

TANIA BAZZANI

Ph D, Doctor Europaeus and Post-Doctoral Fellow at the Department of Law - University of Verona (Italie).

Research subjects: Employment policy, Social welfare, Labour law. Publications:

~ « Il workfare in Italia : prospettiva europea, sguardo comparatistico e spunti dal sistema territoriale » [Workfare in Italy: a European perspective, a comparative view and suggestions from the local system], in D. Gottardi and T. Bazzani (éd.), *Il workfare territoriale* [The local workfare], Department of Law - University of Verona Publishing, Esi Edizioni, Napoli, janvier 2014.

~ “La “rete” nella riforma Fornero e nell’esperienza progettuale Veronese” [Networking in the Fornero reform and in the projects promoted at the local level by the Department of Law of Verona], in D. Gottardi and T. Bazzani (éd.), *The coordination of labour market actors*, October 2014, Department of Law - University of Verona Publishing, Esi Edizioni, Napoli.

UNEMPLOYMENT BENEFITS DURING THE CRISIS: DENMARK, ITALY AND SPAIN


ABSTRACT

This article aims to analyse the evolution of Danish, Spanish and Italian legislation in the field of social protection in case of unemployment, in the light of European guidelines. In each of the mentioned Member States, we will focus on two fundamental aspects: the level of social protection in case of unemployment and the phenomenon of « *contractualization* » of social rights.

KEY WORDS: *Social protection, Unemployment, « contractualization » of social rights, Danish legislation, Spanish legislation, Italian legislation.*

RÉSUMÉ

Le présent article a pour objet d'observer l'évolution des législations danoise, espagnole et italienne en matière de protection sociale en cas de chômage, à la lumière des orientations européennes. Dans chacun des États membres mentionné, on mettra l'accent sur deux aspects fondamentaux : le niveau de la protection sociale en cas de chômage et le phénomène de « contractualisation » des droits sociaux.

MOTS CLÉS: *Protection sociale, Chômage, « contractualisation » des droits sociaux, Législation danoise, Législation Espagnole, Législation italienne.*