researcher may be called up to work in another Member State.

In such a case the competent State will remain the one of the residence, which

apparently makes the situation clear, but in case of frequent changes of residence the

continuation of treatments already started in the Member State of the former residence

is hardly guaranteed.

Another situation occurs if the researcher and his/her family do not change residence;

however, they in fact live together in the Member State where the researcher

(temporarily) works. Such a situation might give rise to a problem of determination of

residence, for the competent institution must bear the costs of health care rendered in

the Member State of residence. Assuming a smooth settlement of questions related to

residence, the temporal nature and the frequent change of working place may lead also

here to administrative difficulties. Even if it is envisaged in the long run to exchange

relevant information electronically, a certain reaction time of the institutions must be

taken into account, whereby the institution of the Member State of residence shall duly

register and deregister the entitlement of the researcher working in another Member

State. Though, currently such a procedure would take sometimes considerable time,

especially if the entitled person is hardly present and contactable. In case of a short time

work in the other Member State the registration can often effected only retroactively. In

 154

any case, a registration procedure can very rarely directly follow the changing

employment and insurance situation.

Short Term Cash Benefits

The cash benefits are provided in case of incapacity of work, which is assessed

differently as in the case of normal manual or clerical workers, for in most cases the

research work can be carried out from a distance or from home. Nevertheless, the

biggest problem is linked to the aggregation of periods of insurance, which seems to be

particularly difficult if, in course of a certain short period of time the person has worked

in several Member States, and it is even more difficult if the insurance periods are

interrupted by periods in which no (declared) work has taken place. For, in a number of

Member States a certain “waiting period” has to be accomplished in order to be eligible

to cash benefits, and it is a common duty of the institutions and the insured to take

efforts to certify those previous insurance periods.

Special difficulties arise if a child is born in the researcher’s family, and subsequently

the cash benefits due in case of maternity shall be claimed for in the country where the

parents (mother) is insured at the moment of childbirth. However, it is probable that, in

case of a short term insurance, if nothing else but a short term contract links the

researcher to the competent State, the application to benefits would cause undue

difficulties and maybe the benefits or the additional advantages linked to them (e.g. free

use of public transports, pension insurance periods, exemption from study fees etc.) are

less attractive than in the country of their habitual or permanent residence.

Special Case: Scholarships

It shall not remain disregarded that an important tool of the researchers’ mobility within

the Community is the variety of study grants or scholarships offered by States,

universities and research centers. Yet, it many Member States these grants and

scholarships are not subject to social insurance and/or do not constitute a basis for

paying contributions, subsequently they are no grounds to seek any kind of cash or in

kind, long or short term benefits.

 155

Moreover, researchers are, during the time of scholarship, either on unpaid leave or quit

working at all, which also produces a negative impact on their social protection. So it is

very much possible that in special situations, especially if the mere subsistence of the

researcher is covered by a scholarship, that the researcher is left without insurance or

his/her access to social security benefits is restricted or s/he can join the social security

schemes in one of the Member States involved only on an optional basis.

Problem of family members

In case the researcher changes his/her place of work several times, his/her economically

inactive family members – even if they stay in their original state of residence – will

follow his/her legal fate resulting in a frequent change in their affiliation as well. This

situation is not cured or mitigated by Article 32 of Regulation 883/2004/EC either hence

that exception relates to those family members only who are not dependent upon the

worker.

It means that the economically inactive family members (most commonly the mother

caring for the children) will have to de-register and register again and again and wait for

the E 106 or E 109 form (E 109 when the couple lives apart) evidencing their rights to

in kind benefits in the country of residence if they need to demonstrate coverage in a

health-care institution. These forms are essential for them hence they receive full-scale

of the benefits with them contrary to the EHIC that provides only for benefits necessary

on medical grounds (mainly emergency benefits).

Each E 106 or E 109 form is issued by the competent institution of different Member

States that takes time, albeit family members should not be left without coverage even

for one day (especially couple with small children need health-care coverage every day).

In this case the splitting of the legal status of the researcher and the family members

shall be reconsidered.

 156

Problem of new-born children – born abroad

If a child is born abroad the issuance of the birth certificate in the competent state could

take several weeks or months. For this period of time (if the parents’ social situation is

troubled) the baby’s health care costs shall be born by the parents, in this case the EHIC

can not be issued retroactively resulting in a detriment situation. There is no explicit

rule for this the silent agreements between Member States is that the mother’s EHIC

shall be accepted (however, this is not mandatory at all). This problem mostly affects

persons who travel more frequently than the others – for example researchers.

Solutions

The direction of the settlement of the above problems should be to guarantee the most

possible stability in the researchers’ situation, especially as regards their insurance

relationship. Such stability can effectively contribute to eliminate most problems arising

from the fact of frequent change of legislation.

What is left without insurance?

Essentially, in kind emergency health-care shall be provided for every Union citizen in

the territory of another Member State following from the obligations of the European

Social Charter. However, this – of course – is not free of charge it shall be paid for by

the researcher. Therefore s/he is evidently put on disadvantage. In turn, cash benefits are

absolutely not due. Consequently, if the researcher suffers short-term incapacity, s/he

shall be able to buy in kind health care, but no income replacement is offered (not

mentioning private insurance).

If there is an insured status problems are solved, the principle of aggregation and export

is fully applicable. However, if the research activity is not coupled with the payment of

contributions and therefore on the E 104 form the sending Member State indicates (if at

all issues E 104) the coverage for in kind benefits only, the receiving Member State can

not be expected to acknowledge the research activity as insurance and award cash

benefit on the basis of aggregation. This is simply excluded. Therefore, the qualification

 157

of the research activity from the point of view of the insurance determines also the

rights in the second Member State.

The real solution therefore is to include the researcher into the social security system of

the receiving Member State or expressly leaving him/her in that of the sending state. A

possible instrument for this might be the modification of the Regulation 883/2004/EC

that may focus on the following points or the combination thereof:

→ Insertion to Article 12 a special rule for the posting-like situations of research

activities where the temporary activity in another MS does not exceed 24 months.

→ Addition of a special clause to Article 14 in which the researchers temporarily active

in another or several Member States would be given the right to opt for remaining in the

social security system of their “home country”, even on a voluntary basis, regardless the

mandatory insurance in the other MS (see for more general issues, point 2.).

→ Inclusion of a special provision to Article 16 in which Member States would be

expressly authorized to deviate from the general rule of Article 11 in the interest of the

researcher.

Family members

It seems that their difficult situation could be sort out more effectively by adjusting the

main rules to the special situation of researchers. It might seem a feasible solution to

give an option to the members of family to stay with the social security system of their

country of residence as long as the active researcher is travelling all around.

Solution

1. Extending the prioritizing rule of Article 32 to family members of researchers

→ A sort of short solution might be to insert an addition to the end of Article 32

paragraph (1) as follows.

 158

[… An independent right to benefits in kind based on the legislation of a Member State

or on this Chapter shall take priority over a derivative right to benefits for members of

a family. A derivative right… shall take priority over independent rights, where the

independent right in the MS of residence exists directly and solely on the basis of the

residence of the person concerned in that Member State]”… except in case of the

members of family of researchers.”

2. A more defined solution could be to insert into Article 32 a new paragraph (3):

“Members of the family of a researcher are given the option to choose their social

security affiliation in the MS of residence or in the MS where the derivative right has

been established“.

→ This insertion would be a definitive exception from the main rule.

3. To insert into Article 32 a new paragraph (3) with general coverage for every family

members (→ it does not dependent upon defining “researcher”).

“Members of family who live in a different MS from the person on whom they are

dependent shall be given the option to choose their social security affiliation in the MS

of residence as an independent right or in the competent MS as a derivative right. ”

This insertion would give an option for a broader circle of family members. Of course it

might be combined with discretion by the MS of residence as well.

New-born babies

A solution could be to lay down that new-born babies shall be given health care in the

first six months for the mother’s or the father’s EHIC.

Best practices

There are some interesting examples that could be made use of. One is a Scandinavian

solution that gives the possibility of remaining under the social security system of the

Member State even if the person works and resides elsewhere. In this case the coverage

 159

remains and an Article 17 (now 16) is immediately initiated by the sending Member

State. An Article 17 (now 16) procedure takes time, and even it ends without result the

person is not left without protection.

Finally, the netc@rds project46 could be mentioned as a best practice that provides an

online verification technical devise to support acceptance procedures of the EHIC for

health insurances and health care providers. Albeit it has not reached an overall support

in the Member States, even some are against it – arguing that a technical problem could

not result in loss of rights for EU citizens – an online checking system of whether

somebody is a researcher might effectively be used at a later stage.

1.2. Unemployment benefits

1. Clearly, the main problem here is the legal status of researchers. Unemployment

benefits are connected to economic activity, consequently if the respective MS does not

recognise research activity as insurance/service period, no contribution are requested

and no benefits are due.

See also general issue hence insurance coverage can be obtained through voluntary

affiliation or affiliation to a voluntary scheme.

2. If there is insurance researchers are still faced with obstacles.

Article 64 of Regulation 883/2004/EC lays down the basic rules on seeking work in

another Member State while retaining the benefits from the competent state. It is very

important that the benefit is provided by the competent state at its own expense if the

person cooperates with the employment services and a four-week „waiting period” –

during which the persons must be available - is envisaged. As regards the 4 week

waiting period the Regulation itself provides for the possibility of its shortening. The

46 http://netcards-project.com/web/files/Press_Release_Netcards_Final.pdf In general: www.netcards.eu

 160

limit of registration is also flexible and the duration of the seeking for job can be

extended up to 6 months. All in all the rules are per se flexible.

However, these rules are difficult to be applied to researchers hence there is usually no

„suitable job” in one MS for them. Looking at the system from this angel the whole

concept of the rules is rather a hurdle hence

- researchers need to personally cooperate,

- with one MS at one time (more probably s/he is rather searching for job in the

EU as a whole (e.g. through EURAXESS),

- with the obligation to accept jobs the employment service considers “suitable”,

- albeit no real result can be awaited – probably the researcher has to find his/her

new job,

- correlating with the problem of temporary suspension or termination of benefits,

activities that can be pursued parallel to drawing benefits,

- causing an administrative burden for MSs (how to set the average wage, how

to).

One could argue that is why researchers are not granted insured status in the

unemployment scheme… However, we are firmly decided to look for a balanced

combination of insurance and benefit.

Solution

The following solution might be envisaged in priority order.

1. Horizontally, the best solution would be if researchers could leave the competent

state with the purpose of searching for job elsewhere without time restraints (i), without

being obliged to de-register and register (ii) without the obligation of co-operation in

other Member State (iii), for a maximum of 6 months (iv), while retaining their

unemployment benefits. Hence other EC law instruments (Regulation 1612/68/EEC,

Directive 2004/38/EC and ECJ case-law inter alia Antonissen) provide for the right to

seek for employment, in theory nothing prevents researchers to register with several

national employment services. The competent institution could than decide what

documents it needs for the payment of benefits (copy of job applications, personal

 161

interview each two months etc.) that is surely simpler than applying Regulation

883/2004/EC.

→ This solution means derogation from Article 64 (1) a) – c).

2. In case of no agreement on the horizontal derogation the 4 weeks rule and the co-

operation could be eliminated. In this case we keep the registration requirement

providing for guarantee for the competent state that the researcher is looking for a job.

→ This solution means derogation from Article 64 (1) a) – b).

3. As a minimum MSs could be urged not to apply at least the 4 weeks rule in practice

leaving it to the researcher how long to search for job in that MS.

→ This solution means derogation from Article 64 (1) point a).

It is clearly a win-win situation irrespective of which option is chosen.

Distinct Member Staes can opt for this solution between themselves through bilateral

agreements if global result is not achieved.

Looking forward, mostly as regards point 1 EURAXESS could somehow be channelled

as a forum for searching for job (accepting the registration as a valid cause for seeking

job?)

Best practices

There are special provisions in some Member States’ legislations (for example in the

Danish legislation) where the acquisition or duration of the unemployment benefit is not

linked to the previous completion of periods of insurance, employment or self-

employment. These benefits are dependent upon other conditions such as the

completion of training or graduation.

 162

Researchers, who cannot fulfil the conditions of the general conditions of the benefit

could acquire a special form of benefit, which is dependent upon the previous (research)

activity or upon the termination of their grant. The duration and the amount of the

benefit are uniform in every case.

1.3. Family benefits (not insurance-based)

Family benefits are probably the most problematic hence voluntary schemes are rare or

non-existent in this field thereby the amendment of Article 14 of Reg. 883/2004/EC

would not mean much of an addition.

Here the new Regulation - by consolidating old case-law – lays down priority rules:

insurance, receipt of pensions, residence, and if two Member States are responsible on

the same basis the decisive factor is the place of residence of the child. This order

should serve the aim that the child is not left without protection: finally the place of

residence is competent. This is confirmed by Article 6 (1) b) of Regulation

987/2009/EC according to which if two Member States have different view on the

applicable legislation the place of residence shall be competent. I need to emphasize that

me, personally find this priority rule a great novelty of the new Regulation that is really

very useful in practice.

However, the renvoi might not solve the benefit question hence – even in accordance

with Dir. 2004/38/EC and the case-law on “sufficiently close links” – Member States

might be exempt from payments if the applicant has no sufficient links with the MS.

The core issue is whether the “presence” on the territory of a MS during the research

activity – of course if this is not an insurance - is a “stay” or a “residence” in terms of

Regulation 883/2004/EC – look at Article 1 points j) and k) – and Regulation

987/2009/EC (especially Article 11). If the country where the whole family lives

coincides with the research activity to which no insurance is attached and the respective

social security legislation does not accept the “presence” as residence, logically no

benefits are provided at the end of the day. Obviously, MS know that this ending might

be questionable, but neither the co-ordination instrument nor the ECJ is crystal clear on

this.

 163

Solution

We need to concentrate on the underlying aim: to provide coverage one way or the other.

1. A way forward could be to operate with the usage of the term “stay”. A general

clause could be contemplated on pursuant to which in cases where the application of the

presently effective rules results in no benefit for the family, and cumulatively, they have

a common country of stay this is deemed to be the competent state.

→ Indeed, this could be of horizontal importance for every union citizen.

2. If we can not operate with point 1., I am sorry to say but a solution is still to go back

to nationality. Of course I am fully aware of the prevailing idea supported by legal

literature that Europe goes more and more towards a residence-based social citizenship.

However, I would not rule out the relevance of the bond what nationally means.

A general clause could be contemplated on pursuant to which in cases where the

application of the presently effective rules results in no benefit for the family, and

cumulatively, they have a common nationality this is deemed to be the competent state

for periods not exceeding 6 months.

→ The idea could be further elaborated as regards its details, of course (interruptions

etc.).

2. General issues

2.1. Strengthening the general institutional framework – collection of contributions

A significant problem in connection with the insurance relationship of employees

working in the research field is, according to general experience, the question of

contributions and the basis thereof. In fact, it often happens that the researcher or any

other highly mobile worker, is continuously underlying the legislation of a given

Member State; either on the basis of the simultaneity of activities or due to a civil

 164

servant or assimilated status of the researcher. However, the circumstance, that might be

an obstacle for the movement is the uncertainty how the insurance relationship in the

other Member State would affect the rights of benefits of these persons. Here especially

the amount (or level) of cash benefits plays a crucial role, being subject of the

contribution basis and/or the factually paid contributions.

A loss in the contribution basis is already noticeable in short or medium term by

claiming sickness benefits, while the problem is further increasing on the long run in

connection with old age pensions. According to the current philosophy of the

coordination regulations, in case of simultaneous activities or multiple employment

relationship in several Member States, the employer has the duty to declare the worker

in the competent Member State and pay contributions there according to the local rules.

However, it could pose tremendous difficulties in practice to those employers who are

not used to do so and are by far not aware of the rules applicable in the competent

Member State.

Art. 84 of Regulation 883/2004/EC formulates also almost reluctantly that “collection of

contributions […] may be effected in another Member State”. This principle is further

reinforced by Article 21 of Regulation 987/2009/EC stipulating that the employer shall

act as if it would be established in the competent State. Yet, the practice shows that the

collection of contributions might be hardly effective if neither the competent institution

nor the employer in another Member State is aware of the fact that contribution would

be due. As in most cases the sole obstacle to the assessment of the right contribution

basis seems to be the simple lack of awareness, it is suggested to enhance paying

contributions by making it easier. The best way for it, from the point of view of the

employer, would be a solution in the framework of which the employer could pay

directly to the collecting institution of the Member State where it is established, and this

institution would forward the due amount to the competent one. For this, it is

indispensable that the institutions know about the contribution rates and the contribution

basis in the competent Member State what, however, is more expectable form them than

from the employers.

 165

In this case employers would be entitled to pay the contributions in their home country

to the collecting institution they know and on forms they are used to, and – last but not

least – in a language they speak.

Solution

As it is basically in line with Articles 76 and 84 of Regulation 883/2004/EC, it would be

sufficient to bring a precision to Article 21 of Regulation 987/2009/EC in order to

support technically the payment of contribution and so to increase the protection of

rights.

→ A further paragraph (3) could be inserted into Article 21 with the following possible

wording:

“(3) The employer whose registered office or place of business is not situated in the

competent Member State may effect the payment of contributions due on grounds of the

legislation of the competent Member State directly to the institution of the Member State

where it is established. This latter institution shall provide the employer with all

relevant information necessary for assessing the basis and the rates of contributions

and shall transfer all payments made by the employer to the competent institution in a

frequency required by the legislation of the competent Member State.”

2.2. Enhanced assurance of access to insurance and benefits

Usually the acquisition, retention, recovery, duration or export of the right to different

benefits is conditional upon the completion of either periods of insurance, employment

or self-employment. However, in several Member States researchers are exempt from

insurance resulting in no social security status at all. In other Member States researchers

(or recipients of grants) are insured after 3-4 months (or years). This endangers their

benefits as a whole.

One leading principle could be to strengthen the rights of those who are willing to get

affiliated – even by their own efforts.

 166

Solution

I propose the following priority order:

1. Member States shall be urged (by proposals, resolutions) to introduce mandatory

insurance for researchers from day one (→ clear Member States’ competence).

2. Voluntary affiliation to the mandatory schemes

→ If the researcher can not mandatory be affiliated (it is not supported by Member

States) voluntary affiliation to the mandatory schemes shall be facilitated on favorable

terms from day one (→ clear Member States’ competence).

3. Enhanced usage (or creation) of separated voluntary schemes (→ co-ordination issue)

→ A researcher who is not insured in her/his country of residence (e.g. a freelancer), but

is affiliated to a voluntary insurance scheme run or recognised by the state, through that

affiliation(s) the researcher is insured at least against two (three) risks (health care,

pension, unemployment or any other (family, invalidity) shall be exempted from being

insured in the country of the research activity (quite arbitrary I do not qualify it as

employment or self-employment or service period – may be it is none of those).

