

FIGHTING THE
PANDEMIC,
TACKLING ITS
AFTERMATH AND
PREPARING FOR A
BETTER FUTURE

Action Plan by the S&D Group in
the European Parliament

Progressive Society is an initiative sponsored by the Parliamentary
Group of the Progressive Alliance of Socialists & Democrats

in the European Parliament

www.socialistsanddemocrats.eu

TheProgressives socialistsanddemocrats socsanddems socsanddems socsanddems socialistsanddemocrats

This action plan has been launched by the S&D
Group on 25 March 2020. The COVID-19 crisis and
its multiple impacts on our societies continue to
evolve daily. The S&D Group is monitoring the
situation continuously and stands ready to
respond to the crisis with additional political
demands and proposals as the situation will
evolve in coming weeks and months.

 25th of March 2020

Page !2

Progressive Society is an initiative sponsored by the Parliamentary
Group of the Progressive Alliance of Socialists & Democrats

in the European Parliament

www.socialistsanddemocrats.eu

TheProgressives socialistsanddemocrats socsanddems socsanddems socsanddems socialistsanddemocrats

FIGHTING THE PANDEMIC, TACKLING ITS
AFTERMATH AND PREPARING FOR A
BETTER FUTURE

Action Plan by the S&D Group in the
European Parliament

The global and European health crisis provoked by the COVID-19 virus has
already cost the lives of many thousands of people in the world and in
Europe. The death toll and the number of infections continue to increase
daily and hospitals are facing severe shortages of medical equipment and
supplies in an increasing number of countries and regions. Doctors, nurses
and other health workers are fighting a daily war at the risk of their lives.

The pandemic has already caused irreparable pain to thousands of families,
and millions are now confined at home in fear for their health and for their
future. It has painfully exposed the fragility of our health and governance
systems in the face of such challenges, at a time when strong public action is
the only possible answer. While the virus continues to take its toll in terms of
human lives, it has also started to attack the economic and social
foundations of our societies, as confinement broadens and deepens as the
only possible response to the pandemic in the absence of an effective
treatment or a vaccine. This presents us with highly risky challenges that
may well surpass the recent financial crisis from which we hardly recovered.

Europe, as the current epicentre of the pandemic, goes through one of the
most difficult moments since the last world war. Global support from third
countries is welcome and much appreciated. We hope that, sooner than later
and once we succeed to bring the pandemic under control, we can support
other countries affected by the COVID-19. Solidarity must be shown with the
Western Balkan states and the southern neighbourhood countries as
privileged partners. The EU should also vigorously support the call of the
United Nations Secretary General for an immediate global ceasefire in all
corners of the world in order to focus on the “true fight of our lives” and to
protect vulnerable civilians in conflict zones from the ravages of the
pandemic.

An ineffective and insufficient political response to the COVID-19 crisis would
destroy our economic prosperity and our social welfare for years, resulting in
many million Europeans losing their job or having to end their self-employed
or small business activity, with dire political consequences as a result. In
order to overcome the multiple challenges we face, exceptional public policy

Page !3

action is needed to protect our economic and social structures, peoples’
health and jobs, and their well-being, and to prepare for a different -
sustainable and resilient - future for all.

For this we need a clear, consistent, closely coordinated, European and
national policy vision and action for the short and longer term, as set out by
the S&D Group in this Action Plan . 1

This is not only about a virus for which humanity was not prepared. The
present crisis also reveals the limits and contradictions of our societies and
socio-economic systems. In a globalised world that remains excessively
shaped by increasingly concentrated economic interests, an over-
concentration of wealth, and a contraction of the role of government and too
many laissez-faire and neoliberal policies, natural habitats and our climate
continue to be destroyed and vast numbers of peoples and territories are left
behind. This undermines the sense of belonging to a community where we
depend on one another and act in solidarity to overcome such crises.

This crisis must be a wake-up call and our opportunity to change course
towards sustainable well-being by developing collective and shared
resilience within a far more cohesive society. Our national, European and
global institutions must live up jointly to this challenge in providing social
peace and protection while many features of our lives will be challenged
beyond limits.

A. Our main proposals for short and longer term policy action

In the midst of this crisis, the urgent actions of European institutions and
national governments need to include the following:

1. Immediate, strong and EU-wide coordinated, public support to the medical
profession, to health institutions and to researchers in the public and
private spheres in order to develop an effective treatment and a vaccine
against COVID-19, ensuring reproducibility of results, data sharing, privacy of
information and patient enrolment in clinical trials as being of extreme
importance. This must be combined with urgent and robust additional funding for
high-quality, accessible and affordable health care systems.

2. Utmost mobilisation of all public health tools available at European level,
building up adequate EU reserves (stockpiling) of essential medical equipment,
material and supplies, including by supporting the increase of EU internal
production capacities, provision of test kits for regions which are highly affected,
efficient and flexible joint procurement for medical supplies, strengthened public
health agencies (ECDC, EMA), in particular in terms of human resources,
sufficient funding of European research against COVID-19, and efficient sharing
of data on potential treatments and vaccines.

 We also welcome, in this regard, the recent declaration made by the European Trade Union Confederation 1

https://www.etuc.org/sites/default/files/document/file/2020-03/ETUC%20Declaration%20COVID-19.pdf

Page !4

3. A coordinated and powerful European-wide fiscal stimulus package of
sufficient magnitude in line with the principles of the European Green Deal,
backed up by an immediate creation of first-generation Eurobonds
guaranteed by a purchase programme of the European Central Bank, to
face the large negative impact of the pandemic on the European economy,
counterbalancing the extended lack of economic activity due to confinement in
the midst of the crisis and capable to support a swift and broad-based economic
and social recovery as soon as the peak of the crisis is behind. Only a very large
stimulus package equivalent to the loss of GDP growth will keep job losses low
and allow for a rapid re-start of economic activity after the peak of the crisis. This
stimulus would be largely financed by an equivalent public debt increase which
should be channelled through European instruments.

