

Brussels, 30 March 2020

Dear President von der Leyen,
Dear President Sassoli,
Dear President Michel,

As a result of the COVID-19 pandemic, we face an unprecedented crisis here in Brussels and across the EU, with deep and far-reaching economic, social, and political consequences. Member States are endeavouring to combat the COVID-19 pandemic by all means available to save lives and bring the situation under control.

The EU must do its utmost to help its citizens. Although the Commission was slow at the outset to respond to the crisis, there have been clear indications over the last two weeks that Europe is ready to devote its full coordination capacity to assist Member States by:

- Ensuring necessary protective equipment and medical supplies to Member State healthcare systems, while preserving the integrity of the Single Market;
- Supporting EU citizens through the European Globalisation Adjustment Fund and the European Solidarity Fund, so that jobs are not affected disproportionately;
- Maintaining the liquidity of our financial sector and supporting firms so they can continue to support our economy; and
- Allowing Member States to take effective, resolute action through the full flexibility foreseen under State aid rules.

The EU must lose no time building on these initiatives, using all existing instruments to support Member States as they tackle this historic and growing emergency, and prepare a robust plan of action for when the crisis has passed.

It is already clear that significant EU assistance will be needed to relaunch national economies. The EU must allow Member States to take all necessary monetary and fiscal measures to support businesses, including by reducing regulatory pressures—for example, creating instruments to ease compliance where normal mechanisms would prove burdensome.

Above all, the Commission should radically scale back its pre-crisis regulatory ambition and re-examine its political priorities. Now is the time to put pragmatism first—and to postpone new legislation under initiatives such as the European Green Deal. Instead, its priority should be the

rebalancing and reprioritising of the Multiannual Financial Framework for 2021–2027, with increased flexibility on expenditure, to make it one of the tools of economic recovery available to Member States.

There is no single issue of greater urgency to the citizens of Europe than the COVID-19 crisis. The EU must not squander this opportunity to demonstrate its genuine added value in responding to this outbreak, or it will be doomed to failure.

Yours sincerely,

Mr Alexandr Vondra MEP
Ms Anna Zalewska MEP
Ms Dorien Rookmaker MEP
Ms Izabela-Helena Kloc MEP
Mr Andrey Slabakov MEP
Mr Pietro Fiocchi MEP
Ms Jadwiga Wisniewska MEP
Ms Romana Tomc MEP
Mr Milan Zver MEP
Mr Ioannis Lagos MEP
Mr Ryszard Antoni Legutko MEP
Mr Raffaele Fitto MEP
Mr Carlo Fidanza MEP
Mr Evzen Tosenovsky MEP
Ms Veronika Vrecionova MEP
Mr Zdzislaw Krasnodebski MEP
Mr Derk Jan Eppink MEP
Mr Witold Jan Waszczykowski MEP
Mr Emmanouil Fragkos MEP
Mr Jacek Saryusz-Wolski MEP
Mr Gilles Lebreton MEP
Mr Raffaele Stancanelli MEP
Mr Sergio Berlato MEP
Mr Nicola Procacchini MEP
Mr Maximilian Krah MEP
Ms Ruza Tomasic MEP
Mr Cristian Terhes MEP
Ms Margarita de la Pisa Carrion MEP
Mr Peter Lundgren MEP
Mr Hermann Tertsch MEP
Mr Krzysztof Jurgiel MEP
Mr Grzegorz Tobiszowski MEP
Mr Jan Zahradil MEP
Ms Andzelika Anna Mozdzanowska MEP
Ms Elzbieta Kruk MEP
Mr Valdemar Tomasevski MEP
Ms Beata Kempa MEP