→ It could be timely equal to the period of research activities hence we suppose that the

person will be dependant upon the benefits deriving from this scheme. Or it might be

timely limited: e.g. for a maximum period of 10 years that shall suffice.

→ Member States shall be urged to recognize the affiliation of a researcher to a

voluntary system of another MS as binding; or shall facilitate that researchers to join

these kind of systems if they run or recognize such for other professions (e.g. artists,

sportsmen).

→ Member States shall be urged (by proposals, resolutions) to introduce voluntary

schemes for researchers if they do not agree with point 1. (mandatory scheme).

Point 3 means a derogation from Article 14 of Regulation 884/2003/EC however it is in

compliance with the underlying principle of Regulation 883/2004/EC, namely to

provide for social security coverage for all persons.

Best practices

 167

Some countries already acknowledge voluntary affiliation to the mandatory schemes, it

varies whether it is valid for in kind benefits only or encompasses cash benefits as well.

 168

 169

Chapter Four

INFORMATION

AND RESEARCHERS´ RIGHT TO FREE MOVEMENT

DEFINITION

1. Researchers’ free movement rights and obstacles derived from the co-existence

of multiple national security systems and different models of public administration

1.1. Free movement and Information

1.2. Why is Social Security a main concern for mobile workers?

1.3. Different public administration models in Europe

1.4. “Researchers working at accredited universities or in recognized scientific

research institutions”

1.5. Researchers: a “category of highly mobile workers”?

1.6. Academic and gender obstacles to researchers´ mobility

2. Information on social security as a key to facilitating researchers’ mobility

2.1. New technologies as a privileged tool for obtaining information

2.2. Is it convenient or necessary to create a new website for researchers?

2.3. In which language should information on social security be available?

2.4. Websites that provide general information on social security for people without

training in this field

2.5. Do EU institutions offer free legal advice about social security matters in national

languages?

2.6. Disclaimer and privacy statement

2.7. Consequences of lack of information or incorrect information at a national level

2.8. Is national information about social security provided by websites supported by the

European institutions homogeneous?

2.9. Is the information available addressed specifically to researchers?

2.10. Information about researchers´ legal status

2.11. Do websites pay attention to female researchers´ interests?

2.12. Information provided by research centres and universities

 170

2.13. Information about supplementary pensions

3. Obstacles to the free movement of workers deriving from applicable social

security legislation which are not mentioned in the information available to mobile

researchers.

3.1. New family patterns and legal vacuums in the coordination of social security

regimes on the grounds of civil status: homosexual marriage, non-marital unions,

polygamous marriage.

3.2. The transposition of Directive 2004/114/EC on the conditions of admission of third-

country nationals for the purpose of studies, pupil exchange, unremunerated training or

voluntary service: “lost in translation”

3.3. Civil servant researchers and Annex 2 Regulation 987/2009

4. Suggestions to speed up the recognition of social security rights when more than

one administration is implied

4.1. Substituting the exchange of information by direct access to national records by

Administrations: the Spanish-German experience

4.2. Citizens´ direct access to their social security records by e-means

4.3. Exporting the experience of the European Health Insurance Card to the Social

Security field

Definition:

For the purpose of this package, a teleological concept of research is adopted.

According to this, any person whose activity may produce results that can be protected

by an ISBN, a copyright, a patent or a utility model would qualify as a researcher.

 171

1. Researchers’ free movement rights and obstacles derived from the co-existence

of multiple national security systems and different models of public administration

1.1. Free movement and information

Free movement is a basic pillar of EU law guaranteed by the Treaty.

With regard to the free movement of researchers between States where EU legislation is

applicable it has been pointed out that “basic problems often derive from a lack of

awareness of researchers and employers on their social security rights. This should be

remedied by improving access to existing information”47.

Maybe the first step to accomplishing the task of making information about social

security rights under national and EU law more accessible to researchers in particular

would be to admit that researchers are not a homogeneous group.

In other words, it seems evident that the information required by full-time professors

should differ from the information required by researchers who are looking for a job, or

by part-time researchers… In the same way, the kind of information may vary according

to whether it is demanded by a civil servant, a private employee, a self-employed person

or a student. Similarly, social security answers will also differ depending on whether

who is asking is protected by a coordinated scheme – a general or a special one – or by

a scheme excluded from EU coordination.

Moreover, in the matter of improving social security information available to

researchers it is necessary to pay attention to the gender aspect, as female researchers

probably need specific information about particular social risks (pregnancy, child-rising,

maternity leave…).

47Communication from the Commission to the Council and the European Parliament; “Better Careers and
More Mobility: A European Partnership for Researchers”. COM (2008) 317 final. Brussels. 23.5.2008.

 172

1.2. Why is social security a main concern for mobile workers?

Social Security is the result of a historic process in which many factors are involved

(economic, political, demographic, cultural, etc.). This is the main reason for the

peculiarities and differences between social security systems in EU states and in the

other countries where EU legislation is applicable.

However, EU institutions have no competence either to unify or to harmonise national

social security systems, only to coordinate them. Moreover, there is no special scheme

designed exclusively for researchers existing in any EU Member State.

It can be asserted that in all member states, social security is a very complex field in

which legal reforms take place very frequently. For this reason social security experts

must have a broad knowledge not only of current national social security systems but

also of EU regulations on the coordination of social security systems and EU case-law.

Therefore, if people without legal training are almost incapable of understanding their

own national social security it is not realistic48 to think that mobile workers/researchers

will be able to understand either Regulation 1408/71 or Regulation 883/2004.

A list of frequently asked questions relating to the coordination of social security

schemes is available through the TRESS network website. A link to this list is included

in the home page of the European Commission, Employment, Social Affairs and Equal

Opportunities.

In order to know what are the real problems facing mobile workers/researchers the

report “Difficulties experienced by citizens when exercising their mobility rights in

Single Market” available in the website of the Citizens Signpost Service, could also be

useful. Among the complaints received by the CSS in the social security field, the

following topics are worthy of mention: equality of treatment, single country of

48Dr. Dagmar Meyer:“ I received a 16-page letter from the responsible agency in Germany…I read it
several times, but I still can´t understand every detail of it –and that despite having a PhD in
mathematics”. Mobility without Security? German Rectors´Conference. 2009; p.15.

 173

insurance, aggregation of insurance periods, calculation of pension rights,

unemployment benefits, family benefits and the residence of family members. However,

in the abovementioned report most complaints were related to health care in kind in

another member state.

1.3. Different public administration models in Europe

To explain the different ways national Public Administrations recruit their personnel in

Member States, and the peculiarities applicable to them in the field of social security,

would require a historical approach49 that is not the object of this project.

In any case, what it is undeniable is the widely varying legal status of people working

for public administrations whose social security rights can also differ substantially.

In Europe, the existence of a high number of civil servants that can be simultaneously

qualified as researchers is also undeniable.

However, according to national legislations it is possible that researchers who perform

similar or identical tasks for their administrations are included under the personal scope

of different schemes (general or special ones).

Moreover, a relationship between a researcher and a public administration regulated by

labour law is also possible.

Furthermore, researchers may even perform their tasks as self-employed and be

protected by self-employed schemes.

The most extreme situation is the one in which researchers are simply excluded from the

personal scope of social security systems, or are only protected in the case of need for

medical assistance.

49 See, Le fonctionnaire est-il un salarié comme les autres? Pensions de retraite dans les fonctions
publiques en Europe. CSE. Brylant. 2003.

 174

Due to new technologies, the number of researchers that can be qualified as teleworkers

has also increased. As far as teleworking is not a regulated contract in the majority of

EU states, social security protection of such teleworkers is a grey zone.

A specific problem related to the legal status of researchers and their social security

rights is pointed out in the 2008 TRESS Report (p. 61):”the researcher who is moving to

a Greek university…could be characterized as an employee…however his or her

affiliation with the social security of IKA-TEAM presupposes participation in

competitive examinations and is extremely problematic, if not impossible. The solution

to this problem is, in this respect, the affiliation of the researcher to the OAEEE as he or

she has the status of a self-employed person”.

1.4. “Researchers working at accredited universities or in recognized scientific

research institutions”

If according to Parameter 1 of the summary presented by Prof. Pieters we focus our

attention on “researchers working at accredited universities or in recognised scientific

research institutions” we will jump to the conclusion that the majority of this group will

be composed of civil servants and full- or part-time workers who enjoy social security

protection.

In fact, it is difficult to imagine the existence of self-employed researchers working at

universities or accredited institutions.

However, limiting the scope of researchers to civil servants and other employees runs

the risk of forgetting the most vulnerable group of researchers: students (pre- and post-

doctoral) who are not bound by a contract but who are linked to a university or research

institution by a grant or stipend.

1.5. Researchers: a “category of highly mobile workers”?

There is a general consensus in favour of considering that researchers are among the

workers that most exercise their free movement right.

 175

In fact, in the past, when very few universities existed, students and professors needed

to move to other cities or countries in order to undertake their studies and research.

Nowadays, as a general rule, mobility of students is not the direct consequence of a lack

of faculties in their area.

In the 21st century, when the contents of the most prestigious academic libraries can be

consulted at home through the Internet, when the number of e-reviews and e-libraries

are increasing, when websites provide international information about what has been

published in every specific field of science, when even video-conferences are more and

more frequent, when you can buy books on the Internet and have them on your desk in

24 hours… travel abroad does not seem so essential for researchers as in the past, or at

least, mobility should not have the same importance in all areas of research.

However, nowadays it is undeniable that there is a strong political will to improve

researchers´ mobility as the cornerstone of the European Higher Education Area

(EHEA).

The European Commission also considers that “mobility is essential for fostering

knowledge transfer across Europe.”50 It has also been underlined that “in the current

economic climate, Europe needs to mobilise all its available talents.”51

There are also states in which universities traditionally only hire new PhD holders after

they have spent a time researching/teaching in other institutions (Germany). This

strategy has been “copied” by other countries in which this requisite was not required in

the past as a strategy to confront academic endogamy, but with contradictory results

(Spain).

In any case, as far as there is no harmonisation or coordination of “the academic career”

among European universities, researchers´ mobility has a different impact according to

national systems. And even when mobility could be required or seen as a merit when

50http://cordis.europa.eu/eralink/wnew_en.html.
51http://ec.europa.eu/social/main.jsp?langId=en&catId=22.

 176

considering promotion in one’s university field, this rule has exemptions according to

the candidate’s supporters52.

In conclusion, although most probably in the private sector researchers may be highly

mobile workers, if we circumscribe the aim of this project, in accordance with

Parameter 1, to “researchers working at accredited universities or in recognised

scientific research institutions” another point of view can be offered:

1) People who want to be promoted to professor or full-time worker at universities and

institutions are encouraged by their national systems to do research in other

countries/institutions. In general, the academic results or quality of these periods abroad

are more or less irrelevant. The main point is to justify in your CV how many

months/years you have spent outside your university/institution.

Meeting this requisite is far easier in central Europe than in the periphery states as in the

former case it is easier to work in different states without changing your place of

residence. This point should be taken into account by increasing the social security

information available to frontier workers in those states where a significant number of

such workers exist.

The academic requirement of mobility is also easier for male researchers to fulfil than

for females. This could constitute an indirect obstacle to women being promoted in the

research and academic field, as women with family responsibilities can hardly take the

decision to move abroad for long periods of time in order to improve their academic CV.

Furthermore, family duties assumed by female researchers are not taken into account

when considering promotion (for instance, two years of maternity leave is not

equivalent to two years researching abroad). Women with family responsibilities,

therefore, require more time and more sacrifice to reach the top than a male researcher

in a similar situation.

52Francisco José Ayala, winner of the 2010 Templeton prize, who developed his academic scientific
career in the USA, declared that he tried to return to Spain but “in Spain, nepotism rules, posts are given
to friends and relatives”. Quoted by Henry Kamen in his article “España y la Fuga de Cerebros”
published on 7.3.2010 in the newspaper El Mundo, p. 23.

 177

2) With regard to cases of people wishing to be promoted and where mobility is not

really a necessity demanded by their research activities but rather something encouraged

by the system, it is not infrequent that their periods away take place in summer or

during other holiday periods.

In the case of Spain, as Prof. Dr. Araceli Mangas critically wrote, most researchers´

stays abroad take place in August “when people in charge of research projects are also

on holiday and therefore it is almost impossible to contact them”. Prof. Dr. Mangas

Martín ironically qualified these periods away as “holidays paid by the State budget”.

She also adds that “many projects are false projects and their objectives could be

achieved in the same ways as in the past when there was no money to waste”53.

That the situation described above is not simply an isolated case can be seen by

examining the figures contained on pages 12 and 13 of the text entitled “Mobility

without Security?” published by the German Rectors´ Conference. The conclusions that

can be drawn from the data published – data that may also be applicable to most other

EU Member States, although national statistics would be required to confirm this first

impression – are that:

(i) Most researchers stay abroad for less than a year. This fact may be important in order

to specify the kind of social security information that they will require.

(ii) Researchers´ mobility is inversely proportional to academic status. That is to say:

graduates54 are more mobile than post-doctoral researchers, and postdocs are more

mobile than academics/professors.

53Araceli Mangas Martín; “Dispendio Universitario en Proyectos Fantasmas”. Tribuna/Educación. El
Mundo, 2.3.2010, p. 17.
54On 6. 4. 2010 the newspaper El Correo de Andalucia published this alarming news: 45% of the medical
graduates that will finish the mandatory training period (MIR) this year are third-country nationals.
According to the newspaper, this fact makes it difficult for national medical students to gain access to the
mandatory training required in order to work as doctors, as there were 13,500 applications for only 6,900
vacancies. The doctors´ trade unions (CESM) have proposed imposing a 10% limit of third-country
students admitted to these training courses financed by the State budget.

 178

In other words, one has the feeling that when researchers achieve the objective of

obtaining a “decent and stable job” at universities and prestigious institutions, the

necessity to pass long periods abroad decreases dramatically.

This does not mean that this group renounces moving in any circumstances, but the

motivation changes completely: lots of professors, assistant professors, and post-

doctorate researchers travel abroad frequently for short periods of time in order to

participate in seminars, attend conferences, give lectures in summer courses, comply

with Erasmus exchange agreements etc.

This fact has to be borne in mind in order to specify what kind of information about

social security rights may be required, because people who are abroad for short periods

of time will probably be interested in medical assistance abroad in particular 55. As in

most EU states beneficiaries have to pay a percentage if they need health care assistance,

it would be useful to include information relating to this topic in EU websites in order

for people to be aware of the national costs that they may encounter even when they

move with a European Health Insurance Card.

Therefore, the European Commission information campaign launched to raise

awareness of the benefits of the European Health Insurance Card (EHIC) must be highly

appreciated.

1.6. Academic and gender obstacles to researchers´ mobility

After considering the arguments set out above, one has the temptation to agree with Prof.

Alexander Lorz when he wrote “anyone who is already a civil servant will hardly

55The website Your Europe http://ec.europa.eu/youreurope/. offers this information in case “you go to
another EU country for research work, you must have comprehensive sickness insurance cover in your
host country:

� If you are a student, the European Health Insurance Card could be an option, if you are eligible.
Make sure to apply for it with your home healthcare provider before you go.

� If you are employed in the country you are conducting research work in, you will need to
subscribe to a local healthcare scheme once there.

� If you are being sent to a university or research institution in another EU country for a temporary
period by your university or research institute of origin, then you will remain under your home
healthcare scheme for the time you are posted. You should apply for the EHIC card, or for an
E106 form, before leaving. Please note that under new rules entering into force on May 1, 2010,
the E forms will be modified.

 179

choose to leave this status. And that inhibits changing from higher education and

research to the private sector. Hence, the obstacles to mobility are not just a cross border

issue, but a domestic one as well”56.

However, the obstacle to researchers´ free movement does not really seem to derive

from researchers´ legal status (as far as civil servants´ rights and employees´ rights tend

to converge) but rather from the indirect restrictions to moving resulting from

administrative and labour legislation. In particular, researchers will refuse to move if

they are not automatically entitled to recover their previous jobs after having enjoyed an

authorised leave.

Therefore, all member states should guarantee the right of researchers to be

reincorporated into their universities and/or institutions of origin automatically and

without delay after working or doing research in other universities/institutions, without

the obligation of passing any kind of new examination. This means paying special

attention to national regulations about leave-taking (the reasons that justify applying for

a period of leave and also the duration of the leave). It should be emphasised that self-

employed researchers are not entitled to ask for a period of leave.

Just as the Bologna process homologates and validates university studies, it would be

useful if the “cursus honorum” in European universities were more transparent.

It is contradictory to promote researchers´ mobility but demand several years of

teaching experience in order to apply for a post. It can also be the case that previous

teaching experience abroad will even be irrelevant, if in order to be selected the

candidate must demonstrate experience in a specific area of the national legal system.

There are also countries, such as Spain, where the experience of researchers in

administrative university tasks is almost as important as the impact of their publications

or their research stays abroad when it comes to gaining promotion. Such requisites will

easier to meet by researchers that have not exercised their free movement right.

56“Mobility without Security?”. German Rectors´ Conference; p.6.

 180

It is also a paradox to demand researchers´ mobility while at the same time giving great

value to publishing in certain national publishing houses and reviews, whose scientific

impact is well-known to national academic authorities, in the selection process leading

to possible promotion.

On the contrary, in areas where the impact of scientific reviews is not internationally

established or agreed, researchers can be in a disadvantageous position for having

published in the reviews of the country where they have been working or doing research.

In conclusion, although free movement in the public sector is guaranteed by the current

Article 45 of the Treaty on the Functioning of the European Union, it may be extremely

difficult to obtain a post as a civil servant in a different member state from the one

where the researcher started his or her career.

2. Information as a key to facilitating researchers’ mobility

2.1. New technologies as a privileged tool for obtaining information.

Although each person is different and therefore the ways of obtaining information can

vary according to multiple factors, it seems a realistic point of view to assume that new

technologies will play an important role in that search.

This perspective has been assumed by European institutions that support specific

websites which are very useful for researchers: for instance, the European Commission-

Research: http://ec.europa.eu/research/index.cfm; the network of European researchers,

scientists and scholars abroad: http://cordis.europa.eu/eralink/wnew_en.html; and the

European Youth Portal: http://europa.eu/youth/working/index_eu_en.html.....

Due to the fact that, in the EU, Internet is a common work tool for workers in general

and researchers in particular, we assume as a logical attitude that when researchers

would like to move to another state where EU law is applicable, or when they are

looking for a job abroad, their first step will be try to get information through the same

technology with which they perform their daily work.

 181

This is the reason why, in order to get information about researchers´ social security

rights in the states where EU legislation is applicable quickly, we have directed our

interest towards the websites available.