4. Strong and joint action by the European Central Bank (ECB) and the
European Stability Mechanism (ESM) notably to curtail the impact of rising
public debt on interest rate spreads of national public bonds, to avoid new
divergences between national economies and speculation on interest rates.
After the launch of the ECB’s Pandemic Emergency Purchase Programme
(PEPP), the European Council must now open the way for the use of the ESM’s
overall lending capacity and for an immediate launch of Eurobonds. This should
be combined with re-activating the European Financial Stabilisation
Mechanism (EFSM) that provided essential financial assistance during the
financial crisis to Member States experiencing or threatened by severe financial
difficulties using bonds issued on behalf of the EU.

5. Develop and enhance powerful national support measures to compensate
the lack of economic activity in many sectors, in order to protect all types
of workers, self-employed and small businesses, including in particular
workers and self-employed in precarious forms of work, in a coordinated
European framework and in close dialogue with social partners. Targeted
support measures should also be taken to protect the most vulnerable, including
labour migrants, the homeless, and those exposed to domestic violence by
creating new ‘safe havens’ where they can obtain shelter and support in case of
need. National support measures must be effectively supported by all available
European instruments, in particular the European Social Fund, InvestEU, the
European Globalisation Adjustment Fund and the EU Solidarity Fund, and should
be able to benefit from an immediate creation of Eurobonds. For all those without
other sufficient sources of income, a temporary European minimum income
scheme should be set up urgently.

6. Develop a more coordinated approach based on solidarity between
Member States regarding internal border closures and restrictions. This
should include clear information on measures adopted (such as green lanes) to
protect supply chains, and must allow for travel of core-workers, people returning
to their homes and freight. It should also be based on Member States following
EU rules: internal border controls must be transparent, justified, proportionate,
specific to types of transport and non-discriminatory.

Page !5

7. All EU institutions to acknowledge that the present internal border controls
are drastic, temporary measures adopted to slow the spread of COVID-19.
The measures should be withdrawn as soon as the situation allows (based on up-
to-date scientific advice on the spread of the virus).

8. Continuous supply and distribution of essential goods and vital medical
and protective equipment within the Single Market, combating the sale of
fake products online which allegedly prevent or cure the new virus, protecting
consumers and ensuring their rights especially in the frame of the Unfair
Commercial Practices Directive and the Passengers’ Rights Regulations.

9. Full flexibility to be provided by the State Aid framework, including the
activation of Art.107(3) to “remedy serious disturbance”, and implementation of
the Commission’s proposed new Temporary Framework, as long as necessary
during the recovery phase.

10.Reliable food supplies from agriculture, fisheries and food business to be
ensured during and beyond the immediate health crisis, safeguarding their
continued production and barrier-free transport across the Single Market.

11.Preventive measures for those refugees who are in the hotspots and
detention centres and do not have access to healthcare. These people are
particularly exposed and at risk. We should call for the evacuation of the islands
and border areas, starting with the most vulnerable (that is, those over 60 years
of age, persons with pre-existing conditions, minors).

Immediate actions and initiatives are also needed in our European
neighbourhood and globally:

1. The Commission and the Member States should associate all the Western
Balkan countries to the EU platforms and mechanisms working towards
COVID-19 response coordination, and mitigation of the socio-economic
consequences of the outbreak in Europe.

2. The EU should put its weight behind an emergency meeting of the UN
Security Council, as the number of multilateral contacts or exchanges at global
level on the COVID-19 crisis have been limited so far (only a G7 video-
conference has taken place).

3. Europe must show international solidarity with the most vulnerable in the
world and step up its aid for the WHO and UNHCR. A new coronavirus
disease (COVID-19) Solidarity Response Fund has been launched by the WHO.
We welcome the mobilisation of 25€ mn from the European Development Fund
to be channelled through the WHO.

4. Export restrictions must not, under any circumstances, turn into de facto
export bans. Even in these difficult times, we have to live up to the responsibility

Page !6

we have towards the many vulnerable countries relying on the EU. Export
control measures should be constantly monitored to ensure they do not stifle
domestic production or disrupt GVCs which could hamper cross-border
production. And as production increases, we can continue to mobilise resources
where they are needed – anywhere in the world.

5. While EU countries are applying social distancing, migrants and refugees close
to the EU borders are still confined in overcrowded detention centres in many
countries. As the EU borders are closed, we should quickly assess the statute of
these migrants and refugees. We must ensure that the most vulnerable among
them are evacuated from the camps and detention centres, either by being
relocated to other EU countries or to the Greek mainland or - should this
preferred option not be possible - by moving them to hotels or other private
alternative accommodations to limit the spread of the virus.

6. Concerning Iran, the EU and the EU members in the International Monetary Fund
should support a grant of the 5$ bn emergency loan Iran requested for
fighting the virus.

7. The Commission must continue to closely monitor the disinformation
campaigns targeting the EU and its Member States taking advantage of the
COVID-19 crisis. Furthermore, the EU and its Member States should step up
their cooperation in countering cyberattacks.

At the same time as they are fighting the health crisis and its immediate
aftermath, European institutions and national governments need to
think ahead and start already now to take the necessary actions to
consolidate the economic and social recovery and to change course
towards a sustainable and resilient society, by taking the following
additional actions:

1. Sufficiently abundant and fully coordinated long-term funding of European
research in health, including in virology and epidemiology to build up our
preparedness and resilience in fighting possible future pandemics, as changes in
infectious disease transmission patterns are notably a likely major consequence
of climate change . A part of EU funding dedicated to the World Health 2

Organisation shall serve the purpose of establishing reviewed global standards
for food safety and banning food products likely to cause viral transmission from
animal hosts to humans from the food market. All governments shall comply with
safety standards and related restrictions.

