

Amendment 15

Tom Vandenkendelaere, Thomas Mann, David Casa, Csaba Sógor, Mairead McGuinness, Anne Sander, Sofia Ribeiro, Jeroen Lenaers, Heinz K. Becker, Michaela Šojdrová, Pascal Arimont, Luděk Niedermayer, Paul Rübig, Verónica Lope Fontagné, Ádám Kósa, Sven Schulze, Dieter-Lebrecht Koch, Seán Kelly, Herbert Reul, Birgit Collin-Langen, Christofer Fjellner, Markus Pieper, Dariusz Rosati, Ivan Štefanec, Pilar Ayuso, Werner Kuhn, Françoise Grossetête, Eduard Kukan, Jarosław Kalinowski, Bogdan Andrzej Zdrojewski, Bogdan Brunon Wenta, Elżbieta Katarzyna Łukacijewska, Jan Olbrycht, Danuta Maria Hübner, Julia Pitera, Czesław Adam Siekierski, Tadeusz Zwiefka, Barbara Kudrycka, Adam Szejnfeld, Andrzej Grzyb, Marek Plura, Róža Gräfin von Thun und Hohenstein, Janusz Lewandowski, Peter Liese, Burkhard Balz, Andreas Schwab, Albert Deß, Monika Hohlmeier, Peter Jahr, Fernando Ruas, Elisabeth Morin-Chartier, Ingeborg Gräßle, Rosa Estaràs Ferragut, Markus Ferber, Santiago Fisas Ayxelà, Svetoslav Hristov Malinov, Gunnar Hökmark, José Manuel Fernandes, Daniel Caspary, Milan Zver, Dubravka Šuica, Anna Záborská, Ildikó Gáll-Pelcz, Ramón Luis Valcárcel Siso, Krišjānis Kariņš, Ivo Belet, Deirdre Clune, Michal Boni, Annie Schreijer-Pierik, Tomáš Zdechovský, Michel Dantin, Pál Csáky, Werner Langen, József Szájer, Sandra Kalniete, Rainer Wieland, Esther de Lange, Danuta Jazłowiecka, Franck Proust, Lambert van Nistelrooij, Anneli Jäätteenmäki, Martina Dlabajová, Enrique Calvet Chambon, Ivo Vajgl, Jean Arthuis

Report**A8-0391/2016****Maria João Rodrigues**

A European Pillar of Social Rights
2016/2095(INI)

Motion for a resolution**Paragraph 39***Motion for a resolution*

39. Highlights the fact that current-day phenomena of capital-intensive production and the important contribution of intangible assets to the creation of added value on the one hand, and high rates of inequality, unemployment, the continuing rise in ‘atypical’ work and the declining labour share of total income on the other hand imply a need to broaden the financial base for welfare systems, with fiscal neutrality, in order to provide adequate social protection and quality services for all; considers that this should be done in particular by shifting towards *new* sources of tax revenue; urges the Member States to

Amendment

39. Highlights the fact that current-day phenomena of capital-intensive production and the important contribution of intangible assets to the creation of added value on the one hand, and high rates of inequality, unemployment, the continuing rise in ‘atypical’ work and the declining labour share of total income on the other hand imply a need to broaden the financial base for welfare systems, with fiscal neutrality, in order to provide adequate social protection and quality services for all; considers that this should be done in particular by shifting towards *other* sources of tax revenue; urges the Member States to

evaluate their needs in this respect; recalls that accumulation of social security entitlements through work is an important aspect of decent work and contributes significantly to economic and social stability; points out, however, that the current tax wedge on labour can be reduced while ensuring the sustainability and adequacy of national social security schemes; highlights also the fact that combating tax evasion and avoidance is crucially important for ensuring an adequate level of public investment and the sustainability of welfare systems;

evaluate their needs in this respect; recalls that accumulation of social security entitlements through work is an important aspect of decent work and contributes significantly to economic and social stability; points out, however, that the current tax wedge on labour can be reduced while ensuring the sustainability and adequacy of national social security schemes; highlights also the fact that combating tax evasion and avoidance is crucially important for ensuring an adequate level of public investment and the sustainability of welfare systems;