Such an option does not ignore the existence of other ways of getting information, such

as, for instance, asking a national adviser, contacting one’s embassy, getting in touch

with national trade unions… But to be realistic, it seems that this kind of attitude will

not be the first option for researchers and workers in general.

2.2. Is it convenient or necessary to create a new website for researchers?

The first question to arise is whether it will be necessary to create a new specific

website in order for mobile researchers to get enough information about their social

security rights as workers that are exercising or will exercise their right to free

movement.

In principle, the answer should be no.

Not only because it is possible to obtain a lot of information from specific national

websites – not only in national languages but also in English57 - but because several

specific websites already exist where researchers without previous social security

training can obtain useful information about working abroad.

57As a example of good practice, it can be mentioned that the Spanish Ministry of Labour and Immigration has
edited an electronic version of the Employment and Labour Guide (2009)
(http://www.mtin.es/en/Guia/texto/guia_13/contenidos/guia_13_31_10.htm It)
The Guide is composed by the following chapters:
 I LOOKING FOR WORK
II PROFESSIONAL TRAINING
III SUPPORT FOR THE CREATION OF COMPANIES AND JOBS
IV HOW WORKERS ARE HIRED AND THE FEATURES OF EACH TYPE OF WORK CONTRACT
V SALARIES AND WORKING HOURS
VI AMENDMENT, SUSPENSION AND TERMINATION OF WORK CONTRACTS
VII SPECIAL WORK RELATIONSHIPS
VIII FOREIGN WORKERS IN SPAIN
IX UNEMPLOYED WORKERS COVERAGE
X INSPECTION AND OCCUPATIONAL HEALTH AND SAFETY SERVICES
XI WORKERS UNIONS
XII COLLECTIVE BARGAINING,THE CORPORATE SOCIAL RESPONSIBILITY AND COLLECTIVE
CONFLICT
XIII RIGHTS AND DUTIES WITH RESPECT TO SOCIAL SECURITY

 182

These websites are supported mainly by the European institutions and frequently

include links to other competent European or national institutions as well as their

addresses and telephone numbers.

2.3. In which language should information on social security be available?

Despite the heyday of nationalisms in several EU countries and the increase of internal

barriers due to the promotion of national and regional languages58, it must be admitted

that English is the most common language among researchers.

The fact that most information is available not only in the national language of the

country but also in English simplifies access to information. Although, of course, the

idea of translating every website supported by the EU into all the official languages of

the EU can be defended, maybe it is not realistic.

Therefore, de lege ferenda, the information about social security provided by the

websites supported by European institutions should be available in all official languages.

And when this may not be possible, social security information related to each country

should be written in the national language/s and at least in English.

2.4. Websites that provide information on social security for people without training

in this field

Leaving aside specific social security websites for academics (tress-network, eur-lex,

missoc database…) the most-well known websites to get information include the

following:

1) EUROPA - the official website of the European Union

http://ec.europa.eu/

58In Spain, there have been complaints within the Catalonian and the Basque Country regions where
citizens have said their right to obtain information has been infringed because the information received
from the Administration, despite being substantively correct, was provided in Spanish

 183

In its homepage, a specific link to EU local offices and information points is available.

However, if you click into the national websites it will be possible to check that the

quality and amount of information available, and also the links to other websites, differ

from page to page (this happens if you compare Spain, Cyprus, Malta, Belgium and the

UK, for instance).

COMMENT: European institutions should supervise that all citizens are able to gain

access to the same information though the EUROPA website, independently from the

state to which the information is related.

2) Web site of the EUROPEAN COMMISSION, EMPLOYMENT, SOCIAL AFFAIRS

AND EQUAL OPPORTUNITIES:

http://ec.europa.eu/social/main.jsp?catId=599&langId=en

You can find links to the following topics:

Mobility, working in another EU country, your social security rights, pensions,

coordination of other benefits, non EU-countries, national social security rights, social

protection systems, legislation/case law, healthcare abroad, job mobility action plan.

Also there is a link to EULISSES (EU Links and Information on Social Security).

Eulisses helps you to find out about your social security rights and obligations at EU

and national level, to find the social security institutions you need in different European

countries, and to access the national social security services online.

COMMENT: the information is too general but there are links to specialised websites.

3) Website “MOVING WITHIN EUROPE - YOUR SOCIAL SECURITY RIGHTS":

http://ec.europa.eu/employment_social/social_security_schemes/national_schemes_sum

maries/index_en.htm

Information about all national social security schemes is available through this website.

However, when you click on the Member States sites this disclaimer can be read in all

of them: “this website is based on information provided by (name of the EU Member

State) on 15 February 2006. It is important to check that the national laws have not

changed in the meantime and that the information is still valid. To do this, please check

with the relevant bodies or institutions, whose contact details are provided in Section 3“.

 184

COMMENT: it is really a pity that such a clear and comprehensive website that

provides an interesting overview of all national social security systems is not up-to-date.

Another handicap of this website is that it is focused on the general schemes applicable

in EU member states, but no information is available about special schemes for civil

servants.

4) EURES (The European Job Mobility Portal)

http://ec.europa.eu/eures/

In this page it is possible to find information, among other things, about living and

working conditions in EU member states: rules about the free movement of workers,

finding a job, moving to another country, working conditions, living conditions, social

security and insurance.

COMMENT: the information provided is really broad and most interesting.

Unfortunately the website seems not to have been updated in the last 9 months. A very

positive aspect is that after having informed the user about the topic selected a message

can be read at the bottom of the page asking you whether you are satisfied with the

information provided. To send an answer to this question it is only necessary to click on

YES or NO.

5) EURAXESS (Researchers in Motion)

 http://ec.europa.eu/euraxess/index_en.cfm

Euraxess is a website specifically addressed to researchers.

Euraxess also has mobility centres to provide information and advice to researchers

coming/leaving and moving within Europe, no matter what nationality they are or which

funding programme they are going with. The objective is to help remove the barriers to

the mobility of researchers. Researchers wanting to go abroad can access the contact

points ("Mobility Centres") in other European countries through the European

Researcher's Mobility Portal. This portal provides information about: accommodation,

day care and schooling, intellectual property rights, language courses, recognition of

qualifications, salaries and taxation, social and cultural aspects, social security, pension

rights and healthcare, visas and work permits.

 185

The EURAXESS Portal hosts the following initiatives:

EURAXESS Jobs (former European Researcher’s Mobility Portal) is a recruitment tool

with constantly updated job vacancies for researchers throughout Europe;

EURAXESS Services (former ERA-MORE Network) assist researchers and their

families to organise their stay in a foreign country;

EURAXESS Rights (European Charter & Code) sets out the rights and duties of

researchers and their employers;

EURAXESS Links - a networking tool for European researchers working outside

Europe (US, Japan). ERA-Link USA will be migrating to this new website in the near

future.

COMMENT: The social security information contained in the European Researcher’s

Mobility Portal is not up-to-date. If many researchers are civil servants and social

security legislation is usually applicable to them with peculiarities, a specific website

designed for researchers should highlight information about these peculiarities.

6) Your Europe

http://ec.europa.eu/youreurope/.

This website is still not fully operative.

Although it is not a website designed especially for researchers, there is specific

information addressed to researchers abroad:

Grants and research positions

Taxation on researchers abroad

Residence rights for visiting researchers

Health care for researchers abroad

Research opportunities by country

COMMENT: The website is up-to-date but needs to be fully developed. As a positive

aspect, it can be pointed out that the same homepage simultaneously provides

employers and employees with a lot of information and useful links.

 186

2.5. Do EU institutions offer free advice about social security matters in national

languages?

Social Security is a very specific and complex subject. Therefore, even when websites

provide an overview of the main benefits and the requirements to obtain them, and also

provide you with links to the legislation applicable and the competent social security

institutions, it is necessary to have previous legal training in order to be able to interpret

the legislation and, moreover, to be familiar with the applicable case law.

But it does not really matter how much information could be available through Internet,

because what everybody wants is a personalised and comprehensive answer to her/his

own doubts or problems. Moreover, replies are expected to be received in the national

language and for free (one wonders why people do not hesitate to contract legal experts

to obtain advice in the tax field but expect free information about social security rights).

In any case, the EU institutions, making without doubt a great effort, manage to meet

citizens´ expectations about getting free legal information provided by experts and in

their national languages through websites such as the following:

1) Europe Direct

http://ec.europa.eu/europedirect/index_en.htm

Among other services, this website offers answers in the official EU language of your

choice; general information about EU matters in any of the official EU languages; an

answer to your questions on any European Union policy; practical information; contact

details of relevant organisations you may need to deal with; advice to help you

overcome practical problems by exercising your rights in Europe; and free postal

delivery of certain EU publications.

Everybody may contact Europe Direct from anywhere in the EU through a free phone

number.

It is also possible to send a written question by e-mail or contact an operator online.

A list of information centres for every Member State is also available in this website.

 187

2) Citizens Signpost Service (CSS)

http://ec.europa.eu/citizensrights/

In the field of social security, this website can provide support about: the country you

are normally covered in and general management; healthcare/maternity; unemployment;

industrial injuries/occupational illnesses; disability; old-age pensions; other pensions;

survivor’s benefits and death grants; family benefits.

The Citizens' Signpost Service (CSS) is formed by a team of independent legal experts

providing free and personalised advice on your rights in the EU - in your own language

and within a week of your request. The CSS is an EU advice service for the public,

currently provided by legal experts from the European Citizen Action Service (ECAS)

operating under contract with the European Commission.

You can expect CSS to: clarify the European law that applies in your case; explain how

you can exercise your EU rights and obtain redress; signpost you to a body that can

offer further help if needed.

To make an enquiry CSS offers you 2 options:

- Online, via a webform

-Call EUROPE DIRECT, on a free phone, and the enquiry will be passed to the

Citizens’ Signpost Service.

You will receive the reply by e-mail or by phone.

2.6. Disclaimer and privacy statement

Even when citizens obtain an answer to their problems in the social security field

through EU websites, it does not necessarily mean that national administrations/judges

must agree with the solution.

Therefore, to avoid any responsibility or liability with regard to the information or

advice provided though the Citizens’ Signpost Service, a disclaimer note has been

incorporated into the website.

For similar reasons, people who use EU websites/ telephone numbers are warned that

“when you submit a enquiry, you are requested to provide personal information that is

treated according to the policy statement”.

 188

In any case, as national legislations are subject to successive reforms, it is really

impossible for migrants to know what will happen when they claim for social benefits

in the future, because the pensionable age might be altered, survivors’ pensions for

short-term marriages without children could be suppressed, the way of calculating the

amount of the pension might be altered, etc.

So, in the end, citizens who want information should rely on themselves because when

we refer to legal issues 2 plus 2 are not always 4.

2.7. Consequences of lack of information or incorrect information at a national level

To answer this point it is necessary to know how each member state acts when the

information provided by the Administration is not enough or is incorrect.

In Spain, a citizen’s right to receive information is tempered by the idea that

administrative staff and civil servants providing such information cannot engage in legal

interpretation concerning that citizen’s rights. Interdiction of legal interpretation when

informing citizens is specifically forbidden. In other words, the information should be

limited to the applicable legal dispositions, legal options, or to the extent needed to

process the application in question.

In particular, with a view to avoiding future complaints with respect to the information

received, it is often the case that literature published by administrative bodies contains

sentences like ‘this information does not exonerate citizens from following legal

procedures’, or ‘this information is not binding upon the government body providing it’.

Another important limit on a citizen’s rights to receive information from the

administrative body is that, according to the Spanish Supreme Court, current legislation

does not allow citizens to request or obtain information from the administration in order

to appeal against an act or decision carried out by the administration pursuant to a

claimant’s initial application.

 189

2.8. Is national information about social security provided by websites supported by

the european institutions homogeneous?

Even when national websites may have uniform portals (as happens, for instance, with

Euraxess, Europa) there can be important differences in their contents.

Not all countries put the same effort into showing and explaining their national social

security systems.

For example, there are countries that provide lot of information, such as Austria, Spain

or Sweden, and other websites with poor information about social security

(Researcher’s mobility portal/France; or the UK’s). There are some websites which

simply don’t provide any information about social security (“Estonian research portal”

and “Lithuania for researchers”).

2.9. Is the information available addressed specifically to researchers?

In the field of the social security the proposed answer must be no.

Most information available in specific researchers’ websites is interesting for workers

and self-employed in general and not only for researchers.

This happens with information relating to accommodation, day care and schooling,

language courses, recognition of qualifications, salaries and taxation, work

permits…that obviously may be important for everyone moving to another country.

Therefore, if you are able to find information about national social security systems, it is

so general that in fact researchers’ websites can be useful for anybody because the

social security peculiarities that may affect researchers in particular are not pointed out.

For instance, the lack of information relating to special schemes for civil servants is

remarkable, despite the huge number of civil servants that do research in EU states.

 190

The provisional conclusion to be drawn is that it seems a contradiction that specific

websites created to improve researchers’ mobility don’t contain broad information about

researchers´ social security rights in particular.

2.10. Information about researchers´ legal status

Although you can find information about jobs available, principal research centres and

recognition of qualifications, it is really almost impossible to get information through

websites about researchers´ legal status according to national legislation.

Therefore, to put information about social security into the website without explaining

differences in the legal status of researchers according to national law may lead to

confusion, in the sense that someone can jump to false conclusions by thinking that the

scheme/s explained in the website are applicable to them.

As a provisional conclusion, it is suggested that a website like Euraxess, in the link to

social security rights, should indicate the different legal status a researcher may be

working under in a particular country, and which social security scheme will be

applicable to him or her.

2.11. Is the information about social security rights available in the websites for

researchers up-to-date?

No.

In most cases, when social security information is available it is related to 2009 or to

previous years.

Therefore, it seems reasonable not to rely on information that can be out-of-date and can

cause people to jump to false conclusions about their rights and duties.

Due to the fact that there are countries whose social security systems tend to be

reformed almost every year, it must be admitted that to show up-to-date information

requires an extra effort from the administration. But this effort should be made because

 191

it is clearly a contradiction to create and maintain a website that does not show accurate

information.

2.12. Do websites pay attention to female researchers´ interests?

As it is more complicated for women to conciliate their working life with family duties,

female researchers have to face an extra obstacle when it comes to exercising their free

movement right.

For this reason, it seems that female researchers/workers would need extra information

about questions like:

-Are women entitled to choose in which State they want to give birth, or do they need

prior authorisation, or a form, to move to another state not competent to provide them

with medical care?

- What are the rights of mobile researchers/workers regarding one-off payments for

birth when national legislation (as occurs in Spain) requires that the beneficiary, which

should be the mother, reside in the competent state and that the birth has taken also

place in the competent state?

- Which are women’s rights in the case of adoption or fostering?

- What are the rights of researchers/workers in cases of premature birth and when the

prematurely-born child has to remain in hospital after the birth?

- What are the requirements when applying for maternity leave or another kind of leave

to contend with family duties and what is the duration of the leave?

- What would be the effects, in terms of social security, of cases of separation, divorce

or abandonment?

EU websites do not give explicit answers to most of these questions.

2.13. Information provided by research centres and universities

Apart from the information that researchers/workers can get by themselves by

consulting the wide range of websites available, they can also, of course, directly

contact the universities and research centres where they are going to work or where they

are applying to.

 192

It is not especially difficult to obtain information about telephone numbers, e-mails and

addresses through the Internet. There is often a specific department within universities

to inform national and foreign students about their rights.

Researchers can also get information from the personnel department although it is not

realistic to think that they can get accurate information about their rights according to

EU law. Although such specific information can be required by the administration it is

not infrequent that researchers have to queue and waste a lot of time before being

attended.

On the other hand, it may also be the case that the information is not centralised or that

social security benefits management is shared by central and regional governments.

Therefore, researchers/workers need to address different administrative bodies

depending on whether they want to be informed about health care, pensions, family

benefits, etc.

2.14. Information about supplementary pensions

Another point to emphasise is that it has been almost impossible to find accurate

information about mobile researchers´ supplementary pension rights in general or about

supplementary pensions in particular in the websites supported by EU institutions that

promote researchers’ mobility. In the best of cases, only a few lines acknowledging the

existence of private insurances have been found.

However, it is possible to get lot of information in the Social Security Worldwide

website (http://www-ssw.issa.int/) which includes, among other things, a database with

profiles of the system of complementary and private pensions in over 50 countries.

Information about complementary pensions is available in the said website in four

languages. The topics covered are: regulatory framework, plan profile, institutional

framework, coverage, financing-investment, benefit provision, protection of rights and

tax treatment.

 193

Another point to be taken into account is that the lack of coordination in the field of

supplementary pensions has a different impact depending on whether this kind of social

protection is more or less popular in each country. In Spain, the Minister of Labour has

recently recommended trade unions and workers to introduce supplementary pensions

through collective bargains as a way of guaranteeing the viability of the social security

system. However, Spanish economists have claimed that this type of investment in our

country “is four times less profitable than in Britain although the commission to be paid

is double”. For this reason, newspapers described Spanish supplementary pensions as a

“fiasco”59.

3. Obstacles to the free movement of workers deriving from applicable social

security legislation which are not mentioned in the information available to mobile

researchers.

3.1. New family patterns and legal vacuums in the coordination of social security

regimes on the grounds of civil status

HOMOSEXUAL MARRIAGE AND NON-MARITAL UNIONS

From the websites examined, it has not been possible to obtain answers to questions that,

according to new family patterns, could be interesting for mobile researchers.

For instance, what rights will the surviving partner of a homosexual marriage enjoy in

case of having exercised the right to free movement? Or which rights of national

legislation are recognised for non-marital unions?

The only thing that is certain is that nowadays there is not a community concept of

spouse in Regulations 1408/71 or 883/2004.

However, states where Union Law is applicable don’t recognise the same rights for

persons living together as unmarried couples, be they of the same or of different sexes.

59Mercados de El Mundo. Nº 117. 14.3.2010; pp.2-3.

 194

The problem resides in the fact that although civil status is a question that remains under

the exclusive competence of member states, for the purposes of Union Law the

existence or otherwise of a marital relationship can affect the exercise of some of the

rights recognised under EU Law.

POLYGAMOUS MARRIAGE

Although none of the states in which Community Law is applicable allow polygamy, a

large number of workers in the EU are from countries where polygamy is legal.

National courts have, on several occasions, addressed the legal problem (and not always

with the same criteria) which arises when the death of a worker leaves several widows

who each claim survivor’s benefit. Should the pension be divided equally between the

survivors, proportionally to the duration of the marriage? Or should only the first spouse

be recognised and none of the others?

No information about this point can be found either in European websites or in national

websites.

3.2. The transposition of directive 2004/114/ec on the conditions of admission of

third-country nationals for the purpose of studies, pupil exchange, unremunerated

training or voluntary service: “lost in translation”

As a huge number of third-county nationals can gain access to European

universities/institutions as students for the purpose of doing their PhDs, it would be

convenient to analyse how Directive 2004/114 has been implemented in EU member

states.