2. A comprehensive European social recovery strategy at EU and national
levels in close dialogue with social partners, safeguarding workers’ rights
and ensuring well-being for all, including an Unemployment Reinsurance
Benefit Scheme; a temporary European Employment Guarantee to address
potentially massive unemployment depending on the speed of recovery; a

 https://www.who.int/globalchange/climate/summary/en/index5.html 2

Page !7

https://www.who.int/globalchange/climate/summary/en/index5.html

comprehensive Anti-Poverty Strategy; strengthened social security systems;
adequate funding for more effective and more resilient national healthcare
systems; building more resilient educational systems; measures to protect
people’s housing; measures to eliminate the digital divide; as well as an updated
European Semester plan framing a socially robust economic recovery starting
this year. This European social recovery strategy must be gender mainstreamed
to ensure that women are not more exposed to the negative impacts of the crisis
than men.

3. Complement the immediate ECB and ESM action by the rapid creation of a
European Treasury, empowered to issue Eurobonds on a stable and long-
term basis. This is needed to support the continuing efforts of Member States to
solidify and stabilise the economic and social recovery, and provide the
necessary financial clout to pursue EU’s long-term sustainable development and
the European Green Deal despite the crisis and its aftermath. Liquidities granted
to the banking sector and to larger companies should be framed to ensure that
they translate into sustainable investments into the real economy as much as
possible.

4. Reform the European fiscal rules, for when their temporary derogation will end,
to enforce their counter-cyclical capacity and to turn them into an incentive for the
significant public investment needs arising from the European Green Deal.

5. Sufficient EU budget resources through an ambitious Multi-Annual
Financial Framework for 2021-2027 within the radically new economic and
social context for the EU, to contribute to the financing of a strong response to
the current crisis, as well as a very ambitious European Green Deal which can
create millions of jobs, building on the European Parliament’s position.

6. Revised and extended European Own Resources (art. 311 of the Treaty) in
order to reduce GNI contributions by Member States and increase the amount of
fresh revenues, necessary to implement the new European policy agenda and
priorities.

7. A new Annual Sustainable Growth Survey to reframe the on-going
European Semester in a fundamentally changed economic and social
context since its launch in November 2019, which has made the existing policy
analysis and recommendations obsolete. The short and longer term injection of
massive amounts of public money from a combination of public sources and
through different channels must be coherent with the EU’s goal of developing a
Sustainable Europe, as framed in the European Green Deal, and should be used
as a leverage for an acceleration of the transition and of the achievement of the
United Nations Sustainable Development Goals. The European Semester should
now be used more than ever by the European Commission as an essential
governance process to achieve this.

Page !8

8. A new European Industrial Policy to make Europe’s industry not only more
competitive but also more resilient to global shocks which cause disruptions
in global value and production chains by supporting the re-integration of chains
inside the EU wherever possible, and as a priority for strategic sectors. This
should also lead to increased European production of medicines and
pharmaceutical ingredients, medical devices, equipment and materials. Public
participation or even the nationalisation of system-relevant and strategic
corporations needs to be a final option if industrial groups and corporations in
those sectors cannot survive the crisis otherwise.

9. A robust and sufficiently financed cohesion policy with continued focus on
economic, social and territorial cohesion, as a vital tool to support a sustainable
economic and social recovery across the whole EU with the precondition of full
respect of the rule of law and democratic principles. This should be accompanied
by the simplification of the procedures to access funds so that money reaches its
beneficiaries more quickly.

10.A revision of the rules of the Schengen Border Code; explicitly to cover this
kind of public health emergency and to provide greater clarity on coordination
measures at EU level and among Member States.

11.Reiterate that this temporary crisis is not a threat to the continuing and
long-term success of Schengen, which represents not only one of the greatest
achievements of the EU, but also one of the greatest expansions of personal
freedom across the continent.

12.Build up Europe’s transformative resilience for the future by learning all the
lessons from the current crisis in terms of insufficient emergency planning and
emergency response capacities in the health, economic and social fields, and by
ensuring that our social, ecological and economic sustainability becomes fully
integrated into our economies and in strong democratic systems of governance.
We need our societies to bounce forward out of this crisis, not bounce
backwards.This would provide a solid foundation to high resilience for any future
shocks, including those to be expected from climate change. The European
Commission should provide a proposal for a broad-based and ambitious
European transformative resilience strategy to the Parliament and the
Council in the near future.

13.The EU institutions have to collectively ensure that the transition towards a
sustainable Europe is placed at the heart of the immediate economic and
social responses to the crisis, as well as of the ensuing recovery strategy.
The best future answer to the current crisis, and to the risk of future crises of all
sorts, is Europe’s agenda of transition, and its European Green Deal.

Page !9

EU external action also needs to reflect the aftermath of the pandemic
once it will be under control. A number actions will become necessary
then:

1. Post-crisis resilience in Europe also needs to be fostered globally. A
coordinated and holistic response towards developing countries, especially
in Africa, should be a priority for the EU, its Member States, and their
international partners. Knowing that sustainable development in inclusive and
just societies is the best recipe to create resilient societies in the face of
adversity, the EU should take the current crisis as a reminder how urgently we
need to work towards radical global change in line with the United Nations
Agenda 2030.

2. The EU must support empowerment to strengthen public goods, medical
research centres, general health care systems, and basic education to
create strong and resilient societies in our neighbourhood, especially on
our African partner continent. Given existing weak infrastructure and fragile
health care systems, combined with the lack of access to medicines, the
pandemic could have tremendous repercussions on developing countries whose
populations are already amongst the most vulnerable to the impacts of
humanitarian disasters. Many of those countries are already hosting large
numbers of migrants and refugees, running from previous natural or man-made
disasters. Their situation will be aggravated by the pandemic due the
overcrowding and lack of hygiene in the refugee camps. In addition, the slow
economic growth in many of those countries could be further hampered by the
spread of the pandemic. Because of this reality, strengthening preparedness,
providing humanitarian aid and implementing long term development programs
are of a great importance as they are complementary.