Or. en

Amendment 16

Tom Vandenkendelaere, Thomas Mann, David Casa, Csaba Sógor, Mairead McGuinness, Anne Sander, Sofia Ribeiro, Jeroen Lenaers, Heinz K. Becker, Michaela Šojdrová, Pascal Arimont, Luděk Niedermayer, Paul Rübig, Verónica Lope Fontagné, Ádám Kósa, Sven Schulze, Dieter-Lebrecht Koch, Seán Kelly, Herbert Reul, Birgit Collin-Langen, Christofer Fjellner, Markus Pieper, Dariusz Rosati, Ivan Štefanec, Pilar Ayuso, Werner Kuhn, Françoise Grossetête, Eduard Kukan, Jarosław Kalinowski, Bogdan Andrzej Zdrojewski, Bogdan Brunon Wenta, Elżbieta Katarzyna Łukacijewska, Jan Olbrycht, Danuta Maria Hübner, Julia Pitera, Czesław Adam Siekierski, Tadeusz Zwiefka, Barbara Kudrycka, Adam Szejnfeld, Andrzej Grzyb, Marek Plura, Róža Gräfin von Thun und Hohenstein, Janusz Lewandowski, Peter Liese, Burkhard Balz, Andreas Schwab, Albert Deß, Monika Hohlmeier, Peter Jahr, Fernando Ruas, Elisabeth Morin-Chartier, Ingeborg Gräßle, Rosa Estaràs Ferragut, Markus Ferber, Santiago Fisas Ayxelà, Svetoslav Hristov Malinov, Gunnar Hökmark, José Manuel Fernandes, Daniel Caspary, Milan Zver, Dubravka Šuica, Anna Záborská, Ildikó Gáll-Pelcz, Ramón Luis Valcárcel Siso, Krišjānis Kariņš, Ivo Belet, Deirdre Clune, Michał Boni, Annie Schreijer-Pierik, Tomáš Zdechovský, Michel Dantin, Pál Csáky, Werner Langen, József Szájer, Sandra Kalniete, Rainer Wieland, Esther de Lange, Danuta Jazłowiecka, Franck Proust, Lambert van Nistelrooij

Report**A8-0391/2016****Maria João Rodrigues**

A European Pillar of Social Rights
2016/2095(INI)

Motion for a resolution**Paragraph 40***Motion for a resolution*

40. Considers that the European Pillar of Social Rights can only be credible if accompanied by adequate financing at national and European level, ensuring that Member States are able to achieve the commonly agreed objectives; reiterates its call for accelerated implementation of relevant operational programmes and revision of the MFF 2014-20 where needed in order to cope with the increased needs; calls, in particular, for further strengthening of the Youth Employment Initiative and further steps to ensure easier access to and full use of the European Social Fund, the EGF and the FEAD;

Amendment

40. Considers that the European Pillar of Social Rights can only be credible if accompanied by adequate *existing* financing at national and European level, ensuring that Member States are able to achieve the commonly agreed objectives; reiterates its call for accelerated implementation of relevant operational programmes and revision of the MFF 2014-20 where needed in order to cope with the increased needs; calls, in particular, for further strengthening of the Youth Employment Initiative and further steps to ensure easier access to and full use of the European Social Fund, the EGF and

considers that these financial instruments should remain available to all the Member States and be reinforced as needed, including as regards education and training, the Skills Guarantee, child poverty and unforeseen new challenges such as labour market integration of refugees; believes that the rule allocating 20 % of national ESF envelopes for the fight against poverty and social exclusion must be upheld;

the FEAD; considers that these financial instruments should remain available to all the Member States and be reinforced as needed, including as regards education and training, the Skills Guarantee, child poverty and unforeseen new challenges such as labour market integration of refugees; believes that the rule allocating 20 % of national ESF envelopes for the fight against poverty and social exclusion must be upheld;

Or. en

Amendment 17

Tom Vandenkendelaere, Thomas Mann, David Casa, Csaba Sógor, Mairead McGuinness, Anne Sander, Sofia Ribeiro, Jeroen Lenaers, Heinz K. Becker, Michaela Šojdrová, Pascal Arimont, Luděk Niedermayer, Paul Rübig, Verónica Lope Fontagné, Ádám Kósa, Sven Schulze, Dieter-Lebrecht Koch, Seán Kelly, Herbert Reul, Birgit Collin-Langen, Christofer Fjellner, Markus Pieper, Dariusz Rosati, Ivan Štefanec, Pilar Ayuso, Werner Kuhn, Françoise Grossetête, Eduard Kukan, Jarosław Kalinowski, Bogdan Andrzej Zdrojewski, Bogdan Brunon Wenta, Elżbieta Katarzyna Łukacijewska, Jan Olbrycht, Danuta Maria Hübner, Julia Pitera, Czesław Adam Siekierski, Tadeusz Zwiefka, Barbara Kudrycka, Adam Szejnfeld, Andrzej Grzyb, Marek Plura, Róza Gräfin von Thun und Hohenstein, Janusz Lewandowski, Peter Liese, Burkhard Balz, Andreas Schwab, Albert Deß, Monika Hohlmeier, Peter Jahr, Fernando Ruas, Elisabeth Morin-Chartier, Ingeborg Gräßle, Rosa Estaràs Ferragut, Markus Ferber, Santiago Fisas Ayxelà, Svetoslav Hristov Malinov, Gunnar Hökmark, José Manuel Fernandes, Daniel Caspary, Milan Zver, Dubravka Šuica, Anna Záborská, Ildikó Gáll-Pelcz, Ramón Luis Valcárcel Siso, Krišjānis Kariņš, Ivo Belet, Deirdre Clune, Michał Boni, Annie Schreijer-Pierik, Tomáš Zdechovský, Michel Dantin, Pál Csáky, Werner Langen, József Szájer, Sandra Kalniete, Rainer Wieland, Esther de Lange, Danuta Jazłowiecka, Franck Proust, Lambert van Nistelrooij