The key point is to answer the question of whether such researchers are entitled to the

same social rights as national researchers.

 195

In the particular case of Spain, third-country researchers that attend classes or do their

PhD in Spain are treated in a different way from Spanish or EU citizens60. The origin of

such difference of treatment is Article 12.1 of Directive 2004\114, according to which:

“a residence permit shall be issued to the student for a period of at least one year and

renewable if the holder continues to meet the conditions of Articles 6 and 7... “

The Spanish translation of this Directive available in Eur lex is a literal one and

“residence permit” has been translated as “permiso de residencia”.

Nevertheless, when the Spanish legislator has transposed this Directive into national

law (Constitutional Law 2/2009 and Royal Decree 2393/2004) “residence permit” has

been replaced by “stay authorisation” (autorización de estancia).

Therefore, a student or researcher with a “stay authorisation” is in Spain legally and can

never be qualified as an irregular migrant. Moreover, according to Spanish legislation

he or she may be entitled, under certain conditions, to obtain an authorisation to work,

either as an employee or self-employed.

However, regardless of whether they perform remunerative activities or not, as they are

not legal residents (because they do not have a residence permit) they are excluded from

all those social benefits linked to the legal residence requisite (invalidity and old-age

non-contributory benefits and family benefits) in any case.

And even if they work as employees, they are excluded from unemployment benefits as

they are not allowed to pay social contributions for unemployment.

3.3. Civil servant researchers and annex 2 regulation 987/2009

The huge number of researchers protected by special security schemes is undeniable.

As is known, these special social security schemes for civil servants were excluded

from coordination until Regulation 1606/98 came into force. As a result, for the

60Sánchez-Rodas,”De la entrada y estancia con fines de investigación y estudios a la autorización de
trabajo”. Aspectos Puntuales del Nuevo Reglamento de Extranjería. Laborum. 2005; pp.249-269.

 196

purposes of the coordination of social security schemes, the terms “employed person”

and “civil servant” (whether protected under a general or a special scheme) became

theoretically synonymous.

However, regulations on social security systems are still applicable to some kinds of

civil servants with “peculiarities” according to Articles 32.261 and 41.162 Regulation

987/2009 and its Annex 263.

Due to these “peculiarities” there are civil servants that cannot invoke the sickness

coordination rules contained either in Regulation 1408/71 or in Regulation 883/2004 in

the case of moving abroad.

Therefore, the exemption quoted in the application of the coordination rules now

contained in Annex 2 Regulation 987/2009 may be a serious obstacle to the free

movement right of researchers that are simultaneously civil servants.

61 Article 32.2 Regulation 987/2009:
For the Member States referred to in Annex 2, the provisions of Title III, Chapter I, of the basic
Regulation relating to benefits in kind shall apply to persons entitled to benefits in kind solely on the basis
of a special scheme for civil servants only to the extent specified therein.
The institution of another Member State shall not, on those grounds alone, become responsible for
bearing the costs of benefits in kind or in cash provided to those persons or to members of their family.
62Article 41 Regulation 987/2009:
Special implementing measures
1.In relation to the Member States referred to in Annex 2, the provisions of Title III, Chapter 2 of the
basic Regulation relating to benefits in kind shall apply to persons entitled to benefits in kind solely on
the basis of a special scheme for civil servants, and only to the extent specified therein.
63 Annex 2 Regulation 987/2009
Special schemes for civil servants
(referred to in Articles 31 and 41 of the implementing Regulation)
A. Special schemes for civil servants which are not covered by Title III, Chapter 1 of Regulation (EC) No
883/2004 concerning benefits in kind
Germany
Special sickness scheme for civil servants
B. Special schemes for civil servants which are not covered by Title III, Chapter 1 of Regulation (EC) No
883/2004, with the exception of Article 19, paragraph 1 of Article 27 and Article 35, concerning benefits
in kind
Spain
Special scheme of social security for civil servants
Special scheme of social security for the armed forces
Special scheme of social security for the court officials and administrative staff
C. Special schemes for civil servants which are not covered by Title III, Chapter 2 of Regulation (EC) No
883/2004 concerning benefits in kind
Germany
Special accident scheme for civil servants

 197

4. Suggestions to speed up the recognition of social security rights when more than

one administration is implied

Undoubtedly, the simplification of administrative formalities is absolutely necessary

when 31 very different national administrations are expected to apply regulations on

social security.

As a point of departure, it is necessary to admit that this topic has been discussed

profusely in the past by more authorised voices, so no great revolutionary ideas may be

expected.

On the other hand, it is necessary to be cautious and wait until Regulations 883/2004

and 987/2009 enter into force in order to verify whether the simplifying measures

provided by the new legislation are effective or not.

To be realistic, without knowing the results of the implementation of the EESSI in all

national administrations, it is risky to try to move on to new reforms when national

states currently face the challenge of connecting themselves to this EESSI.

Moreover, it cannot be forgotten that the implementation of the EESSI has involved

substantial investment and due to the current world-wide economic crisis the measures

to be proposed should have a low cost for member states.

On the other hand, it seems that the new technologies could play an important role in

simplifying the application of the regulations on social security. In this respect,

significant references can be found in Regulation 987/2009: electronic means, e-

accessibility, electronic documents…

In any case, the ideas that are going to be expounded below are mere suggestions,

presented as mere academic hypotheses for further debate, in which it will be absolutely

necessary to take into account the opinion of the member states’ administrations.

 198

4.1. Substituting the exchange of information by direct access to national records by

administrations: the Spanish-German experience

All people involved in the application of regulations on social security will agree that

the exchange of data between administrations consumes too much time (there are some

administrations that respond quickly, but others answer with great delay).

Probably, the electronic exchange of data and the elimination of the paper E-forms will

alleviate this problem. Nevertheless, in theory it seems that it would be quicker if the

data that an administration needs were obtained directly without the necessity of waiting

for an answer from the other administration involved.

In other words, just as within an EU member state authorised civil servants or

employees from different regions have access – under certain controls - to all the

centralised information necessary to calculate social security rights, other EU

administrations could be authorised to consult the same data – without being able to

modify this data, of course.

This implies mutual confidence between administrations, respecting in any case all

national and international legislation about data protection. But the confidence required

to share data does not seem to exceed the confidence necessary to create the Schengen

Area.

The case of Spain and Germany can serve as an example of good administrative practice

in which direct access to information is already applied. An internet “transaction” (sic)

exists between both countries that allows competent personnel in both countries to

access relevant social security information in the other country, while guaranteeing the

principle of confidentiality. By this means, each administration can quickly access the

social security records of workers and pensioners in the other state and, for instance,

find out whether the claimant receives a pension in the other country or not, or the

amount of this pension, among other data.

 199

4.2. Citizens´ direct access to their social security records by e-means

According to Article 3.2 Regulation 987/2009 “persons to whom the basic Regulation

applies shall be required to forward to the relevant institution the information,

documents or supporting evidence necessary to establish their situation or that of their

families, to establish or maintain their rights and obligations and to determine the

applicable legislation and their obligations under it”.

This obligation would be simplified if citizens were able to access their social security

records in all the states where they have worked or lived quickly, via Internet, and the

information obtained by such e-means were accepted by foreign administrations.

The Spanish experience can be cited as a good administrative practice in this respect:

everybody can get free an “electronic certificate” from the central government through

Internet: http://www.cert.fnmt.es/index.php?cha=cit&lang=es.

With this electronic certificate a great deal of bureaucratic steps can be resolved from a

computer. In particular, it allows you to get into the website of the Social Security

Ministry to obtain your social security records immediately wherever you are. Moreover,

the information can be printed in an official model that due to the internal security codes

it contains has the same legal effect as a certificate issued by the administration.

Even when the claimant has no “digital certificate” it is possible to apply to her/his

Social Security records through Internet and the administration will send an official

certificate by post in a week or so.

Therefore, if all member states provided mobile workers with e-means to access or to

apply to their social security records wherever they are, it would help a lot to speed up

the administrative procedure of recognising their social security rights. And it would

also avoid the problem of getting information from a state when mobile

workers/researchers are residing or performing their activities in another one.

 200

4.3. Exporting the experience of the European health insurance card (EHIC) to the

social security field

In the EU there are states that not only have established an electronic identity card, or an

electronic driving license card, but have also provided health care beneficiaries with a

“health system user’s card”. Due to the new technologies doctors can prescribe

medicines to their patients in this electronic health card. Pharmacies are provided with

electronic devices to read these electronic health cards and dispense the medicines

according to the prescription contained in the card.

Also, there already exists a common smart 64 card in the EU that simplifies the

application of Regulations 1408/71 and 883/204: the EHIC.

“The only personal information on the European health insurance card is the card

holder’s surname and first name, personal identification number and date of birth. The

European health insurance card does not contain any medical data”

(http://ec.europa.eu/social/main.jsp?catId=563&langId=en).

Probably, the lack of information relating to medical data is intended to preserve the

holders´ intimacy. However, this seems to be a disadvantage when referring to chronic

patients, vital emergencies, or simply when due to the foreign language it is not easy to

establish a comprehensive conversation between doctor and patient.

In any case, what is important to emphasise is that EU citizens are getting used to

carrying an EU smart card with them, which has a homogeneous design and can be read

in all member states by means of specific devices.

Therefore, the same technology that has already been developed in the EU might be

used in the field of social security to enable EU citizens or third-country nationals to

carry with them all the information that could be required by other EU administrations

in order to recognise or calculate their social benefits.

In such a case, the need for social security administrations to exchange data would

probably decrease and maybe it would also help to prevent fraud.

64In the websites the EHIC is qualified as a “smart card". That is “a pocket-sized plastic card, which looks
identical to usual bank or credit cards. Smart Cards have a small gold chip on the front. When inserted
into a specific reader, the chip makes contact with electrical connectors that can read information from the
chip and write information back”.

 201

Chapter Five

THIRD COUNTRY RESEARCHERS

1 - Third country researchers coming to a Member State

It is appropriate to first study the situation of the researcher who leaves a third country

to come to a Member State to carry out a research project and whose situation will be

internal to this Member State ("of which all the elements confine themselves to a single

Member State alone" to take up again the terms used by the Court of Justice). As

regards Social Security that means that the interested party cannot avail himself of

European Social Security regulations which will be examined further, but only Member

State's legislation where the research is made, supplemented by the possible

coordination agreements connecting this state or the European Union and its Member

States to the country of origin of the third country researcher.

1.1. Directive 2005/71/EC (researchers)

The guiding text on the matter is Directive 2005/71/EC of 12 October 2005 concerning

a specific admission procedure of third-country nationals for the purposes of scientific

research:

- first of all because of its purpose, which is to contribute to researchers' mobility and to

increasing their numbers in the EU by encouraging the admission and mobility of third-

country nationals for the purposes of research for stays of more than three months, in

order to make the EU attractive for the researchers of the whole world and to promote

its position as an international centre of research (see recital 5),

- then of the fact that the definition of the researcher is very close to that retained by the

Working Party for this report, i.e. a holder of a suitable higher education diploma,

giving access to doctorate programmes, which is selected by a research organisation

[any public or private body which carries out research work and is approved for the

purposes of this directive by a Member State in accordance with its legislation or in

accordance with its administrative practice] to undertake a research project for which

the above-mentioned qualifications are generally necessary (see 1st article).

 202

The directive lays down the admission conditions in the Member States of third country

researchers for a duration longer than three months, in order to undertake a research

project under the research organisation's hosting conditions (field of application,

approval of the research organisations, statute and contents of the hosting conditions,

duration and renewal of the residence permit, as well as that of the family members),

and the research' rights.

Among these rights article 12 foresees equal treatment with the nationals of the Member

State concerned regarding the recognition of diplomas and qualifications, the working

conditions, the tax advantages, the assets and services (access and supply) and Social

Security in these terms:

"c) the branches of Social Security defined in the Council Regulation No. 1408/71 of 14

June 1971 relating to the application of the social security systems to the employed

persons, to the self-employed persons and to the members of their family who move

inside the Community. The special provisions appearing in the annex of Council

Regulation (EC) n° 859/2003 of 14 May 2003 aiming to extend the provisions of

Regulation (EEC) n° 1408/71 and of Regulation (EEC) n° 574/72 to the third-country

nationals who are not yet covered by these provisions solely due to their nationality

apply accordingly;".

1.2 Directive 2004/114/EC (students)

It should be noted that article 3 paragraph 2 of the directive of 2005 specifies that it

does not apply to "the third-country nationals asking to remain in a Member State as

students within the meaning of Directive 2004/114/EC [of 13 December 2004] in order

to undertake research for obtaining a doctorate."

Recitals 11 and 12 clarify this exclusion specifying that it is appropriate to facilitate the

admission of the researchers by creating a way of admission independent of their legal

status in relation to the host research organisation and no longer requiring the issuance

of a work permit, that Member States could observe rules similar to the third-country

nationals requiring the admission for the purpose of teaching in a higher educational

institution, in accordance with their national legislation or in accordance with their

administrative practice, under a research project, but that "it is advisable in parallel to

 203

retain the traditional admission ways (such as workers and trainees), in particular for the

doctoral students, carrying our research under cover of the student's statute, which

should be excluded from the scope of this directive and which fall within Council

Directive 2004/114/EC of 13 December 2004 relating to the conditions for admission of

the third-country nationals for the purpose of studies, within exchange of pupils, of

unremunerated training or of voluntary services."

The latter text, which specifies that it does not apply to third-country nationals which

are considered employed or self-employed persons under that Member State's

legislation, regulates the admission and staying conditions and of the persons it covers

but, if it relates to non-active persons, lays down on the contrary "to possess a health

insurance covering all the risks against which the nationals of member state concerned

are usually insured", specifying however that "the students benefiting automatically of a

health insurance covering the risks against which the nationals of member state

concerned are usually insured are deemed to satisfy that condition.

Therefore there is a degree of equal treatment for students, especially for doctoral

students carrying out research under the cover of being a student, if the adherence to a

health insurance in that country is automatic by reason of registering with a sought after

institution. If not, health insurance is compulsory for students, paid and unpaid trainees,

all the categories that are less interesting for the purposes of this report. On the contrary

no other provision concerns the interested parties' cover for the other branches of Social

Security (accidents at work, old age).

1.3. Directive 2009/50/EC (highly qualified workers)

Last aspect is the admission as a worker, initially under Directive 2009/50/EC of 25

May 2009 establishing the conditions and of stay of third-country nationals for purposes

of highly qualified employment.

This directive does not apply to third country nationals having requested to remain in a

Member State as a researcher within the meaning of Directive 2005/71/EC so as to

undertake a research project. It determines the conditions of entry and stay of more than

three months on the territory of the Member States of third-country nationals who carry

 204

out highly qualified work (high professional qualification requirement or other

significant professional experience, contract of at least one year) and are consequently

delivered a European blue card.

The qualifications required and the nature of the contract make this directive an

admission channel for researchers having the worker's status to undertake research

outside an organisation within the meaning of the specific directive of 2005.

If the applicant has to produce proof "that he has subscribed or, if that is envisaged by

national legislation, he asked to subscribe to health insurance for all the risks for which

the nationals of member state concerned are covered normally, for the periods during

which he will benefit, because of his contract from work or in connection with it, of no

cover of this type nor any corresponding benefit", the holder of a European blue card

benefits from equal treatment with the nationals of the member state that delivered the

European blue card regarding in particular "the provisions of national legislations

concerning Social Security branches, as defined in Regulation 1408/71 ", the special

provisions appearing in the annex of Regulation (EC) n° 859/2003 apply accordingly,

and "without prejudice to existing bilateral agreements, payment of the rights acquired

as regards legal old age pension, at the rate applied under the terms of the legislation of

the debtor Member States, in the event of removal in a third country".

1.4. Other directives

Finally for workers as a whole, highly qualified or not, the "single permit" so-called

proposal for a Directive should lay down a single application procedure for the issuance

of a single permit that authorises third-country nationals to reside and work on the

territory of a Member State and to fix a common right base for these workers from third

countries which reside legally in a Member State.

Whatever their statute and their admission method, workers should benefit from equal

treatment with the nationals of the member state concerned, in particular regarding

(preliminary draft) "the Social Security branches, as defined in the Council Regulation

(EEC) n° 1408/71 of 14 June 1971, relating to the application of the social security

systems to employed persons, to self-employed persons and to the members of their

 205

family who move inside the Community, Council Regulation (EC) n° 859/2003 of 14

May 2003 aiming to extend the provisions of Regulation (EEC) n° 1408/71 and of the

Regulation (EEC) 574/72 applicable to third country nationals who are not yet covered

by these provisions only due to their nationality accordingly; and the payment of the

rights acquired as regards pension in the event of removal in a third country."

Of course these directives do not apply to persons who already have the resident's long-

term status in a Member State within the meaning of Directive 2003/109/EC of 25

November 2003 concerning the status of long-term resident third-country nationals,

which gives right also to equal treatment with the nationals of the state of residence

regarding "Social Security, social assistance and social welfare as defined by national

legislation", the Member States can however "in the matter social assistance and of

social welfare limit equal treatment to essential benefits."

An equal treatment right thus consolidates and generalises itself as regards Social

Security for all of the third-country national researchers, as long as they have the status

of worker in a Member State, for themselves and for the members of their family legally

admitted to stay in the same Member State. On the other hand the protection is less

ensured for the researchers not having this status. One also has to note that all the

directives referred to above stipulate that they apply without prejudice to the more

favourable provisions (in particular as regards Social Security) of bilateral and

multilateral agreements concluded between the EU and the EU and its Member States

and third countries and of the bilateral or multilateral agreements concluded between

one or more Member States and one or more third countries.

2 – Third-country researchers moving from one Member State to another

Subsequently it is advisable to look at the researcher who within the framework of their

research has to move to another Member State for the purposes of this research or who

will carry out other research in another Member State.

2.1. Directives and intra-European mobility

 206

Directive 2005/71/EC covers this mobility between Member States (Article 13) and

stipulates that "a third country national who was admitted as a researcher under this

directive is permitted to undertake part of his research work in another Member State."

If he/she remains in another Member State for a duration not exceeding three months,

work can be carried out on the basis of the hosting agreement concluded in the first

Member State, in so far as it has sufficient resources in the other Member State and that

he/she is not considered as a threat to public order, national security or public health. If

the stay exceeds three months, the Member State concerned can require the conclusion

of a new hosting agreement for research work undertaken in this Member State, in the

view of which the awarding and admission conditions of such an agreement have to be

met. In the event of a new research project, it is the rules of first admission which apply.