3. The European Development Fund (EDF) will need to be mobilised, among
others, to train, equip, and strengthen the diagnostic capacities of hospital
laboratories close to infectious disease and set up quarantine rooms for
suspected cases at airports and hospitals, or to trace contacts of confirmed
cases, as recommended by WHO; reinforce national public health capabilities
and infrastructures, and set up crisis management plans in each African country.

4. Iran is one of the countries worst hit by the pandemics and the EU should
deploy a range of instruments and initiatives to support its fight against the
pandemic. The INSTEX (special trade mechanism to enable legitimate trade
with Iran) should be mobilised to process at least trade in pharmaceuticals and
medical devices; the EU and Member States should collectively urge the US
government to lift the sanctions that cripple Iran’s ability to cope with the
pandemic, and the EU should use this opportunity to work on regional solutions
for the Gulf challenges, to which the EU’s High Representative committed to - the
EEAS and the Commission could facilitate a meeting on expert/medical level, if
needed by videoconference, to bring together Iran, Iraq and their Gulf

Page !10

neighbours. The Eu should also ask for Iran to immediately release all remaining
political prisoners, now highly vulnerable to the spread of the virus.

5. The EU must closely monitor the extent to which measures taken by
governments around the world to fight the pandemic, such as a state of
emergency, are being abused in order to silence opposition and dissent.

B. Our detailed action plan

We have to put all our efforts to develop effective treatments and vaccine and overpass
this health crisis. This must be the first common aim: to provide strong and coordinated
public support across Europe and internationally to the medical and health
profession and to researchers in the public and private spheres so that they can win
this fight as fast as possible. Beyond measures to support a coordinated answer to the
current situation, and in view of the possible resurgence of the coronavirus or the
occurrence of future pandemics, the EU must support fundamental research related to
public health threats and emergencies much more than it did in the past and definitely in a
more sustainable way. We stress the need for open access and sharing of data between
European researchers. For this purpose, we need strong health data structures based on
the development of harmonised health data standards. These should allow for a gender-
segregated collection and reporting of data on infectious diseases and epidemics, as well
as easier sharing between Member States. It must serve not only to tackle more
accurately the ongoing pandemic, but also to design better public policies in the future.
Data gender segregation plays a key role here, as infectious diseases often have
asymmetrical impacts on men and women.

This means using all the public health tools available to us at European level, building EU
reserves of material including face masks, ventilators, test kits and laboratory supplies,
other medical equipment and materials, as well as future treatments and vaccines. We
need to be able to prevent and face with a supportive approach any shortage of medical
supplies across the EU that might potentially occur because of supply disruption or
temporary lockdown of manufacturing sites. Reserves and their distribution need to be
established rapidly and the funding should be increased according to future needs. Joint
procurement of these supplies is also underway between the Member States. This
process needs to be speeded up and strengthened in the future, as this is how Member
States should purchase the vaccine once it is available, to avoid price speculation and
allow equal access throughout the EU.

As an immediate measure, we are urging to protect all of our citizens who are exposed
to a higher risk of catching the virus due to the nature of their jobs. Medical staff, drivers,
shop assistants, caretakers as well as any other professional group who are maintaining
the functioning of the public life and of essential activities need to be safeguarded from
additional harm, for example, through personal protective equipment. In this context, it is
vital to ensure the ongoing application of workers’ rights in the transport sector. Drivers
have to have access to essential hygienic facilities and food along the road. Furthermore,
while a relaxation of the driving and rest time rules might be justified within reason, it is not
acceptable that different rules are applied in all member states.

Page !11

We need to support and strengthen our public health agencies and partnerships for health,
the European Centre for Disease Prevention and Control (ECDC), the European
Medicines Agency (EMA), the Innovative Medicines Initiative (IMI), as well as the
European Food Safety Agency (EFSA). ECDC is working around the clock to monitor
and coordinate the response to the crisis, while EMA is responsible for assessment and
approval of treatments and vaccines. The ECDC urgently needs extra staff, reversing the
cuts of recent years, and should see its disease surveillance capacity reinforced. This
implies increasing its geographical and epidemiological scope. The ECDC activity should
be amplified in order to turn ECDC into a global health reference centre, able to compete
with both the American and the Chinese CDCs and independently assess global health
threats. A powerful and secure digital system should also be implemented in all Member
States that will allow the ECDC to receive a real-time report of communicable diseases
surveillance across the Union, allowing for the understanding of the real scenario and
acting accordingly. The EMA should be supported to use all available tools for rapid
approval of a safe and effective COVID-19 vaccine, and Member States need to share all
information about the experimental use of anti-viral or other medicines with EMA to ensure
we make scientific progress together. EFSA is responsible to ensure a high level of food
safety working on the scientific evidence that foodstuff is not affected by the virus and
needs to keep high attention on food safety in order to avoid misleading information to
consumers. It should constantly monitor the evolution of possible negative effects on food
and create an official communication channel to inform European institutions and citizens.
There is also a need for stronger European cooperation against online commerce of fake
or non-authorised medicines against COVID-9 that expose citizens to health risks.

Europe’s workers also deserve a stronger occupational health and safety health
approach by the EU. A healthy and safe workplace is vital in order to combat the risk of
being infected and for spreading viruses and other diseases. Employers need to take
responsibility of the health and safety of their workers and provide them and their
representatives with adequate information, make risk assessments and take prevention
measures in order to protect the workers. No worker, regardless of the contract type, place
of employment or employer size, should be put at risk. To achieve a more sustainable
system in future, efforts to ensure better health and safety protection for workers needs to
intensify. The European Commission should, without delay, present a new EU strategy on
Health and Safety at Work, including a zero vision on fatal accidents and work-related
cancer, but also measures to protect workers at the frontline from virus outbreaks.

