

en Integration and Inclusion (2021-2027)

#Inclusion4All | 24 November 2020

"We will make sure that people who have the right to stay are integrated and made to feel welcome. They have a future to build – and skills, energy and talent."

President von der Leyen, State of the Union Address 2020

Integration and inclusion of people with a migrant background is **a two-way process**. We need a **whole of society** approach that includes migrant and local communities, employers, civil society and all levels of government.

On average 13% of key workers are born outside of their EU country of residence

Why do we need to act?

In the EU, people from a migrant background continue to face discrimination and barriers in accessing **education**, **employment**, **healthcare** and **housing**.

The action plan promotes:

 Inclusion for all, recognising integration as a two way process

Targeted support at all stages of integration

Mainstreaming gender and anti-

• Partnerships with Member States, local and regional authorities, civil society, social and economic partners, employers, philanthropies and foundations

Harnessing new technologies and digital tools

Making the best use of EU funding

Main actions

Education

- Improve language learning programmes
- Improve educational participation and attainment
- Improve recognition of qualifications

Employment

- Work with employers and social and economic partners to promote labour market inclusion
- Promote migrants' entrepreneurship
- · Facilitate assessment and validation of skills

Health

- Promote migrants' access to health services
- Support Member States on prevention and health promotion programmes

Housing

- Promote adequate and affordable housing and accompanying integration services
- Support autonomous housing schemes for asylum applicants
- Foster exchange of experiences between Member States, cities & regions on fighting discrimination in housing market and reducing residential segregation

© European Union, 2020

Reuse of this document is allowed, provided appropriate credit is given and any changes are indicated (Creative Commons Attribution 4.0 International license). All images © European Union, unless otherwise stated.