Directive 2004/114/EC also provides for mobility between Member States for third-

country nationals already admitted as students and who ask to follow a part of their

studies in which they are engaged or to supplement them by a study course in another

Member State. They are admitted by this new Member State after their application has

been assessed which is subject also to meeting the conditions for admission and

justifying that the study course is complementary to that already achieved or that they

take part in a European or bilateral exchange programme.

Similarly Article 18 of Directive 2009/50/EC stipulates that "after eighteen months of

legal stay in the first Member State as a holder of a European blue card, the interested

party and family members can go to another Member State for the purposes of a highly

qualified post. "A request for a new blue card has to be submitted to the authorities of

the new Member State and it will be granted provided the conditions of its issuing are

met in this second Member State.

Finally Directive 2003/109/EC also fixes the principle (Article 14) according to which a

long-term resident acquires the right to reside on the territory of a Member State other

than that which granted his/her status, for a period exceeding three months, to carry out

an economic activity on an employed or self-employed basis, to continue studies or

vocational training or for other purposes, subject to conditions being fulfilled according

to the purpose of the stay.

 207

The maintenance of the status or its transfer from one Member State to another in these

cases of mobility enables the interested parties to preserve their right to equal treatment

either in the first Member State, or in the second according to the nature and duration of

the new stay.

2.2. Regulation No. 859/2003

However interested parties are then in a European situation (of which all the elements

are not confined to within only one Member State) and they do not benefit only from

the right to equal treatment, but via Regulation (EC) n° 859/2003 of 14 May 2003, since

they are legally resident in a Member State, of all the rights (and obligations) arising

from the application of Regulations (EEC) n° 1408/71 and 574/72 on the coordination

of national social security legislation for employed and self-employed persons, former

workers and students, and family members. This extension is complete, subject to two

restrictions i) as regards right to family benefits concerning only Germany and Austria,

and ii) this extension of the provisions of regulations n° 1408/71 and 584/72 does not

include Denmark, due to its opting out status in relation to the article of the EC Treaty

on which regulation n° 859/2003 is based.

It should be noted that interested parties, due to the different scope of these regulations,

are covered for periods of mobility in the EU envisaged by the directives referred to

above, but also in the event of moving from a research activity to another professional

activity or to retirement, and conversely in the event of moving from another

professional activity to a research activity. Also covered are stays or transfers of

residence to another Member State for non professional reasons (studies, vocational

training, leisure, family reasons…) and this applies also to dependent family members,

whether they reside with the researcher or in another Member State.

Since they can benefit from these coordinating regulations, interested parties enjoy,

within the limits of the provisions of the applicable legislation, global coverage of all

risks and branches and the majority of situations that can occur (moving from one

national scheme to another, secondment and maintenance of the usual scheme,

professional or not professional stay, transfer of residence from one Member State to

 208

another, residence of family members with rights in another Member State, stay or

transfer of residence of the family members to another Member State).

The regulation provides protection not only as regards equal treatment, but also the

maintenance of rights in the process of being acquired (aggregation of all periods) and

the maintenance of acquired rights (lifting of the residence clauses and exporting the

benefits, except for certain non-contributory solidarity benefits), as well as in numerous

cases the assimilation of the facts or of situations noted in another Member State in

which facts have occurred or situations noted in the competent Member State if these

facts or situations have a legal effect in the latter Member State.

All researchers with the status of worker, employee or self-employed person, and

subject to the national social security legislation can be protected by regulation n°

859/2003, including access to such a legislation. On the other hand those not having this

status and not insured as students can escape this protection which, it must be pointed

out, aims only to coordinate national legislations and not to harmonise them or

compensate for their shortcomings.

2.3. Regulation on the extension of the provisions of the regulations Nos. 883/2004

and 987/2009

The Regulations Nos. 883/2004 and 987/2009, having replaced the regulations n°

1408/71 and 574/72 since 1 May 2010, will also give place to an adoption of a

regulation extending their provisions to the Third-country nationals who are now

excluded from it only due to their nationality, who have the right to reside in a Member

State and whose situation has a European nature. This new regulation is being analysed

in the Council and in the European Parliament. In this period the regulation n° 859/2003

applies in order to assure the continuity of social welfare of the Third-countries

nationals concerned.

As from the entering into force of the regulation on the extension, the new coordinating

regulations will bring the Third-countries nationals the improvements and the new

measures that were brought since 1 May to the citizens of the European Union. In

particular, due to the extension of the personal area of application to the ensemble of

 209

insured persons (beyond the workers, assimilated and former workers, therefore also to

non-working persons) and due to the creation of a rule of determining the applicable

legislation to non-working persons (pensioners, students and other non-working

persons), those of a State on the territory of which they reside, the coordination will

extend or will better extend to the researchers without employees status.

On the other hand, and on the contrary to the position that the United Kingdom took

concerning the Regulation 859/2003, they did not declare an opting in at the time of the

submission of the proposal of the Regulation on the extension to the third-country

nationals of the provisions of the Regulation 883/2004 and 987/2009 and, except a later

statement once in force, this regulation will not be applicable to the United Kingdom. In

the relations with this Member State the provisions of the regulations n° 1408/71 and

574/72 will continue to apply via the regulation n° 859/2003 maintained in application

for this purpose.

Finally, it should be reminded that the work is in the pipeline in the administrative

committee for coordination of Social Security systems and in the Think tank of the

TRESS network and that they are evaluating the relevance of the rules of determining

the applicable legislation and of the administrative practices which follow on from, such

as they come under the new regulations of coordination, to answer to a new form of

mobility of workers in the European Union, and in particular of researchers (cf.

communication of the Commission on the mobility: European action plan 2007-2010,

reports 2008 and 2009 of Think Tank of TRESS network, Council conclusion of

Competitiveness Council of 2 March 2010 on mobility and career of European

researchers).

In conclusion, the mobile researchers from third-countries moving from one Member

State to another are well protected by the coordinating regulations if they are workers,

are in general better protected, and especially if they don't have the employee status

(subject to be able to be covered in this position in the State of residence), because of

the entrance into force of the new coordinating regulations on 1 May 2010, enforcement

deferred for the third-country nationals until entrance into force of the currently

analysed regulation on the extension, but which besides Denmark, will not concern the

United Kingdom (upholding in force for this state of the old regulations via the

 210

Regulation n° 859/2003). The work in progress on the new forms of mobility could lead

to adaptations and modifications of the rules and administrative practices concerning the

applicable legislation, in particular to very mobile researchers not meeting the

characteristics of a posted worker.

3 - National researchers of a third country - coordination European Union / third

countries

Thirdly, it is advisable now, following the example of what was said above about the

coordination between the Member State in aid of mobile researchers with a European

residence in the European Union, to concentrate on the coordination between third

countries and the Member States of the European Union for workers from a third-

country who have already been insured as a researcher in other than European Union

country before coming to Europe quality of research worker or who was insured in

Europe or still who, after a period of work as a researcher in the European Union

returned to a third country where next, they will have a social insurance.

It should be noted that from the point of view of reciprocity this coordination is also a

need for the researchers who are citizens of the European Union, who leave for a third

country within the framework of a research project or who, once on the spot, are

recruited for research in one of these countries.

3.1. Conventions on Member States - Third countries

What already exists in this field is made up of the network of the conventions on Social

Security, bilateral in general, but also multilateral, signed since a long time between the

Member States of the European Union and the Third countries. These conventions, with

their limits and their specific fields, aim in general at workers, generally only the

employed persons, and are therefore perfectly applicable to researchers having a

corresponding statute of workers, who can thus benefit from their provisions of

regulation of disputes of laws (principle of the lex loci laboris, possibility of a

temporary assignment inconsistent in time from one convention to another) and of their

coordination mechanisms for access to the benefits and to their calculation.

 211

If the personal application field of these agreements can be limited by a condition of

nationality, Gottardo case law (judgement of 15 January 2002, AFF. C-55/00) of the

Court of Justice obliges the Member States, for what concerns them, to treat in the same

way the nationals of any other Member State with identical situation and their own

nationals as regards the enforcement of the aforesaid agreements, obligation which

doesn't of course apply to the partner countries. The conditions of nationality laid down

by numerous agreements can thus be an obstacle to mobility if a Member State of a

Community national is not related to a third country or if other Member States are

related to a Third country concerned by agreements comprising a very strict condition

of nationality.

3.2. Association Agreement EU - Third countries

These conventions are completed by various association agreements signed by the

European Union and Member States from one side (these are mixed agreement as far as

the division of competences are concerned) and third countries on the other side, often

related to some basic coordination rules as regards Social Security covering third

country nationals living in a EU Member State, eventually with members of their family,

to carry out a professional activity salary-earner and reciprocally nationals from EU

Member States having residence and carrying out a salary-earner activity in a third

country partner.

Such the case of different agreements, subscribed under variable and evolutionary

names, with Turkey, Israel, Algeria, Morocco, Tunisia, FYROM and Croatia.

Coordination is therefore limited enough and restricts itself to enacting an equal

treatment with the nationals of the concerned States and refers to the exportation

without conditions in the country of origin of the pensions, of direct right and of

secondary legislation, acquired by exerting a professional activity. Furthermore, for the

natives of these third countries working in the European Union, there are provisions for

the coordination between the Member States for the totality of the periods and the

exportation of the family benefits of the Member State of the activity towards the

Member State of the children's residence, however these provisions are taken up by the

regulation n° 859/2003 and by its current successor within a much broader and more

 212

protective coordination framework and as such are therefore without practical scope

within the association agreements.

3.3. External competence of the EU

These bilateral conventions are limited in number and in scope. In scope these can be

even more limited, on the one side by the possible restrictive nationality clauses and the

possible non application of Gottardo case law to the third countries partners, and on the

other side by association agreements between the EU and Third countries that are very

limited both in number and in the degree of coordination. Consequently to create a

modern network and more complete agreements on Social Security or on broader

agreements between the European Union and Third Countries or groups of Third

Countries such as the MERCOSUR (with for instance the objective of a more complete

coordination, on the model of the one established by the regulation n° 883/2004) having

a Social Security section, new ways should to be sought. Evoking the possibility of such

agreements raises the question of the respective competences of the Member States and

of the European Union on these matters.

According to the attribution principle, the European treaties did not recognise before to

the EU any external competence to contract with third countries or international

organisations except in some explicitly and precise sectors, such as research (Article

170 EC), the association with one or more third countries or international organisations

(Article 310 EC), article 300 EC which limits in a general way the conclusion of the

international agreement by the European Community to the cases where the provisions

of the treaty envisage the conclusion of such agreements and this seams to exclude any

other source of external competences.

But gradually the Court of Justice nevertheless identified an implicit external

competence supplementing these explicit competences. The Court firstly affirmed the

existence of an external competence parallel to the internal competence: "whenever, for

the setting of a policy oversee in the Treaty, the Community took provisions

establishing, in whatever form, common rules, Member States are no longer by law on

the right, individually or collectively, to contract obligations with the third countries

affecting these rules or distorting their scope, and that progressively with the

 213

instauration of these commune rules, the Community the only one able to assume and

execute, with effect for the totality of the fields of application of the community law, the

commitments contracted with those third countries. "(AETR judgement, the

Commission c/Council, on 31 March 1971, AFF. 22/70).

The Court did a step further in its opinion 1/76 of 26 April 1977 by noting that an

external competence exists even in a field where the internal competence are not exerted

or are not exerted yet, "as far as the participation of the Community in international

agreement is necessary for the achievement one of the objectives of the Community,".

The Court moderated this statement in its opinions 1/94 of 15 November 1994 and 2/92

of 24 March 1995 by specifying that this conclusion refers to special situations for

which the objectives of the treaty in an individual field cannot be achieved by the

simple adoption of autonomous common rules, making the international agreement

necessary.

Is in this same opinion 1/94 that the Court draws a directly applicable consequence for

our subject by specifying also that "since the Community included in its internal

legislative acts clauses concerning the treaties that are reserved for third-country

nationals or that it conferred expressly to its institutions a competence to negotiate with

the third countries, it acquires an exclusive external competence in the fields covered by

these acts".

The Lisbon Treaty, in its will to fix in a better way the competences and the various

degrees of competence of the Union, in order to better respect the attribution principle,

shows the parallelism identified by the Court of Justice between the internal

competences and the external competences of the Union and makes explicit the latter.

Article 3, paragraph 2, TFEU stipulates indeed that "The Union has an exclusive

competence to conclude international agreement when this conclusion is overseen by a

legislative act of the Union, or is necessary to allow the Union to execute its internal

competence, or insofar as it is likely to affect common rules or modify their scope".

Article 216 of the same treaty almost duplicates these terms while stipulating that "The

Union can conclude an agreement with one or more third parties or international

organisations when treaties envisage it or when the conclusion of an agreement, either

is necessary to carry out, within the framework of the Union competencies, the

 214

objectives pursued by the treaties, or is provided for in a binding legal act of the Union,

or still is likely to affecter some common rules or to modify their scope. "

2.4. Towards new EU agreements-Third countries?

If one recalls that the coordination of the Social Security systems is a shared

competence matter which was exerted and which in this exercise also deals with the

third-country nationals in regular stay in the Union, the European competence is

obvious. In addition it is exclusive, and if one joins to what precedes the article 351 of

the TFEU under the terms of which, as regards the previous conventions passed by

Member States with third countries, "insofar as these conventions are not compatible

with the treaties, the Member State(s) in question resort to all the suitable means to

eliminate noted incompatibilities. Where necessary, Member States lend themselves

mutual assistance in sight to reach this aim and adopt a common attitude if necessary",

it is easy to see that the way of the bilateral conventions passed through the Member

States with third countries is, or at least should, be closed: no competence anymore to

pass new conventions in the European field of coordination, and obligation to make the

old conventions compatible with the European engagements. There remains

nevertheless a field, out of Community field, for limited or complementary bilateral

conventions.

On the other hand, there is well an exclusive competence at the Union level to conclude

coordination agreements with third countries in the European field only, but as it is the

case for the association agreements, it is preferable that this competence is exerted

jointly with the residual competence of the Member States in order to make it possible

to treat largely the matter and the situations with the third countries, and therefore to

preserve in principle the possibility of mixed agreements passed jointly from the

European side by the European Union and its Member States.

The coordination envisaged has to be broad and deepened, adapted of course to the

legislation and to the capacities of the selected partner countries, and being based as

much as possible on the Regulation n° 883/2004 as regards its personnel and material

fields of application and its provisions related to the determination of the applicable

 215

legislation, in order to ensure in particular a good cover of the research workers having

the workers' statute.

The partner countries to be sought appear to be, in view of the objectives and in view of

the capacities necessary to reach them, the states members of the OECD, the other

Member States of the various groups G, the large gatherings of States (Mercosur for

example), the emerging states and states of Europe outside the EU-EEA-Switzerland

group, ad also the states already related to the Union by an association agreement and

not intending themselves for becoming members of it.

The content of these agreements can be limited to the coordination of the Social

Security systems or be much broader (on the model of the Association agreements) with

a specific aspect for the coordination according to the possibilities and the state of the

relationship and of the needs with one or another partner. In this second group one will

put the current association agreements which could be gradually endowed with a

genuine broader and more complete coordination part than the very basic current aspect.

Giving priority to a broader agreement would have the double advantage for the

researchers to envisage the association of a research part facilitating the cooperation on

this matter, the exchange of information and of research workers, the joint projects and

the research workers' mobility in general, and a coordination aspect of the Social

Security systems as mentioned higher, to associate projects and mobility in one hand

and the social protection in the other hand.

In addition, the research part could if possible include reciprocal normative provisions

by which the partners would commit to provide if necessary for the non hard-working

research workers an ad hoc minimum social protection enabling the coordination aspect

to play in the event of mobility of the interested parties.

In conclusion, what currently exists as regards the coordination of Social Security

legislation with third countries (bilateral conventions and association agreements) forms

a not very dense and a badly adapted network to facilitate the research workers' mobility

by ensuring the continuity of their social protection. The way of the bilateral

conventions is limited by the emergence of a case law related to the exclusive external

 216

competence of the European Union, now explicitly recognised by the Lisbon Treaty.

Another way, already opened by the association agreements, should be more largely

followed: the way of European agreements specific to the Social Security or broader

economic agreements comprising a genuine, broad and modern part on coordination,

following the example of the Regulation n°883/2004 internal to the European Union.

 217

SOME CONCLUSIONS AND POSSIBLE SUGGESTIONS

1. It could be argued that variety of social security statues held by researchers at

various points of their careers and in various Member States is not accurately reflected

in the EU social security coordination law. Researchers are professionally active

persons and should be treated as such. They should not be treated as non-active persons,

not even in early stages of their professional careers.

The definition of a ‘researcher’ should therefore also cover doctoral students and young

researchers, who might be (or are even required to be) internationally mobile.

It seems that one of the preferred solutions could bet to treat all (including

internationally mobile) researchers in all Member States as employees, e.g. by

providing (even unpaid) employment contracts and levying social security contributions

on their income (also grant, stipend, fellowship). Workers or employed persons

traditionally enjoy the most comprehensive social security coverage.

Member States should design proper measures, and their effort should be supported by

the EU. Member States could be urged by the Union to provide all researchers,

including doctoral students, young (early stage) researchers and other researchers in a

professional status other than employee, self employed or civil servant, social security

equal (or similar) to the one of employees.

In this case a definition of ‘researcher’ would be required, which could be more

researcher or more employer oriented. The definition might also be necessary for the

purpose of EU social security coordination law, in order to delimit researchers as very

much active persons (recognised also in the case-law of the Court of Justice of the EU)

from non-active persons, also covered by the Regulation 883/2004/EC. This might be

done by legislative action or proper interpretation by the Administrative Commission

for the Coordination of Social Security Systems.

Amending the Regulation 883/2004 seems to be required, if new coordination rules

would be introduced for highly mobile workers (including internationally mobile

researchers).

 218

2. Regarding the applicable legislation for the internationally mobile researcher,

the following possibilities might exist:

i) Making extensive use of the Art. 16-agreements either a) using the existing

Recommendation 16/84 of the Administrative Commission – maybe with a

special focus on researchers or b) by creating a new and specially formulated

Recommendation of the Administrative Commission (feasible within the

existing Regulation);

ii) Introducing a new conflict-of-law rule especially for researchers and/or other

highly mobile persons analogous to Art. 15 Regulation 883/04 (this implies a

reform of the Regulation 883/04)

iii) Interpretation issues regarding researchers who are simultaneously employed

in different Member States: solutions and answers will be feasible in most

cases within the existing Regulation. However, it is difficult – if not

impossible – to introduce general interpretation rules applicable to all cases

of researchers. This is because of the variety of researchers and because of

their different employment and mobility patterns. We can thus come to

solutions only by making overall assessments of the concrete situation of

concrete researchers.

3. Concerning the benefits related interpretation issues, the following could be

proposed:

a) Health care benefits

The direction of the settlement of the above problems should be to guarantee the most

possible stability in the researchers’ situation, especially as regards their insurance

relationship. Such stability can effectively contribute to eliminate most problems arising

from the fact of frequent change of legislation.