European research has a huge role to play, and reciprocity in international research
cooperation will lead to the best result. Already we have researchers in Berlin to thank
for developing an effective laboratory detection of the virus in January and thanks to up to
80 million euro of support offered by the European Commission tother with the EIB a
biopharmaceutical company has already started its COVID-19 vaccine development
programme, with clinical testing expected to be launched by June of this year. The EU has
already dedicated 47.5 million euro from the Horizon Programme and 45 million euro
through the Innovative Medicines Initiative in research funding for COVID-19. This could
reach up to 90 million euro. This needs to be continuously assessed and increased if
necessary, as additional EU financing for COVID-19 relevant innovation will probably need
to increase further in coming months. In order to frame and support all efforts in a fully
coordinated and synergetic way, a European Research Consortium on a COVID-19
vaccine should rapidly be set up through a public-private partnership to bring together
national research centres, the European Joint Research Centre, experts, and companies
in the field of pharmaceutical biotechnology, including start-ups. This new challenge should
be soundly financed. It is essential to ensure an ambitious budget support for the

Page !12

European Horizon programme and explore the possibility to have a dedicated and
temporary mission under Horizon Europe on the prevention and treatment of the
virus.

The continuous supply of essential goods and vital medical and protective
equipment within the Single Market is also key to addressing the crisis. Unilateral
action by Member States goes against the spirit of solidarity that all Member States should
have at these times and unjustified restrictions could jeopardise the supply and distribution
of goods, including critical supplies necessary in the medical fields, food, and essential
consumer goods. The European response is essential for an effective organisation of the
overall market in the supply of critical products and it should ensure that protective
equipment and medicines are available where and when they are most needed. Unilateral
decisions, be it in the field of medical products, devices, personal equipment or in other
areas, such as food and consumer goods must be strongly discouraged. More cooperation
is necessary between Consumer Protection Authorities to combat sales of fake products
by using false health claims. In this sensitive time, consumers are especially vulnerable to
misleading advertising and online fraud. Better coordination between EU consumer
authorities and online platforms is essential to combat online fraud quickly. The outbreak of
COVID-19 has caused transport cancellations. We welcome the Commission’s guidance
on the EU Passengers’ Rights rules and urge transport operators and national authorities
to effectively inform consumers about their rights.

Reliable food supplies must continue during and beyond the immediate health
crisis, so it is essential that agricultural and food chain businesses are able to access
easily the assistance which the Commission now intends to direct towards SMEs to help
them deal with the COVID-19 public health crisis. If the survival of farms and food
businesses is jeopardised at this sensitive time, then gaps may emerge in food supply
chains, which would impact on how effectively food reaches consumers in the coming
months and years. Fresh food items are particularly sensitive, but also the entire chain
which ensures that supplies of other types of food are in good condition and affordable
when they reach the consumer after packaging, processing and distribution. It is crucial to
safeguard against any disruption of the Single Market in the food supply chain. The
fisheries sector is also essential in ensuring EU’s food supplies. It is also linked with a wide
network of small and medium enterprises and a large number of workers in this sector are
affected from the crisis, and must be supported in order to ensure social protection and
avoid disruptions. The health and protection of all the workers in the food supply chain
should be guaranteed at all times, to avoid any disruption in the chain. Another sensitive
point for the food sector is to ensure borders remain open for transport of foodstuffs and
animal feed, and to address wider logistical problems. In this context, food stockpiles are
the best way to avoid panic and unilateral reactions from major exporting countries.
Currently half of carryout stocks of cereals are in China which is the last resort storer for
the rest of the world. Reshaping WTO rules in this respect should be a priority for the EU
because climate change increases yield variability and because restrictions on food
security stockpiles are still the main deadlock in Doha trade round negotiations.

The shock to the Schengen Area of free movement was initially considerable. However,
we support the Council’s Conclusions on borders - and the Commission’s proposals - as
steps in the right direction - providing more European-level steering and coordination of
measures related to border control. We continue to call on the Commission to show
greater leadership in the coordination of measures between Member States and
Schengen countries.

Page !13

There is still a need for more coordination and solidarity between Member States on
internal border restrictions, in particular between neighbouring Member States, and
including clear information on measures adopted (such as the green lanes) to protect
supply chains, and allow for travel of core workers, people returning home, and freight.
The Member States must follow EU rules: internal border controls must be transparent,
justified, proportionate, specific to types of transport and non-discriminatory.

Internal border control measures must be monitored by both the Commission and the
Member States. They should be lifted as soon as they are no longer needed. We call on all
relevant EU institutions and bodies to acknowledge that these are drastic, temporary
measures adopted to slow the spread of COVID-19. The measures should be
withdrawn as soon as the situation allows.

We must get back to a functioning Schengen area with free movement in the medium to
long term. In the longer term, we need a significant update of the rules on Schengen;
to explicitly cover this kind of public health emergency and provide greater clarity on
coordination measures;

For Schengen, this is a temporary crisis and not a threat to the continuing and long-
term success of the Schengen project, which represents not only one of the greatest
achievements of the EU, but also one of the greatest expansions of personal freedom
across the continent.

The transport and tourism sectors are both severely affected by the consequences of
the COVID-19 outbreak, with many restrictions and even closures of airports, cancellation
of flights, trains and ships. The economic impact is unprecedented and will be severe. The
EU and its member states must take action to ensure the health and safety of transport
workers and that transport companies can survive the crisis. The Union and governments
should also ensure sick pay for all and support collective bargaining solutions for short-
time working arrangements in order to avoid massive lay-offs in these sectors.

The Commission must be firm with member states who are closing borders inside the EU,
to the European citizen and goods. Such measures dismantle the idea of EU citizenship
and the internal market, risking lack of goods in our countries. There is a need of a
resolute EU coordinated response in order to secure the continuity of essential freight and
passenger transport in the EU.

In addition, we also need to limit to the utmost the immediate and the longer term
economic and social impact of this crisis. We need strong action now, at the same
time, as laying the ground for a more sustainable and resilient economic and social system
in future.