Report**A8-0391/2016****Maria João Rodrigues**

A European Pillar of Social Rights
2016/2095(INI)

Motion for a resolution**Paragraph 41***Motion for a resolution*

41. Calls for further EU support to be provided for institutional capacity-building, e.g. as regards social dialogue, the European network of public employment services, the Electronic Exchange of Social Security Information and the platform against undeclared work, which could evolve in the longer term towards a European system of labour inspectorates; points, in this context, to the importance of the Programme for Employment and Social Innovation (EaSI) and ESF support for relevant capacity-building at national level;

Amendment

41. Calls for further EU support to be provided for institutional capacity-building, e.g. as regards social dialogue, the European network of public employment services, the Electronic Exchange of Social Security Information and the platform against undeclared work, which could evolve in the longer term towards a European system of ***national*** labour inspectorates; points, in this context, to the importance of the Programme for Employment and Social Innovation (EaSI) and ESF support for relevant capacity-building at national level;

Amendment 18

Tom Vandenkendelaere, Thomas Mann, David Casa, Csaba Sógor, Mairead McGuinness, Anne Sander, Sofia Ribeiro, Jeroen Lenaers, Heinz K. Becker, Michaela Šojdrová, Pascal Arimont, Luděk Niedermayer, Paul Rübig, Verónica Lope Fontagné, Ádám Kósa, Sven Schulze, Dieter-Lebrecht Koch, Seán Kelly, Herbert Reul, Birgit Collin-Langen, Christofer Fjellner, Markus Pieper, Dariusz Rosati, Ivan Štefanec, Pilar Ayuso, Werner Kuhn, Françoise Grossetête, Eduard Kukan, Jarosław Kalinowski, Bogdan Andrzej Zdrojewski, Bogdan Brunon Wenta, Elżbieta Katarzyna Łukacijewska, Jan Olbrycht, Danuta Maria Hübner, Julia Pitera, Czesław Adam Siekierski, Tadeusz Zwiefka, Barbara Kudrycka, Adam Szejnfeld, Andrzej Grzyb, Marek Plura, Róza Gräfin von Thun und Hohenstein, Janusz Lewandowski, Peter Liese, Burkhard Balz, Andreas Schwab, Albert Deß, Monika Hohlmeier, Peter Jahr, Fernando Ruas, Elisabeth Morin-Chartier, Ingeborg Gräßle, Rosa Estaràs Ferragut, Markus Ferber, Santiago Fisas Ayxelà, Svetoslav Hristov Malinov, Gunnar Hökmark, José Manuel Fernandes, Daniel Caspary, Milan Zver, Dubravka Šuica, Anna Záborská, Ildikó Gáll-Pelcz, Ramón Luis Valcárcel Siso, Krišjānis Kariņš, Ivo Belet, Deirdre Clune, Michał Boni, Annie Schreijer-Pierik, Tomáš Zdechovský, Michel Dantin, Pál Csáky, Werner Langen, József Szájer, Sandra Kalniete, Rainer Wieland, Esther de Lange, Danuta Jazłowiecka, Franck Proust, Lambert van Nistelrooij

Report**A8-0391/2016****Maria João Rodrigues**

A European Pillar of Social Rights
2016/2095(INI)

Motion for a resolution**Paragraph 43***Motion for a resolution*

43. Considers that the social impact of economic adjustment within the euro area could be alleviated and upward economic and social convergence strengthened through adequate financing so as to avoid a further deterioration as regards inequalities and the growth potential of Member States **and to cope with severe macroeconomic shocks** while increasing the competitiveness and stability of Member States' economies; invites the Commission, the Council and other relevant bodies, therefore, to address this issue in further discussions;

Amendment

43. Considers that the social impact of economic adjustment within the euro area could be alleviated and upward economic and social convergence strengthened through adequate financing **from existing instruments** so as to avoid a further deterioration as regards inequalities and the growth potential of Member States while increasing the competitiveness and stability of Member States' economies; invites the Commission, the Council and other relevant bodies, therefore, to address this issue in further discussions;