What is left without insurance?

Essentially, in kind emergency health-care shall be provided for every Union citizen in

the territory of another Member State following from the obligations of the European

Social Charter. However, this – of course – is not free of charge it shall be paid for by

 219

the researcher. Therefore s/he is evidently put on disadvantage. In turn, cash benefits are

absolutely not due. Consequently, if the researcher suffers short-term incapacity, s/he

shall be able to buy in kind health care, but no income replacement is offered (not

mentioning private insurance).

If there is an insured status problems are solved, the principle of aggregation and export

is fully applicable. However, if the research activity is not coupled with the payment of

contributions and therefore on the E 104 form the sending Member State indicates (if at

all issues E 104) the coverage for in kind benefits only, the receiving Member State can

not be expected to acknowledge the research activity as insurance and award cash

benefit on the basis of aggregation. This is simply excluded. Therefore, the qualification

of the research activity from the point of view of the insurance determines also the

rights in the second Member State.

The real solution therefore is to include the researcher into the social security system of

the receiving Member State or expressly leaving him/her in that of the sending state. A

possible instrument for this might be the modification of the Regulation 883/2004/EC

that may focus on the following points or the combination thereof:

→ Insertion to Article 12 a special rule for the posting-like situations of research

activities where the temporary activity in another MS does not exceed 24 months.

→ Addition of a special clause to Article 14 in which the researchers temporarily active

in another or several Member States would be given the right to opt for remaining in the

social security system of their “home country”, even on a voluntary basis, regardless the

mandatory insurance in the other MS (see for more general issues, point 2.).

→ Inclusion of a special provision to Article 16 in which Member States would be

expressly authorized to deviate from the general rule of Article 11 in the interest of the

researcher.

Family members

 220

It seems that their difficult situation could be sort out more effectively by adjusting the

main rules to the special situation of researchers. It might seem a feasible solution to

give an option to the members of family to stay with the social security system of their

country of residence as long as the active researcher is travelling all around.

Solution

1. Extending the prioritizing rule of Article 32 to family members of researchers

→ A sort of short solution might be to insert an addition to the end of Article 32

paragraph (1) as follows.

[… An independent right to benefits in kind based on the legislation of a MS or on this

Chapter shall take priority over a derivative right to benefits for members of a family. A

derivative right… shall take priority over independent rights, where the independent

right in the MS of residence exists directly and solely on the basis of the residence of the

person concerned in that Member State]”… except in case of the members of family of

researchers.”

2. A more defined solution could be to insert into Article 32 a new paragraph (3):

“Members of the family of a researcher are given the option to choose their social

security affiliation in the MS of residence or in the MS where the derivative right has

been established“.

→ This insertion would be a definitive exception from the main rule.

3. To insert into Article 32 a new paragraph (3) with general coverage for every family

members (→ it does not dependent upon defining “researcher”).

“Members of family who live in a different MS from the person on whom they are

dependent shall be given the option to choose their social security affiliation in the MS

of residence as an independent right or in the competent MS as a derivative right. ”

This insertion would give an option for a broader circle of family members. Of course it

might be combined with discretion by the MS of residence as well.

 221

New-born babies

A solution could be to lay down that new-born babies shall be given health care in the

first six months for the mother’s or the father’s EHIC.

Best practices

There are some interesting examples that could be made use of. One is a Scandinavian

solution that gives the possibility of remaining under the social security system of the

MS even if the person works and resides elsewhere. In this case the coverage remains

and an Article 17 (now 16) is immediately initiated by the sending MS. An Article 17

(now 16) procedure takes time, and even it ends without result the person is not left

without protection.

Finally, the netc@rds project could be mentioned as a best practice that provides an

online verification technical devise to support acceptance procedures of the EHIC for

health insurances and health care providers. Albeit it has not reached an overall support

in the MSs, even some are against it – arguing that a technical problem could not result

in loss of rights for EU citizens – an online checking system of whether somebody is a

researcher might effectively be used at a later stage.

b) Unemployment benefits

The following solution might be envisaged in priority order.

1. Horizontally, the best solution would be if researchers could leave the competent

state with the purpose of searching for job elsewhere without time restraints (i), without

being obliged to de-register and register (ii) without the obligation of co-operation in

other Member State (iii), for a maximum of 6 months (iv), while retaining their

unemployment benefits. Hence other EC law instruments (Regulation 1612/68/EEC,

Directive 2004/38/EC and ECJ case-law inter alia Antonissen) provide for the right to

seek for employment, in theory nothing prevents researchers to register with several

national employment services. The competent institution could than decide what

documents it needs for the payment of benefits (copy of job applications, personal

 222

interview each two months etc.) that is surely simpler than applying Regulation

883/2004/EC.

→ This solution means derogation from Article 64 (1) a) – c).

2. In case of no agreement on the horizontal derogation the 4 weeks rule and the co-

operation could be eliminated. In this case we keep the registration requirement

providing for guarantee for the competent state that the researcher is looking for a job.

→ This solution means derogation from Article 64 (1) a) – b).

3. As a minimum Member States could be urged not to apply at least the 4 weeks rule in

practice leaving it to the researcher how long to search for job in that Member State.

→ This solution means derogation from Article 64 (1) point a).

It is clearly a win-win situation irrespective of which option is chosen.

Distinct Member States can opt for this solution between themselves through bilateral

agreements if global result is not achieved.

Looking forward, mostly as regards point 1 EURAXESS could somehow be channelled

as a forum for searching for job (accepting the registration as a valid cause for seeking

job?)

Best practices

There are special provisions in some Member States’ legislations (for example in the

Danish legislation) where the acquisition or duration of the unemployment benefit is not

linked to the previous completion of periods of insurance, employment or self-

employment. These benefits are dependent upon other conditions such as the

completion of training or graduation.

 223

Researchers, who cannot fulfil the conditions of the general conditions of the benefit

could acquire a special form of benefit, which is dependent upon the previous (research)

activity or upon the termination of their grant. The duration and the amount of the

benefit are uniform in every case.

c) Family benefits (not insurance based)

We need to concentrate on the underlying aim: to provide coverage one way or the other.

1. A way forward could be to operate with the usage of the term “stay”. A general

clause could be contemplated on pursuant to which in cases where the application of the

presently effective rules results in no benefit for the family, and cumulatively, they have

a common country of stay this is deemed to be the competent state.

→ Indeed, this could be of horizontal importance for every union citizen.

2. If we can not operate with point 1., I am sorry to say but a solution is still to go back

to nationality. Of course I am fully aware of the prevailing idea supported by legal

literature that Europe goes more and more towards a residence-based social citizenship.

However, I would not rule out the relevance of the bond what nationally means.

A general clause could be contemplated on pursuant to which in cases where the

application of the presently effective rules results in no benefit for the family, and

cumulatively, they have a common nationality this is deemed to be the competent state

for periods not exceeding 6 months.

→ The idea could be further elaborated as regards its details, of course (interruptions

etc.).

d) Contribution collection

As it is basically in line with Articles 76 and 84 of Regulation 883/2004/EC, it would be

sufficient to bring a precision to Article 21 of Regulation 987/2009/EC in order to

support technically the payment of contribution and so to increase the protection of

rights.

 224

→ A further paragraph (3) could be inserted into Article 21 with the following possible

wording:

“(3) The employer whose registered office or place of business is not situated in the

competent Member State may effect the payment of contributions due on grounds of the

legislation of the competent Member State directly to the institution of the Member State

where it is established. This latter institution shall provide the employer with all

relevant information necessary for assessing the basis and the rates of contributions

and shall transfer all payments made by the employer to the competent institution in a

frequency required by the legislation of the competent Member State.”

e) Access to benefits

I propose the following priority order:

1. Member States shall be urged (by proposals, resolutions) to introduce mandatory

insurance for researchers from day one (→ clear Member States’ competence).

2. Voluntary affiliation to the mandatory schemes

→ If the researcher can not mandatory be affiliated (it is not supported by Member

States) voluntary affiliation to the mandatory schemes shall be facilitated on favorable

terms from day one (→ clear Member States’ competence).

3. Enhanced usage (or creation) of separated voluntary schemes (→ co-ordination issue)

→ A researcher who is not insured in her/his country of residence (e.g. a freelancer), but

is affiliated to a voluntary insurance scheme run or recognised by the state, through that

affiliation(s) the researcher is insured at least against two (three) risks (health care,

pension, unemployment or any other (family, invalidity) shall be exempted from being

insured in the country of the research activity (quite arbitrary I do not qualify it as

employment or self-employment or service period – may be it is none of those).

→ It could be timely equal to the period of research activities hence we suppose that the

person will be dependant upon the benefits deriving from this scheme. Or it might be

timely limited: e.g. for a maximum period of 10 years that shall suffice.

→ Member States shall be urged to recognize the affiliation of a researcher to a

voluntary system of another MS as binding; or shall facilitate that researchers to join

these kind of systems if they run or recognize such for other professions (e.g. artists,

sportsmen).

 225

→ Member States shall be urged (by proposals, resolutions) to introduce voluntary

schemes for researchers if they do not agree with point 1. (mandatory scheme).

Point 3 means a derogation from Article 14 of Regulation 884/2003/EC however it is in

compliance with the underlying principle of Regulation 883/2004/EC, namely to

provide for social security coverage for all persons.

Best practices

Some countries already acknowledge voluntary affiliation to the mandatory schemes, it

varies whether it is valid for in kind benefits only or encompasses cash benefits as well.

4. Although each person is different and therefore the ways of obtaining

information can vary according to multiple factors, it seems a realistic point of view to

assume that new technologies will play an important role in that search.

However, there is no need to create a new specific website. De lege ferenda, the

information about social security provided by the websites supported by European

institutions should be available in all official languages. And when this may not be

possible, social security information related to each country should be written in the

national language/s and at least in English.

Even when citizens obtain an answer to their problems in the social security field

through EU websites, it does not necessarily mean that national administrations/judges

must agree with the solution.

National websites may have uniform portals (as happens, for instance, with Euraxess,

Europa) but there can be important differences in their contents. Not all countries put

the same effort into showing and explaining their national social security systems.

Most information available in specific researchers’ websites is interesting for workers

and self-employed in general and not only for researchers. Moreover, the lack of

information relating to special schemes for civil servants is remarkable, despite the huge

number of civil servants that do research in EU states. The provisional conclusion to be

drawn is that it seems a contradiction that specific websites created to improve

 226

researchers’ mobility don’t contain broad information about researchers´ social security

rights in particular.

It is suggested that a website like Euraxess, in the link to social security rights, should

indicate the different legal status a researcher may be working under in a particular

country, and which social security scheme will be applicable to him or her.

Due to the fact that there are countries whose social security systems tend to be

reformed almost every year, it must be admitted that to show up-to-date information

requires an extra effort from the administration. But this effort should be made because

it is clearly a contradiction to create and maintain a website that does not show accurate

information.

As it is more complicated for women to reconcile their working life with family duties,

female researchers have to face an extra obstacle when it comes to exercising their free

movement right. They would required very specific and tailored information.

Researchers can also get information from the personnel department although it is not

realistic to think that they can get accurate information about their rights according to

EU law. Although such specific information can be required by the administration it is

not infrequent that researchers have to queue and waste a lot of time before being

attended.

Another point to emphasise is that it has been almost impossible to find accurate

information about mobile researchers´ supplementary pension rights in general or about

supplementary pensions in particular in the websites supported by EU institutions that

promote researchers’ mobility. In the best of cases, only a few lines acknowledging the

existence of private insurances have been found.

To be realistic, without knowing the results of the implementation of the EESSI in all

national administrations, it is risky to try to move on to new reforms when national

states currently face the challenge of connecting themselves to this EESSI. Moreover, it

cannot be forgotten that the implementation of the EESSI has involved substantial

 227

investment and due to the current world-wide economic crisis the measures to be

proposed should have a low cost for member states.

It might be proposed, just as within an EU member state authorised civil servants or

employees from different regions have access – under certain controls - to all the

centralised information necessary to calculate social security rights, other EU

administrations could be authorised to consult the same data – without being able to

modify this data, of course.

If all member states provided mobile workers with e-means to access or to apply to their

social security records wherever they are, it would help a lot to speed up the

administrative procedure of recognising their social security rights. And it would also

avoid the problem of getting information from a state when mobile workers/researchers

are residing or performing their activities in another one.

The same technology that has already been developed in the EU might be used in the

field of social security to enable EU citizens or third-country nationals to carry with

them all the information that could be required by other EU administrations in order to

recognise or calculate their social benefits. In such a case, the need for social security

administrations to exchange data would probably decrease and maybe it would also help

to prevent fraud.

5. An equal treatment right thus consolidates and generalises itself as regards Social

Security for all of the third-country national researchers, as long as they have the

status of worker in a Member State, for themselves and for the members of their family

legally admitted to stay in the same Member State. On the other hand the protection is

less ensured for the researchers not having this status. One also has to note that all the

directives referred to above stipulate that they apply without prejudice to the more

favourable provisions (in particular as regards Social Security) of bilateral and

multilateral agreements concluded between the EU and the EU and its Member States

and third countries and of the bilateral or multilateral agreements concluded between

one or more Member States and one or more third countries.

 228

Mobile researchers from third-countries moving from one Member State to another are

well protected by the coordinating regulations if they are workers, are in general better

protected, and especially if they don't have the employee status (subject to be able to be

covered in this position in the State of residence), because of the entrance into force of

the new coordinating regulations on 1 May 2010, enforcement deferred for the third-

country nationals until entrance into force of the currently analysed regulation on the

extension, but which besides Denmark, will not concern the United Kingdom

(upholding in force for this state of the old regulations via the Regulation n° 859/2003).

The work in progress on the new forms of mobility could lead to adaptations and

modifications of the rules and administrative practices concerning the applicable

legislation, in particular to very mobile researchers not meeting the characteristics of a

posted worker.

What currently exists as regards the coordination of Social Security legislation with

third countries (bilateral conventions and association agreements) forms a not very

dense and a badly adapted network to facilitate the research workers' mobility by

ensuring the continuity of their social protection. The way of the bilateral conventions is

limited by the emergence of a case law related to the exclusive external competence of

the European Union, now explicitly recognised by the Lisbon Treaty. Another way,

already opened by the association agreements, should be more largely followed: the

way of agreements specific to the Social Security or broader economic agreements

comprising a genuine, broad and modern part on coordination, following the example of

the Regulation n°883/2004 internal to the European Union.

 229

ANNEX 3: SUPPLEMENTARY PENSIONS FOR

RESEARCHERS

Mr. Gerard Riemen and Prof. Heinz-Dietrich

Steinmeyer

 230

 231

Recommendations

The Commission should bring the universities of Europe or their associations

together. The universities should be challenged by the Commission to solve the

mobility problems in the field of supplementary pensions. Most of the current

mobility-barriers aren’t caused by EU-legislation or national law. They are caused

by the regulation of the various pension schemes.

The commission should pay attention to the position of the researchers in the

upcoming green paper on supplementary pensions.

The upcoming revision of the pension directives should incorporate the minimum

standard. This means that every single Member State has to abolish all barriers in

their national law concerning:

- the portability of pension rights

- the mutual recognition of pension periods

- the right to stay in you original pension scheme.

Above all the Commission and the universities should do much more on

exchanging experiences, sharing information on mobility and pensions. The mobile

researchers have the right to receive complete and correct information on the

consequences of their move.

 232

Supplementary Pensions for Researchers Pragmatic Solutions to Remove the

Obstacles

Introduction

The increasing emphasis on international cooperation between researchers has brought

significant changes to the careers of researchers. The researcher who retires from the

same university where he studied, did his PhD and had his academic career, is

becoming an anomaly. More and more universities expect their PhD’s to leave after

completion and undertake post doctoral studies in another country. In other words a

research career is a career in more than one country. These researchers however, often

do not accumulate the same pension rights as someone having the same career, but

staying in one country. Given the fact that the EU wants to be at the front of research

and innovation, accrual of pension rights of internationally mobile researchers should

not be hampered by existing pension provisions.

The task for this project is therefore to find ways to ensure that there are no losses in

supplementary pension entitlements due to moving from one Member State to the other.

Due to the great variety of supplementary pension schemes in Europe, which

substantially exceed the variety of social security systems, it is difficult to find simple

solutions for the issue of mobility in these cases. Therefore it is important to address the

issues in the first place and then try to identify solutions that are of help not only in the

long run, but also address the problems of today’s researchers.

1. The Definition of Supplementary Pensions and the type of researchers covered by

this paper

There is a large number of roles which may be considered to be “research” roles and

there is a need therefore to identify which of these roles would be affected by this paper.

By generalizing to a certain extent, it can be stated that a significant number of research

projects is predominantly public funded and takes place in public institutions. There is

considerable research also in private companies in a number of areas, but this work

usually occurs within a standard contract for employment and there are no considerable

differences between researchers and other employees of such companies. This means

 233

that solutions in the public sector and/or for the public sector are required, and these

solutions will therefore apply to the majority of the researchers that are disadvantaged

by the current regulations.

Also there is a wide range of public sector supplementary pension schemes in Europe.

Some Member States have unified schemes for the entire public work force, others have

a diversified system with a number of funds. There are schemes based on collective

agreements and others not. Some of the schemes have longer vesting periods or waiting

periods and others not. Some are financed by central governments as PAYG schemes,

and others are fully funded through contributions and investments. Taking into account

all these differences, pragmatic solutions should be reviewed.

There is no definition for supplementary pensions on an EU-level. However, for

practical reasons, this paper assumes the same definition as in article 3 sub a and b of

the directive 98/49/EC, which are all old age pension schemes which are not under the

scope of regulation 883/04, and have a relation with the collective or individual labour

arrangement of the researcher are involved.

2. What are the obstacles for mobility in the field of supplementary pensions?

There are several reasons why international mobility of researchers could hamper their

future pension entitlements.

• Status of the researcher. In many countries young researchers spend many

years doing research on a student basis65. They may well receive a reasonable

living allowance, but they do not have employee status and are therefore not

eligible for occupational pension rights. This can lead to a marked difference

with their peers who do not work as a researcher. The academic researcher may

well, after finishing a masters degree, spend another 5 to 10 years seeking

additional research funding through various fellowships which rarely attract full

employee status. Indeed, this is a typical requirement for a researcher that seeks

65 League of European Research Universities briefing paper, March 2010: “Early stage researchers often
have an unclear status ‘in between’ that of student and that of ‘employee’ or ‘civil servant’. Sometimes
they are artificially labelled as ‘ students’ even after obtaining their PhD.

 234

a full academic career, which means that these individuals only start building

pension rights in their early 30’s. For researchers coming from countries that

grant their young researchers employee status, it is therefore not very attractive

to work in these countries.