In order to respond to the most urgent needs, the European Commission has already
made several important proposals, including the mobilisation of unused funds in Cohesion
Policy and the temporary derogation concerning fiscal rules, and Member States have
taken different initiatives to address the health crisis and the mounting economic and
social crisis, but in a largely uncoordinated and still insufficient manner. The European
Central Bank has announced a €750 billion Pandemic Emergency Purchase Programme
(PEPP), which is a critically important policy decision. However, the Eurogroup has until
now failed to defined a common coordinated macroeconomic policy approach as part of a
coherent economic and social plan to address immediate challenges as well as to lay the

Page !14

ground for a rapid and solid economic and social recovery embedded in social cohesion
and sustainability.

As the pandemic widens and continues, worst-case economic and social scenarios are not
unrealistic. European countries will be severely hit this year, especially the more exposed,
as will the global economy. Economic contractions could reach unprecedented levels
based on latest projections of between 20-40 percent of GDP this year, which may lead to
new mass unemployment in the millions and thousands of company closures if economic
and social policies are not effective.

The economic contraction can be significantly damage-controlled in economic,
employment and social terms, if in the immediate time frame strong support
measures are taken by the EU and its governments. These could include back-up
guarantees for corporations, direct financing/cash flow support, especially for SMEs and
for self-employed, and income support in various forms for all types of workers who are
part-time or in technical unemployment, including those in precarious forms of work.
Several governments have already launched such support measures which should be
rapidly widespread within a coordinated European framework, and combined with strong
support from European instruments, in particular the European Social Fund, the European
Globalisation Adjustment Fund and the European Regional Development Fund. These
funds now need to be strengthened with additional significant funding, in order to make
sure that they are available to all European workers. Social support measures should also
target the most vulnerable, such as labour migrants and homeless, to provide additional
‘safe havens’ providing shelter, as well as additionally support and protect those exposed
to domestic violence which is set to increase in a confinement situation. For all those with
no other sufficient source of income during this time, a temporary European minimum
income scheme should be urgently set up. A shock announcement of a one-off
significant transfer to low income/at risk of poverty families, to be made until the summer
2020, could also provide new confidence to businesses to maintain jobs and recover
production swiftly, particularly in critical sectors most affected in the short-term, like tourism
and transports. Some countries already pointed out they will adopt such measures, such
as in Hong-Kong, Australia and the US.

The European Investment Bank continues to play an important role by providing bank
guarantees to SMEs and we should continue further work and cooperation to make further
funds available, backed by the EU budget, enhance the flexibility of financial instruments
and accelerate the implementation of the InvestEU instrument. The EIB could also have a
credit facility line directed at companies.

Reskilling and upskilling will be a key ingredient in order to adapt the labour markets
during the times of the COVID-19 crisis, but also to make sure that Europe emerge from
more competitive from the crisis. Member States should build up or strengthen job
transition support systems, with support from the European Social Fund. One example of
such a system is the Swedish Job Transition Funds, based on collective agreements
between national social partners. The purpose of such mechanisms is to create ways back
to employment, preventing redundancies leading to prolonged unemployment, but also
opening pathways to new jobs and various processes of job-creation.

The economic and social responses to the crisis will inevitably generate significant
increases in public debt and deficits, in hundreds of billions of euros. The Commission
signaled last week that it will suspend budgetary rules for the time being. This is to be
welcomed. However, the rise in public debt will, without accompanying measures,

Page !15

inevitably increase interest-rate differences (spreads) on public bonds between Eurozone
countries. This could once more threaten the Eurozone as it did during the last crisis, and
further increase economic and social divergences between Member States.

This must be avoided, in order to show solidarity between Member States and between
European citizens at such a dramatic time, and to ensure that the economic recovery will
be fast and solid for everyone. Our national economies are intimately linked through the
internal market and for most member states through a common currency, the euro.
Therefore, increased divergences are in no one’s interest. The EU and the Eurozone
already have very effective ways to limit the impact of rising public debt on spreads and,
therefore, on divergences between national economies: the European Central Bank and
the European Stability Mechanism. By using both in a coordinated and complementary
way, it will be possible to keep public bond interest rates of different member states close
to each other. This should be the immediate response to the economic and social crisis
that is unfolding. We call upon the ECB to support this policy and we welcome the
Pandemic Emergency Purchase Programme (PEPP) amounting to 750€ bn as a way to
safeguard the transmissions channels of monetary policy and ease funding conditions for
governments and firms. However, we also urge the ECB to stand ready to increase the
benchmark allocation for the purchase of national public bonds, if needed. The ECB must
continue to keep sovereign bond interest rates low (with sovereign bond purchases where
needed), ensure liquidity in the banking system (low interest rates for bank financing) and
support corporates (by private asset purchases).

At the same time, systems must be put in place to avoid that this monetary injection
feeds speculation, as has been to a large extend the case with the 2,600€ bn created by
the ECB since 2015. The 750€ bn of the PEPP and the 240€ bn announced since
November 2019 should be, as much as possible, oriented towards rebuilding the
economy and towards building the zero carbon economy of tomorrow in line with the
European Green Deal. These funds should be channeled towards that goal in a way that
would provide at least 300€ bn of zero interest loans for Green Deal related investments
every year, starting in 2021, either through a real European Climate Bank linked to the
EIB, or through other mechanisms like the ESM.

However, a monetary response by the European Central Bank alone will not be
enough. We call for a powerful and immediate macroeconomic stabilisation through
the coordinated and combined launch of a European-wide fiscal stimulus package,
the activation of the European Stability Mechanism and the creation of Eurobonds,
backed up by a purchase programme of the ECB. This urgent response must be
complemented in a second phase by a sufficiently funded European budget within
the next Multi-Annual Financial Framework for 2021-2027, including new Own
Resources, and by the creation of a European Treasury to develop the issuance of
Eurobonds as a standard and stable new macroeconomic policy tool to adequately
finance the European Green Deal and a Just Transition.