• Waiting periods: many occupational pension funds have pre- entry waiting

periods. Pre-entry waiting may be that you have to reach a certain age before

you can enter the fund, or it may be that there is a minimum period of

employment before the pension fund can be entered.

• Vesting periods: Post-entry, or vesting periods mean that the employee has to

spend some years in the fund before any rights are accrued. In the German

pension fund for academic researchers this vesting period is five years.

However, research periods are typical of limited duration and an international

researcher may therefore move again before the waiting, or vesting period is

completed. It may even be the case that the waiting has to be started all over

again in another country.

• Indexation: a pension normally is accrued over a long period, maybe 45 years.

Wages and prices will increase during that period. Indexation of the pension

rights may help the future pension to grow at the same rate as wages, or prices.

In some countries dormant pension rights (i.e. rights that stay in the fund after

the researcher has moved on) are not indexed. This means that over time these

pension rights lose their value because of inflation. If the decision to join a fund

that discriminates against mobile workers is voluntary, the young researcher

may well choose to opt out of such a scheme.

• Opting out: altogether, young researchers may realize they will build their career

in various countries, never staying more than two to four years. In some

countries, especially if the pension premium is directly available to the

researcher, the researcher has the right to opt out (Various examples in the fact

finding pack.) However, if a period of opting out precedes a delayed start date in

paid employment, the time left for a researcher to accrue a reasonable pension is

further reduced from the 40 -45 years that is traditionally accrued and almost

certainly necessary to 35 years or even less.

• Finance: With an aging population, stricter regulations and low interest rates,

the financial position of occupational pension funds has significantly

 235

deteriorated in recent years and premiums have risen accordingly. Taking all the

previous obstacles into account, the internationally mobile researcher may well

decide or prefer to stay in the pension fund of his country of origin. However,

neither he, nor his new employer may be willing, or able to pay the employer’s

share of that premium.

• Fiscal: In supplementary pensions the tax issue is of great importance. Some

member states provide tax incentives for employers to establish supplementary

pension scheme for employees. Contributions paid into these schemes are

usually tax deductible for employer and employee. However, within Europe

there are still obstacles when it comes to tax deductibility of contributions paid

into schemes abroad. Also transferring capital and/or benefits from one scheme

to another across national borders may attract additional tax liabilities. How

much this can be mitigated either by deferring taxation, or by how pension

benefits rights may ultimately be paid (annuity versus lump sum on retirement)

varies per country. This impacts on the opportunities for transferring pension

rights thereby creating another obstacle to mobility.66

• Information: At their first information event in 2008 the Bonn University

Welcome fund held a survey. 97% of the attendees stated that they knew little

about their pension rights.67 This is not a surprising finding: younger people

anywhere are not particularly interested in their pension rights and on top of that,

many researchers are altogether not all that interested in their financial rights.

The lack of information however may lead to decisions that are detrimental to

pension rights later.

• Overview: A final obstacle may become apparent at retirement. It seems likely

that the pension of a mobile researcher may consist of various smaller units of

pension rights. Will the researcher at that time still have all the necessary

information, will he have the overview necessary to claim all his rights? If this is

not the case, which seems likely because of the information gap mentioned

above, it seems possible pension rights are just lost along the way.

66 In a recent article (....) the Dutch fiscal lawyer Hans van Engelshoven argues that transferring pension
rights to and from the Netherlands has become more difficult in recent years. One of the examples he
gives is that transferring pension rights for an academic from the Dutch ABP to the British Universities
Superannuation Scheme is prohibited since 2007 because of a wider possibility in the UK to receive part
of one’s pension entitlements at pension age in form of a lump sum.
67 Quoted in ‘Mobility without security’ , German Rectors Conference Bologna conference, page 40,
Tina Odenthal, ‘closing knowledge and awareness gaps’.

 236

real life cases from researchers moving in the EU.

I was very unpleasantly surprised to observe, after the end of my first post-doctorate

contract (a Marie Curie intra-European fellowship, which is advertised as a very good

contract for including pension and social security benefits), that the University of

Cambridge mentioned to the European Commission that my Marie Curie fellowship

would be a non-pensionable contract. I do not know if it could have been negotiated

before signing the contract, if I would have paid attention to this initially. [Case 6]

I moved to the UK from France 1 year ago. I joined the USS pension scheme, but have

been told that USS cannot advise me whether I will be able to transfer the pension to

another provider when I return to France as they do not know who the provider will be.

Much rests on my next job and whether the new pension provider provided by the

employer (together with USS) will agree to a transfer. I am concerned that if I pay into

USS for 2 years and am not able to transfer my benefits, I will have to wait until I am

of UK retirement age in order to receive the pension, and because it is based on limited

years’ service, the benefits after exchange rates and bank transfer costs, will be minimal.

I am concerned that paying into USS at this stage may well be a waste of money. I

cannot afford to pay into a private pension scheme in France whilst in the UK. I cannot

move back to France until I have secured a job there as I will not be entitled to any

social security benefits as I have not worked in the country for a couple of years. [Case

21]

[…] the German pension is calculated on the years of contribution – with expected 45

years. However, every academic in Germany cannot reach the full years of contribution

(even with a retiring age of 67) since the time of studies (around 5 years) is not taken

into account. In short, even after more than 40 years of work only a minimum pension

could be expected – you might be entitled for different national pensions, but only for a

certain time each. The next problem could arise with international payments … [Case

2]68

68 In fact, Germany has an earnings-related and years-of-employment related public scheme. A person with less than
45 years of insurance would not receive a minimum pension – actually the average does not meet this 45 year
criterium. The German benefit formula consists of “wagepoints” (Entgeltpunkte) which reflect the income during

 237

I know I will be entitled to the benefits accrued in the 5 years I worked here, but the

problem with many pension plans is that they become better the longer you stay with

them (e.g. after 10 or more years for the USS). This disadvantages scientists who tend

to move around every 2-5 years especially at the start of their careers. So, you can just

mention this as a concern. [Case 14]

A number of research institutions have established their own supplementary pension

schemes, which take into account the international mobility of their researchers.

The obviously oldest example is the European Organization for Nuclear Research

(CERN) based in Geneva, Switzerland. This institution has a pension fund which

insures its members and beneficiaries against the economic consequences of disability

and old age of its members. It also insures the families of beneficiaries and members

against the economic consequences of the death of its members and beneficiaries. This

pension fund, according to its rules, accepts periods bought in by payment of a transfer

value into the fund from another pension scheme, provided a contribution was made to

this scheme by the employer. Such a pension scheme is defined as “any scheme with a

legislative or statutory basis, whether national or international, designed to provide its

members and beneficiaries with benefits, in particular in the case of old age, disability

and death.”

The rules of the CERN fund also provide that a member may be authorised by the

administrator of the fund to have his own contribution plus a sum not exceeding 100 %

thereof paid into another pension scheme. This assignment shall normally be authorised

only where the member was already contributing to the other pension scheme when his

membership of the fund started, or if it facilitates integration into another pension

scheme. The rules contain specific provisions on the calculation and payment of the

transfer value.

The arrangements to be found in the CERN pension scheme can be characterized as a

pragmatic solution of typical problems of mobile researchers. Therefore it is a good

working life and the years of insurance; the other factor is a figure representing the current value of that
Entgeltpunkt (Rentenwert). This in the end means that a person with 40 years of average income would receive a
pension of 40 X Rentenwert which is less than 45 X Rentenwert but could not be qualified as minimum pension.

 238

example for a pension plan serving the needs of researchers who as part of their career

work for CERN – or taking this as a model – work for a research institution which is

typically international. The researchers might acquire pension entitlement with CERN

and might transfer them to another system.

With this kind of flexibility in all or almost all supplementary pension schemes a

number of issues would be met successfully.

Whereas the CERN plan is focusing only on researchers in employment with the

specific institution, another – more recent – initiative is dealing with researchers not yet

in employment but on fellowships or grants. The European Molecular Biology

Organization (EMBO) is - effective January 1, 2010 - offers a pension plan for its

fellows. All new and second-year EMBO Fellows will have the opportunity to join the

pension plan when it begins. EMBC, the EMBO intergovernmental funding body, is

contributing additional funding to support the international mobility of early-stage

researchers. The EMBC support allows for incentive contributions of 100 euro per

month during a two-year fellowship for each EMBO Fellow enrolled in the plan.

Participation in the pension plan is voluntary. This plan is focused on researchers with

fellowships, i.e. not in employment. It provides them with a certain level of protection

also during this period of non-employment. The plan is a group life insurance and can

be continued after the fellowship has expired.

The EMBO case shows that there are ways to meet the needs of researchers not in

employment but on grants or fellowships. They have some protection through a life

insurance contract which they can take to other places after they have left EMBO

fellowships. These contracts might function as a basis for further retirement provision of

this researcher.

However, there is no reason why these individuals could also be covered on the basis of

voluntary membership of a general supplementary pension scheme and paying

contributions deducted from the fellowship.

 239

3. Introduction in the field of supplementary pensions in Europe

Each Member State has some form of state regulated scheme in respect of basic social

security provision. However, there are a large number of supplementary pension

schemes in each of the Member States. In the Netherlands for example there are more

than a thousand supplementary pension schemes which vary from pure DB-schemes to

pure individual DC-scheme. When it comes to supplementary pensions it has to be

taken into account that not only does the type of supplementary systems vary from

country to country and even within a single country, but also that the importance

and/or relevance of these pensions varies from country to country. In some countries –

especially in Southern Europe – the basic rate of the (first pillar) public social security

system is still generous. Therefore, there has been no need to establish supplementary

pension schemes.

On the other hand, there are Member States where the social security schemes provide

only low standard benefits and supplementary pensions are of high importance for

retirement. Examples for this are the UK as well as the Netherlands. A number of

countries like Germany, France and the Scandinavians are somewhere in the middle.

However, some of the Member States in Middle and Eastern Europe still have no

considerable supplementary schemes due to other reasons.

Supplementary pensions are usually linked to paid employment. This may either be a

voluntary scheme sponsored by the employer, or a system where the employee may

contribute as well. But there are also mandatory systems based on collective agreements.

Pension schemes may cover an entire industry or just a company or institution, or may

even be on an individual basis.

Public sector supplementary pensions are often based on collective agreements and

cover the entire public work force and not only union members on the employee’s side.

In a number of countries there are a number of special funds for the public work force.

For example in Germany there is a fund for Federal and State Governments

(Versorgungsanstalt des Bundes und der Länder – VBL) covering almost all universities

and public research institutions as well as funds for persons working for the local

governments and for the churches. In the UK there are a number of schemes available to

 240

people working in the public sector ranging from the very large to the relatively small..

In the Netherlands on the other hand just one fund - Stichting Pensioenfonds ABP - is

the pension fund for employers and employees in service of the Dutch government and

the educational sector. The German and the UK funds for public service have

procedures to deal with mobility between the funds. In the UK it is the Public Sector

Transfer Club and in Germany there is a system of agreements either on transfers from

one fund to the other or on mutual recognition of insurance periods. These approaches

may also serve across borders.

Annex 1 gives an overview of supplementary pension arrangements in a variety of EU

member states.

4. European legal basis for supplementary pensions

There is already some EU-regulation on supplementary pensions which although aimed

at the standard definition of pension membership, also covers some aspects of the

mobile researcher, but this is currently very limited, and perhaps does not protect this

special group sufficiently.

There is EU-directive 98/49/EC, which is aimed at safeguarding the supplementary

pension rights of employed and self-employed persons moving within the Community.

This directive primarily focuses on the equal treatment of individuals who accrue

pension rights, whether they move between member states or stay in the same member

state. So the same rules concerning preservation of pension rights must be applied to

those living in the member state and those living in another Member State.

This is a minimum regulation.

Article 6 of this directive might be a good example of how to regulate the “right to stay

in their original scheme” situation for researchers. In this case it is about posted workers

who have the right to stay in their original pension scheme.

Article 7 states that scheme members should receive adequate information when they

move to another Member State. This already applies for the mobile researchers. The

 241

question is of course whether the quality of the information and the way the information

is provided is good enough.

Directive 2003/41/EC doesn’t have any articles concerning the safeguarding of

supplementary pension rights of individual members of a pension scheme. In article 11

there are written obligations concerning the information to be given to the members and

beneficiaries of the scheme.

In 2005, the Commission introduced a proposal for a directive to improve the portability

of supplementary pension rights. This proposal is now titled: “Proposal for a directive

on minimum requirements for enhancing worker mobility by improving the acquisition

and preservation of supplementary pension rights (COM (2007) 603 final)”. The

objective of the new proposal is to address the issue of reducing those obstacles found

within some supplementary pension schemes in order to facilitate worker mobility. The

potential barriers to worker mobility relate to, in particular, the conditions under which

an individual acquires pension rights; and the conditions in which those rights are

treated once an individual has changed jobs. Furthermore the proposal addresses the

issue of a worker’s right to information on how mobility will affect the acquisition and

preservation of their supplementary pension rights.

At this moment this proposal is a bridge too far for some Member States and for this

reason no action has been taken put this proposal in to action. Nevertheless, the

proposal may provide the foundation of how best to tackle the obstacles in the field of

supplementary pensions as they apply to the mobile researcher.

5. The pragmatic solutions to remove these obstacles

In this paragraph we will discuss four pragmatic solutions that might help to solve

obstacles for mobility.

1. An EU pension fund for researchers

2. Mutual recognition of periods

3. Transferability/portability

4. The right to choose a “virtual pension-home” and stay there irrespective of

mobility

 242

5.1 an EU-pension fund for researchers

In the context of improving mobility for researchers, DG Research has launched a

“Feasibility study for creating an EU Pension Fund for researchers” which has been

prepared by Hewitt Associates and presented to the Commission in February 2010. This

study shows that it is possible to establish such a pension fund. According to the study

this should be designed as a multi-employer pension plan with the participation

institutions being members of the fund. This fund should reside in one Member State

and be established under the national law of that country. It should be an institution for

Occupational Retirement provisions (IORP) set up by European based organizations

with the aim of providing employment related pension benefits in compliance with

applicable legislative requirements.

A number of research institutions have established their own supplementary pension

schemes taking into account the international mobility of their researchers. For example

CERN, EMBO).

The idea would be that the first time a researcher moves within Europe for any length of

contract time, this researcher would be offered the opportunity to enter the pan-

European scheme and transfer his accumulated pension wealth to this new scheme.

From that moment on, until the end of his career as a public researcher, he is an active

member of this pension scheme. (Whether the researchers’ employer needs to have a

relationship with this scheme is a point for discussion. However, an employer

contribution and probably an EU contribution (subsidy) to the scheme will be necessary

to make it work.)

Although a pan-European pension fund at first glance appears to be the most

fundamental solution to the problems of internationally mobile researchers, some

problems remain unsolved. Establishing a pan-European pension fund is moreover a

very complicated and probably time-consuming project.

Decisions have to made on the following subjects:

• what will the governance look like?

• in which country will the fund be seated?

 243

• what will be the supervisory structure? (At present each country has its own

pension supervision framework)

• will it be a public fund or a private fund?

Not only the institutional setting of the fund is complicated, also the scheme itself

requires many decisions.

• will it be a mandatory scheme or a voluntary scheme?

• What will be the basic benefit structure and who will discharge it?

• Will the fund provide an annuity, or will there only be a lump sum at retirement

age?

• will there be a possibility to surrender pension savings before the retirement age?

• will there be a survivor’s pension?

• will it be an individual DC scheme, or a collective DB-scheme?

The answers to the questions above will determine whether participating in the scheme

will be advantageous to researchers from the various member states. After all, it is

important to keep in mind that the primary purpose is not to simply give researchers the

opportunity to accrue pension rights, but to accrue pension rights that are at least as

good as the rights they would have accrued if they had not chosen to become

internationally mobile.

It is widely accepted that in countries that have mandatory collective schemes, in which

investment risks are shared between participants and between generations, the costs of

pension benefits tends, for the time being at least to be cheaper than in the case of

individual accounts. So, participants get more value for money in this type of scheme

than they would in strictly individual DC-schemes. Therefore, for researchers that come

from countries with collective schemes, participating in a pan-European pension scheme

will probably not be advantageous, even if the employer would be prepared to pay the

premium.

A European Pension Fund in action might very well serve the needs of mobile

researchers. But it would require that all Member States (and their respective

organizations) with relevant supplementary pension schemes will participate in the

system. Otherwise the coordination of this fund with other funds and systems is still

 244

necessary and would cause additional costs. It can also be assumed that the existing

funds in the Member States and the Member States themselves are reluctant to finance

another fund.

To put such a European Pension Fund on a mandatory basis seems almost impossible

from a European law point of view. This would be a very strong intervention into the

Member States´ legislative competences which would have no basis in European law.

5.2 mutual recognition of periods

Vesting periods differ among Member States. Especially in Germany, but also in

Europe as a whole, about 15 % of DB schemes still require vesting periods of five or

more years and 32 % require two or more years69. Taking into account the typical style

of mobility of researchers in the early years of their career, they might under these

conditions lose a lot of entitlements.

The initiative of the European Commission on reducing the vesting periods to one year

all over the European Union has failed – at least for the time being. Taking into account

the history of attempts to reduce vesting periods, there has to be considerable skepticism

that this problem will be solved in the near future. Although even a relatively short

vesting period -for example two years- would still be too long for many researchers, a

reduction of vesting periods generally would still be a good step forward for the

situation of mobile researchers.

Assuming there is no appetite for a Pan-European Pension Fund, the current schemes

must be encouraged (regulated) to ensure maximum portability and transferability. As

long there are vesting and waiting periods we need a solution to remove this obstacle for

the mobile researcher. Mutual recognition of periods can solve the problem.

Let us take a case in which a researcher works (say) for 2 years in country A in a public

research institution. The supplementary pension scheme for the public service

employees requires a waiting period and/or vesting period of 5 years. He then goes for 4

years to country B - same conditions. We propose a solution in which the system of

country A takes into account the years accrued in the scheme in country B and vice

69 See Hewitt Associates, Quantitative Overview on Supplementary Pension Provision, Final
Report – prepared fort he European Commission, DG EMPL. November 2007, Chart 19 page 18

 245

versa. In this way, the requirements for qualifying benefits are fulfilled in both schemes,

which would then pay benefits on the basis of the total years accrued under each system .

In the case of mutual recognition of periods, vested or unvested rights will remain in the

country and the scheme in which they are acquired. No transfer takes place. At the time

the person retires, each of the systems determines its part and may take into account

periods with the other system in order to fulfill vesting requirements, requirements of

waiting periods etc, but will pay only pro-rata-temporis along the years elapsed with the

system. So in the end the person will receive several pension parts from maybe several

systems/countries. This is very close to the system in social security (Reg. 883/04) and

will very likely not result in tax problems.