While the Eurogroup, at its meeting on 16th of March, failed to activate the European
Stability Mechanism (ESM), the European Council must now open the way for the use
of the ESM’s overall lending capacity. For the sake of efficiency, any activation of the
ESM aiming at addressing a symmetric economic shock should be done without any
other conditionality than focusing on the COVID-19 economic impacts. The ESM
intervention would help Member States to ease the burden on their own budget, ensure
financial assistance for all citizens who lost income as a result of the crisis in a

Page !16

coordinated manner, and maintain consumer and investment levels. The ESM could
notably be used to finance a common investment instrument through bond issues. The
European Investment Bank can also play a role in this regard.

We support the European Commission and Member States in applying full flexibility
provided by the State Aid framework, including the activation of Art. 107(3) to “remedy
serious disturbance”, and we welcome the Commission’s proposed new Temporary
Framework which would enable four types of aid 1) direct grants and selective tax
advantages; 2) State guarantees for loans taken by companies from banks (however, not
in cases where companies have purchased so called buy-backs in order to increase share
holder value); 3) subsidised public loans to companies; and 4) safeguards for banks that
channel support to the real economy. It is important, when applying state aid in the
current situation, to design aid granted in a socially, ecologically and economically sound
and responsible manner. For instance, aid should not be granted to companies which
were already financially unhealthy, and companies that are provided with state aid
support should maintain their long-term contribution to sustainable development goals for
social, economic and environmental well-being and for the fight against climate change.
In particular, companies should have to demonstrate their improvement of Key
Performance Indicators on social and environmental matters (including a reduction of
their carbon footprint in line with the Green Deal 2030 and 2050 reduction targets), as well
as sustainable development and human rights due diligence, including in their global
supply chains, in order to benefit from public support. For instance, since airlines
companies will benefit from public support based on public budgets, they should in the
future, after the peak of the crisis, have to contribute more to public budgets through a
tax on kerosene.

Ultimately, with businesses and private budgets under pressure, access to financial credit
will also be crucial for the endurance of our economic system. For this reason, the
European Banking Authority should temporarily freeze the guidelines on the application of
default to allow banks to sustain the real economy.

The EU should protect social cohesion right now by supporting and coordinating national
policies aimed at protecting workers and vulnerable people. The current crisis also calls for
a comprehensive social recovery strategy:

• The European Unemployment Reinsurance Scheme, which is overdue as a collective
instrument for macroeconomic coordination in case of shocks, should be urgently
created and endowed with adequate resources. This scheme will have to provide a euro-
area common macroeconomic stabilisation and investment support that would allow the
European Union to better deal with shocks such as COVID-19 that cannot be managed
at the national level alone. This is a major commitment of the new European
Commission and a proposal needs to be provided within months. It should include a
temporary European Employment Guarantee inspired by the existing Youth
Employment Initiative and Guarantee, combined a support scheme to complement the
European Social Fund in addressing significant needs in training, re- and up-skilling
programmes when major shocks occur, such as this one.

• A broad European Anti-Poverty Strategy should be developed as soon as possible this
year, including a European Child Guarantee, a European-wide programme to end
homelessness, a European minimum income scheme, a loan guarantee for first home
owners to prevent a mortgage default, a scheme to protect tenants from eviction in case

Page !17

of an economic shock or crisis, and more resources to be provided for the ESF+ and
EGAF.

• In terms of securing food supplies for all, many schemes to ensure the most deprived
are able to access food are operated at national level or through NGOs/foodbanks, but
they are being disrupted by the COVID-19 crisis. Also, as schools now close, the
implementation of the European school milk, fruit and vegetable schemes will be
disrupted in the coming weeks, also affecting children's access to fresh food, which the
European Commission should closely monitor together with national and regional
authorities in charge. Where necessary, European and national public action must be
taken to ensure that vulnerable social groups and children continue to have adequate
access to food during and beyond the whole crisis.

• Social security systems must be strengthened to provide accessible and
affordable social protection for everybody in need, and the rights of all workers
including self-employed and persons in non-standard forms of employment must be
guaranteed. Strong social dialogue should be ensured at all levels, to deal with the
health crisis and its aftermath. Social protection and workers’ rights should be upheld
and maintained through the economic recovery. In this respect, the European Semester
should carefully monitor developments at national level and should ensure that national
governments uphold social protection and rights, which will be essential in mitigating the
effects in the future.

• Member States must urgently allocate more resources to their healthcare systems,
now and for the future. COVID-19 has highlighted how dangerously limited is the
capacity of our healthcare systems. All European healthcare systems should be well-
funded, of high-quality and equally accessible to all, including socially excluded groups.
We will continue our S&D campaigns for health justice and access to medicines, and for
more action and coordination of health policy at EU level. Moreover, the crisis shows the
limits of current EU health policy, as well as the limits of emergency mechanisms such
as the Civil Protection Mechanism. We need to strengthen these policies in future.

• Educational systems should be supported in the current crisis and should be
made more resilient to future crises. This should include the development of online or
media platforms that allow home education in such situations. These instruments
should be accessible to all children, in line with the European Child Guarantee,
irrespective of their social situation. Assistance should be made available to parents,
while educational institutions are closed, for instance through paid special leave or
other mechanisms.

• More investments should be channelled into eliminating the digital divide. The
current crisis reveals the importance of meeting the target of fast broadband (over 30
Mbps) accessible to all Europeans and of as many households as possible (at least 50
percent) with access to ultra-fast broadband (over 100 Mbps). Adequate and affordable
Internet access for all to ensure teleworking, online learning and schooling, and online
social and cultural life has become essential in the midst of the pandemic and in
confinement situations, and should be developed as rapidly as possible, not least in
rural areas, which are at a disadvantage. This will also make our European society and
economy more resilient in future.

Page !18

• The European Semester should frame the social recovery strategy and guide its
implementation during the current semester process. The Annual Sustainable
Growth Strategy published in November 2019 and the country reports should be updated
and revised rapidly, and the forthcoming country-specific recommendations should
contain strong social chapters to define and pilot a socially robust and sustainable
economic recovery.

Beyond the crisis, Member States will have built up significantly higher public debt and
some of them will be faced with public deficit levels well beyond 3% of GDP, the question
will be how to redress this situation. While acknowledging that sound public finances is
crucial in avoiding austerity policies and working counter cyclically to deal with the crisis,
the last crisis has shown that austerity is not the answer. If adopted again it would prolong
the recession unnecessarily, leading to persistent unemployment and poverty and
potentially halting during 2021 the economic recovery that we hope will begin during the
second half of 2020, as the health crisis gradually recedes.

Consequently, the immediate response through ECB and ESM action should be
complemented by the swift creation of a European Treasury, empowered to start
issuing Eurobonds as soon as possible. This would support the continuing efforts by
member states to solidify and stabilise the economic recovery, and it would provide the
necessary financial clout to re-launch the EU’s long-term sustainable development and
Green Deal agenda.

Furthermore, the de facto suspension of European fiscal rules, necessary to allow
Member States to take strong action against the developing economic crisis, should be
followed by a long overdue reform of these rules. In particular, this reform should
enforce their counter-cyclical capacity and their adequacy in relation to the significant
public investment needs required from the implementation of the European Green Deal.

In order to fight pan-European challenges on a long-term basis, it is clear that we also
need a strong and effective 2021-2027 Multi-Annual Financial Framework (MFF) in
line with the European Parliament‘s position, that aligns the European budget with the
actual political agenda. The current crisis creates a fundamentally new and challenging
situation, which will also require a much stronger mobilisation of EU instruments and
policies. However, this will not be possible without adequate funding in the years to come.
A timely agreement on a good MFF deal is crucial and should be reached as soon as
possible. However, the COVID-19 outbreak overshadows the MFF-related debate and
risks instead to further delay the European Council in reaching its conclusions; therefore a
safety net in the form of a MFF contingency plan for the protection of the beneficiaries of
EU Programmes must be prepared by the European Commission, as requested by the
Parliament to be in place on January 1st 2021. Furthermore, we call on the Commission to
revise its 2021-2027 MFF proposal. The challenges that arise from pandemics and their
social and economic consequences must be given due consideration in the next MFF.

Beyond the macroeconomic dimension of the pandemic, the current crisis also makes a
strong case for Europe’s new industrial strategy. The pandemic poses fundamental
questions about the prevailing globalised economic model, and its global value chains.
There is a clear case for a relocation and reintegration of industrial processes inside
the EU, especially strategic ones, which a new industrial strategy should actively
favour across the whole of Europe’s territories. This should, in particular, help regions
in transition to convert towards clean industrial processes of the future. Such strategy
should also match the policy goals of the European Green Deal. The new Just Transition

Page !19

Fund should be mobilised in this regard, and its scope should allow to support the
development of industrial activity in medical products and equipment. The option of public
participation or even nationalisation of system relevant and strategic sectors should not be
ruled out. The crisis has also highlighted the critical importance of the new
Pharmaceutical Strategy and the need to increase European production of medicines
and pharmaceutical ingredients, given the global shortages caused by so many
pharmaceutical supply chains being wholly dependent on production in China or India.

The crisis also reveals how dependent our economic, social and political systems are on
our online capacity and IT networks, which need to be urgently reinforced and secured
to support the challenge of this crisis and of future crises to come.

In the short run, Cohesion Policy will be mobilised via the newly proposed Coronavirus
Response Investment Initiative with a volume of 37 billion Euro out of existing
programmes. In this respect, the use of the full portfolio of funding options under the EU
budget to support Member States with maximum flexibility (including in relation with sub-
national allocation) and minimum additional administrative work is essential. The
COVID-19 pandemic underlines the need for a robust regional policy with its continued
focus on economic, social and territorial cohesion, as well as the need to safeguard food
production, distribution and supply.

New challenges will require adequate fresh financial means in the context of the
upcoming MFF 2021-2027, as Cohesion Policy, in particular, will, in the aftermath of
COVID-19, be a core policy in healing the wounds of the current crisis and re-building
Europe’s economy in a sustainable manner across all of its territories, so that no one and
no region is left behind. In this sense, it is important to underline the Cohesion Policy
objective on spending at least 30% on circular economy and climate change mitigation
and adaptation. This spending percentage is more pressing than ever before to reach the
progressive goal of a sustainable society and a climate neutral Europe in line with the
European Green Deal, the Paris Agreement on Climate and the United Nations
Sustainable Development Goals. Furthermore, the current structure needs to be
transformed into a more simplified and advantageous tool for medium- and small-sized
enterprises, the social economy, and researchers. It actively hampers their use of these
funds as well as its execution. We need to simplify and speed up the procedures to access
these funds, for instance by using new technologies, with ensured transparency and
accountability, namely in a critical stage such as the one we are living in.

While we fight the battle against the pandemic, we already need to prepare and
design the build-up of Europe’s transformative resilience for the future by learning
all the lessons from the current crisis in terms of insufficient emergency planning
and emergency response capacities in the health, economic and social fields, and
by ensuring that our social, ecological and economic sustainability becomes fully
integrated into our economies, thereby providing a solid foundation to high
resilience for any future shocks, including those to be expected from climate
change. The European Commission should provide a proposal for a broad-based
and ambitious European transformative resilience strategy to the Parliament and
the Council in the near future.

Page !20

Europe needs to recognise as well that its pre-crisis agenda of a sustainable and
just transition, led by the European Green Deal, should not be placed aside, while
fighting the crisis, or even see its ambitions lowered due to the crisis’
consequences on public budgets and overall indebtedness. On the contrary, as we
plead for in our action plan, the transition should be placed at the heart of the
immediate economic and social responses to the crisis, as well as of the ensuing
recovery strategy. The best future answer to the current crisis, and to the risk of
future crises of all sorts, is Europe’s agenda of transition, and its European Green
Deal.

°°°°°

Page !21