5.3 transferability/portability

Regular reviews of financial planning are essential each time the researcher moves and

this is key critical in respect of pension transfers.

The transferability of pension rights is limited to vested pension rights, which means

that a mobile worker will lose those entitlements which are not yet vested.

Transferability is thus not a solution for the problem of vesting periods.

In the Netherlands, transferability of pension rights has been possible for years already.

However, experience suggests that it is a complicated, time consuming and expensive

process, even within the Netherlands. And even though the expenses of transferring

pension rights from one scheme to the other are borne by the fund and not by the

individual participant, the benefits for participants of transferring rights are unclear. It is

very difficult to compare the quality of pension schemes. Especially comparing DC-

rights and DB-rights is extremely difficult, but also comparison of DB-schemes is

complicated because of differences in funding requirements and actuarial calculations.

Moreover, participants often go back and forth from one fund to the next. The transfer

of pension rights is in this case rather unnecessary.

At retirement age however, participants often prefer to obtain their benefits from one

institution.

 246

5.4 the right to choose a “virtual pension-home” and stay there irrespective of

mobility

A different solution might be to give the researcher the right to stay with one pension

provider during his entire (research?) career. In this proposal, the researcher will be

given the right to remain with the primary pension provider throughout his/her research

career. The researcher would be responsible for ensuring that the premium will be paid.

This means that he/she has to negotiate with the new employer for the employer part of

the premium to be paid to the pension provider. As previously articulated, in article 6

of directive 98/49/EC this is already provided for in respect of posted/seconded

workers. It should therefore be possible to amend this article such that it also provides

protection for mobile researchers.

In mandatory schemes, (such as exist in the Netherlands), it is not often possible to

determine the level of premiums. If an employer in another country is not willing to pay

the premium needed, for whatever reason, it might therefore be difficult to stay in the

scheme. This approach will also demand that the ability to opt out of the domestic

pension scheme/pension provision is facilitated, even if this is a mandatory scheme.

It is a relatively simple measure which puts the responsibility for the pension benefits

on the shoulders of the individual researcher. He/she has to decide whether to stay in the

scheme or not. He/she also has to take care that the total amount of premium is paid. To

make this possible, the EU-rules should ensure that all pension providers offer this

option to researchers and that they are exempt from mandatory participation of pension

schemes in the case they have decided to remain with the primary pension scheme.

However, in those Member States where the employer has to pay relatively high

premiums for good quality social security benefits , it appears unlikely that the

employer will be inclined to pay a high additional premium for second or third pillar

pension benefits.

So, this solution will not be feasible in all countries. Moreover, this solution will not

solve the problem of young researchers who start their career with an “in between”

status between student and employee/civil servant, because they will not have a pension

fund where they can stay.

 247

6. How to create a greater awareness among researchers

This is a difficult area because it assumes that all employees outside of the researcher

category are fully informed and take an active interest in pension matters. However, it is

most certainly true that apathy is the normal approach to all things pension related, and

pension rights, whether they are primary (social security) or secondary (supplementary)

are accrued almost by accident than by design. It is therefore disconcerting that with this

as the norm, lots of time and effort is being expended to ensure that early stage mobile

researchers are fully informed and take personal responsibility for pension provision,

when this is not the case more broadly speaking. Consequently anything that we

propose here should be considered in the broader context of providing better

information to employees all across Europe.

On the issue of provision of information, there are clearly major challenges. The

difficulty here is ensuring a consistent and equitable information pack to support the

individuals in making an informed decision. Normally, pension information is provided

by the local employer and if this were to be our recommendation, the pack would need

to be provided centrally in order to encapsulate all the European pension and social

security issues they may need to take into consideration. There would need to be

ownership of not only collating this information pack at a point in time, but also of

keeping it updated to take account of local, national and international changes.

Whilst it might be possible to have someone write down all of the state and

supplementary benefit rules that currently exist for example in the UK, that exercise

would need to be repeated for all of the other EU countries. The difficult bit would then

be drawing all that information together in a form which enables a person to fully

understand the implications of (say) moving from country A to country B, with a short

spell in country C in between. Nevertheless, it must be possible to do something, even

if it is simply collating all of the information in one place.

Alternatively, we recommend that the research councils take ownership of the pack. It is

surely in their interests that the researcher is prepared to work flexibly across

international boundaries to the detriment of future benefits. If we take the Marie Curie

Fellowship as an example, there is already a substantial pack produced that covers

 248

national and international mobility issues, audit and control requirements and imposes

stringent conditions on the employer in terms of administering different aspects of the

grant. Pension and social security issues are glossed over presumably because there is

such a variation currently, and the onus is on local employers to provide the information.

This could be prevented if some of the various issues are standardised as a result of this

work, and these could therefore be incorporated into a standard pack to be issues by the

research council.

Therefore a system has to be established which may inform researchers as well as their

employers about the supplementary pension schemes, their structures and rules. A

researcher joining a research institution should be aware of the scheme provided and its

rules. It would also be good if information in respect of cross-border cases is provided

which means that on the one hand the employer is aware of the international aspects of

pension membership, and on the other, the information is publicly available to be

transferred to the researchers; it also means that a kind of database or information-base

has to be established. EURAXESS generally is a starter here but needs to provide far

more information than now. A cooperation of the relevant schemes might help here as

well.

7. What to do

So, having investigated four possible solutions, we can conclude that there is not one

solution that will solve all problems related to international mobility, given the fact that

the pension systems of the member states differ on so many aspects.

In the long term, the establishment of a pan-European pension fund will be an

interesting goal, although it will not solve all problems.

For the short term, the Commission should focus on facilitating the three other solutions

mentioned, which are in any case needed in the case of a pan-European pension fund. It

can be called a no regret scenario to start with these solutions while working out the

pan–European pension fund. Furthermore, it should be encouraged right from the

beginning that pension providers who hold relatively large populations of researchers,

start cooperating right now on a voluntary basis to facilitate the mobility of researchers.

 249

It is acknowledged that all the solutions discussed here have advantages and

disadvantages, are difficult to achieve, and may solve the problems albeit only with

additional complications. . All these measures have their merits but may – if the

initiatives are ultimately successful - serve the needs of mobile researchers only in the

long run.

Within some of the Member States there are arrangements to deal with mobility

between the different funds for this area – the UK Transfer Club is an example of this.

Mutual recognition of insurance periods in Germany is another example. Based on these

experiences – the latter approach is very similar to what is done by Reg. 883/04 in

social security – the Commission should endorse arrangements – multilateral or bilateral

– between the funds on the European level. This might also be done by European law.

The Transfer Club approach would be that pension rights are transferred to the fund in

the other country when a person moves from one country / employer /scheme to

another. This approach is reflected in the proposed directive on improving the

portability of supplementary pension rights. In the absence of such a directive an

agreement among institutions on a European level might help and might – or might not

– prove that this really works in practice.

It has to be conceded that not all countries or institutions are likely to be interested in

participating in such a system as the Transfer club approach, especially at the current

time taking the global economic issues into account. Schemes with no vesting periods at

all or only short vesting periods and almost no waiting periods might not need such

provisions. But taking into account the relevance that vesting or waiting periods still

have, expanding on the bilateral agreements that already exist between certain countries

might help. Schemes with vesting periods also should be encouraged to accept periods

of pension membership accrued via employment in other Member States in schemes

that do not request vesting periods (mutual recognition). The implementation of Reg.

883/04 has proved that such a system does not cause a real financial burden for the

participating schemes due to –the fact that in such schemes, the percentage of

internationally mobile workers is relatively small and the number of mobile researchers

is even smaller. This is a risk that a scheme of a considerable size can bear.

 250

Finally, creating the right to choose a “virtual pension-home” and stay there irrespective

of mobility is an option which should be applicable for all member states. This option is

already in force for posted/seconded workers. Broadening the scope of article 6 of

directive 98/49/EC from posted workers to mobile researchers seems unlikely to be

detrimental to the interests of the Member States.

Furthermore, we should not dismiss the effect of improved cooperation from existing

supplementary pension scheme providers across borders. Engaging with the providers

will highlight in what way these institutions might solve the problems. This cooperation

could be enforced by European law or might remain – at least for the time being – on a

voluntary basis.

Nevertheless considerable research still has to be done in order to make such a system

work. Transfer systems of any kind are complicated and may be expensive. It appears

therefore more important to simplify the rules rather than to find perfect solutions.

8. Institutional approach to achieve progress

The proposals laid down above might be implemented using different approaches, e.g.

through a recommendation by the European commission, or through requiring member

states to set minimum standards, or through making a directive which requires member

states to make at least one of the options possible.

Recommendation

The first way to implement it might be the way of a recommendation by the European

Commission, addressed to either the Member States, or to the different supplementary

pension institutions of the Member States.

The disadvantage of this approach is that it only expresses the concern by the European

Commission without any means to make it really work. It also has to be anticipated that

a number of Member States and/or institutions might be reluctant to follow this idea.

The reason for this reluctance can be that the national law in the Member State might

not allow this kind of transfer or mutual recognition. It might also be that in a given

 251

Member State supplementary pensions are not of considerable importance and thus

there is less motivation to establish such measures.

Therefore this approach cannot be recommended since the likelihood of real progress by

using this approach is limited.

Set minimum standards

A more comprehensive approach would be to require the Member States to set

minimum standards and to provide a general structure for mutual recognition,

portability and the virtual pension-home.

This would mean that the Member States would be required to remove all possible

obstacles for these three solutions which may arise from national law. The Member

States should be asked to examine their national laws respectively. The institutions

providing supplementary pensions should be enabled to act on the basis of the proposed

solutions.

Require member states to make possible at least some options

Some Member States or their institutions might be reluctant to accept the transfer

approach and others might be reluctant to accept the idea of mutual recognition.

Following the experiences with the draft directive on minimum requirements for

enhancing worker mobility by improving the acquisition and preservation of

supplementary pension rights, it may be necessary to propose a solution under which

Member States have options. The Member States should be required by a directive to

make possible in their national law at least one of the options – either mutual

recognition, transferability, or the virtual pension home. –The preferable approach

however, is that legislation is introduce which provides for the use of all options by

their relevant supplementary pension institutions.

Where a Member State or pension provider adopts mutual recognition, it must follow

that the provider would accept all periods of pension membership accrued in schemes

that have also adopted mutual recognition. However, there might be countries or

systems where mutual recognition is not necessary since they have no such benefit

requirements.

 252

Where the Member State or pension provider opts for mutual recognition, no transfers

are necessary, since free movement of researchers with regard to supplementary

pensions is achieved by this approach.

In case of the transfer option, the Member State would have to legislate for pension

providers to make transfers to and from systems in other Member States.

The third option would be to legislate for individuals to remain in the primary pension

scheme thereby automatically giving internationally mobile researchers the right to opt

out of the domestic system.

Mandatory use of options by the supplementary pension institutions

If Member States provide such possibilities, it will only be successful with regard to

mobility of researchers if the pension institutions subsequently review the Trust Deed

and Rules. Focusing on the national legislation is therefore an alternative approach to

relying on the individual pension institutions to implement one or all of these

approaches.

This is achievable by ensuring that the national legislation facilitates mutual

recognition, and/or the ability to transfer, and/or the right to stay in the primary pension

scheme and applies this to all supplementary pension schemes.

In that case agreements between the institutions would not be necessary as the national

law would provide rules which could work without agreements of the institutions. In

that respect Regulation 883/04 and article 6 of dir. 98/94/EC might act as blueprint. A

number of Member States also have provisions in their national law on portability

within that Member State.

There might be a number of issues in detail which have to be solved. So it might turn

out that also those countries opting for mutual recognition have to require their

supplementary pension institutions to accept transfers from other systems.

 253

Annex 1

Belgium

All civil servants are entitled to a Social Security pension based upon a final pay

formula. No supplementary pension tends to be provided (in excess of this entitlement).

Employees in the private sector are entitled to a Social Security pension and sometimes

to a supplementary non-state pension.

Funding in Belgium is via pension funds or insurance contracts.

In recent years there has been a shift from DB to DC and hybrid schemes.

Law does not require any form of revaluation. The majority of DB and hybrid schemes

do not provide a revaluation.

Law requires employers to allow a transfer-out and requires transfers to be facilitated,

through the normal pension scheme or a specific scheme set up for this purpose.

France

The majority of employees in France are not entitled to pension benefits other than

those provided by the basic state scheme (social security) and the mandatory

complementary PAYG schemes (principally affiliated to ARRCO and AGIRC).

Public sector employees are all covered by mandatory state plans which provide a high

replacement ration. At least 75% of final salary is guaranteed after completing 40 years

of service.

A voluntary DC plan, entirely financed by the employee contributions, is available to all

state employees that wish to build up a complementary source of revenues fir their

retirement.

Rights under DB-schemes cannot be vested before retirement age without losing the

favourable tax regime that allows tax deductibility. Benefits under DC schemes are fully

vested.

 254

Revaluation of benefits is usually based on the state pension increase (close to the

inflation rate in the last few years).

In all DB schemes, rights cannot be transferred in or out since benefits are not usually

vested and are only available at retirement. Rights under DC schemes or collective

savings plans can be transferred in or out.

Private companies can offer a large range of supplementary schemes; DB or DC. The

trend is to convert DB-schemes into DC for managers and implement collective

retirement saving plans for employees.

Germany

Public sector employees are all entitled to supplementary pension benefits.

Public service benefits are DB. The benefit amount is computed with the sum of so

called accumulated points that are derived by multiplying the gross annual pay with

conversion factors.

The public sector is mainly financed with employer-allocated funds and to a lesser

extent with funds allocated to the employees.

Schemes that are sponsored by the employer normally have a vesting period of 5 years.

Approximately 46% of private sector employees are entitled to company pensions.

58% of liabilities is in unfunded book reserve schemes.

49% of DB-schemes apply revaluation of dormant pension rights.

For unfunded (book reserved) liabilities, transfer rights are hardly ever granted. For

vehicles similar to insurance there are minimum funding requirements in case of

transfer of rights.

Ireland

Pension provision within the public sector is still almost exclusively on a defined

benefit basis. Within the public sector, pension schemes are generally unfunded.

 255

A significant proportion of Ireland-based schemes either have no vesting period or a

short period of between one and six months.

The level of coverage in the private sector is relatively low. In recent years many private

employers have ceased to offer defined benefit pension accrual for current employees

and have replaced this with a defined contribution arrangement.

Public sector schemes provide revaluations in line with pay rises.

The majority of Ireland-based pension schemes permit employees to transfer-in pension

rights in accordance with the statutory requirements. Over two-thirds of schemes permit

transfers out at all times and the remainder permit transfers within specified time limits.

Italy

There is a mechanism of tacit approval on the basis of which the employee statutory

severance pay will be transferred into a pension fund, unless the employee decides

differently.

Netherlands

Public sector workers participate in the multi-employer pension fund for civil servants,

teachers and military forces. The scheme is DB, based on average pay.

All pension plans in the Netherlands are funded.

The waiting period for schemes in the Netherlands is limited to two months.

Revaluation of pension rights is not required. Deferred pension rights are revaluated in

the same way as those of pensions in payment.

Individual transfer-in and transfer-out rights have existed since 1994.

Poland

 256

Employer pension programs apply the TEE taxation approach, which means that

contributions are taxed, while investment returns and benefits are not taxed.

90% of pension plans in Poland are DC.

transfer of pension rights is allowed only between the same type of plan. There is no

possibility to transfer rights and assets from non-qualified into qualified and from

qualified into non-qualified plans.

Spain

Supplementary pension for public sector employees can be established through

qualified pension schemes or other authorised vehicles. Public sector workers have been

mainly covered by defined contribution schemes.

In the case of DC-schemes, non of the organisations allow transferring of pension rights.

UK

Public sector employers have historically - up to 2005 - provided DB schemes based on

final pay and length of service, with full cost-of-living indexing of pension entitlements

in deferment and in payment.

Given the significant increase in the value of these benefits in recent years - as a result

of increased longevity and lower real interest rates - public sector schemes are now

being converted to a hybrid design. These new hybrid schemes retain the “final pay”

design, but also involve sharing risks through negotiated benefit modifications and

changes to employee contribution rates.

A high proportion of public sector schemes are unfunded PAYG-schemes, where the

benefits are guaranteed by the employers, and underwritten by central government.

DB-schemes are required to revalue preserved benefits in line with the Retail Price

Index (with a cap of 5% per annum).

 257

In over half of UK-based schemes, transfer-in rights are either not permitted or only

permitted with employer/trustee discretion. All UK-based schemes are subject to

statutory transfer-out requirements. These generally ensure that employees have an

automatic right to cash transfers once they have completed 3 months’ service in the

scheme.

 258

Annex 2 which possible solutions would solve which problems?

 vesting

periods

waiting

periods

losses due to

leaving a

cost-efficient

scheme

losses due to

not indexing

dormant

pension

rights

limit

number of

entitlements

Pan European

Pension fund

yes yes no (yes) yes

transferability

or portability

no no yes (yes) yes

mutual

recognition

yes yes no no no

Virtual pension

home

yes yes yes (yes) yes

 259

ANNEX 4 MEMBERS OF THE EXPERT GROUP

Chairman of the Expert Group:

Prof. Jos Berghman, professor of social policy at the KU Leuven and vice president

CEPS/Instead, G.D. Luxembourg

Reporter of the Expert Group:

Prof. Danny Pieters, professor of social security law at the KU Leuven and secretary

general of the European Institute of Social Security, Belgium

Members:

Prof. Stamatia Devetzi , professor of social security law, University of Applied Sciences

Fulda, Germany

Dr. Gerhard Duda, coordinator of European Research Affairs, German Rectors

Conference, Germany

Mr. Jean-Claude Fillon, Deputy Head of the Community and International Affairs

Division of the Social Security Directorate, Ministry of Health and Sports, France

Mr. Hugo Levie, Head of Labour and Finance, Association of Universities in the

Netherlands, The Netherlands

Mrs. Eva Lukàcs Gellérné, Ministry of Health, Hungary

Ms. Jill Owen, Payroll Manager, University of Liverpool, United Kingdom

 260

Drs. Gerard Riemen, Director, The Dutch Association of Industry-wide Pension Funds,

The Netherlands

Prof. Cristina Sánchez-Rodas Navarro, professor of European social security law,

University of Seville, Spain

Prof. Paul Schoukens, professor of social security law at the KU Leuven, Belgium

Mr. Inderjit Seehra, HR Director, University of Cambridge, United Kingdom

Prof. Heinz-Dietrich Steinmeyer, Dean of the Law Faculty, University of Münster,

Germany

Prof. Grega Strban, professor of social security law, University of Ljubljana, Slovenia

Dr. Rudi Tranquillini, director International Office, University of Padua, Italy

Prof. Herwig Verschueren, professor of European Social Security Law, University of

Antwerp, Belgium

