

Committee on Civil Liberties, Justice and Home Affairs

LIBE_PV52015°1012

MINUTES

Meeting of 12 October 2015, 15.00-17.45,
and 13 October 2015, 9.00-12.30 and 15.00-18.30
BRUSSELS

The meeting opened at 15.04 on Monday, 12 October 2015, with Claude Moraes (Chair) in the Chair.

1. Adoption of agenda

The agenda was adopted.

2. Chair's announcements

The Chair indicated that interpretation in Croatian and Gaelic was not available for the meeting.

Endorsement of Coordinators' recommendations (Rule 205)

Further to Rule 205 of the Rules of Procedures the Chair submitted the following Coordinators' recommendations for approval:

- By written procedure Coordinators approved an opinion in the form of a letter to the Committee on Budgets on the draft amending budget No.7 to the general budget 2015 and on the proposal to mobilise the flexibility instrument in response to the migration situation (COM(2015) 485 and COM(2015) 486).
- The Chair reminded that as agreed by Coordinators, an extraordinary joint LIBE/BUDG meeting on migration and refugees will be held on 19 October from 18.45 to 20.30 in room JAN 6Q2.

Pursuant to Rule 205 the Committee endorsed the Coordinators' recommendations.

The Chair announced that the Coordinators' recommendations of 5 October would be submitted for approval on 13 October at 3 pm.

International agreements

Pursuant to Article 218(10) TFEU the following information was received:

Commission Proposal (COM(2015)0482) for a Council Decision establishing the position to be taken on behalf of the European Union within the Joint Committee set up under the Agreement between the European Union and the Republic of Cape Verde on facilitating the issue of short-stay visas to citizens of the Republic of Cape Verde and of the European Union, with regard to the adoption of common guidelines for the implementation of the Agreement.

3. Legal aid for suspects or accused persons deprived of liberty and legal aid in European arrest warrant proceedings

LIBE/8/00271

***I 2013/0409(COD) COM(2013)0824 – C7-0429/2013

Rapporteur: Dennis de Jong (GUE/NGL)

Dennis de Jong, Rapporteur, presented the state of play of trilogue negotiations.

Mr Olivier Tell, Head of Unit, DG JUST, European Commission, took the floor.

- The following Shadows rapporteurs took the floor: Louis Michel (ALDE), Birgit Sippel (S&D).

Dennis de Jong concluded the point.

4. Judgment in Case C-362/14

Maximillian Schrems v Data Protection Commissioner

LIBE/8/04676

Mr Dominique Moore, Legal Service, European Parliament, presented the Ruling of the Court of 6 October ("Safe Harbour").

- The following Members took the floor: Jan Philipp Albrecht (Verts/ALE), Cornelia Ernst (GUE/NGL), Sophia in 't Veld (ALDE), Marju Lauristin (S&D), Michal Boni (PPE), Barbara Spinelli (GUE/NGL), Birgit Sippel (S&D), Josef Weidenholzer (S&D).

Mr Bruno Gencarelli, Head of Unit, DG JUST, European Commission, took the floor.

Ms Laure Wagener, Council Presidency (LUX), took the floor.

Mr Moore concluded the point.

5. Recommendations to the European Commission on the negotiations for the Trade in Services Agreement (TiSA)

LIBE/8/04400

2015/2233(INI)

Rapporteur Jan Philipp Albrecht (Verts/ALE)
for the
opinion:

PA – PE567.479v01-00

- Deadline for tabling amendments: **19 October 2015, 12.00**

Jan Philipp Albrecht, Rapporteur, took the floor.

PE569.693v01-00

2/2

PV\1075509EN.doc

- The following Shadows took the floor: Monika Hohlmeier (PPE), Soraya Post (S&D), Timothy Kirkhope (ECR), Louis Michel (ALDE), Marina Albiol Guzmán (GUE/NGL), Laura Agea (EFDD).
- The following Members took the floor: Louis Michel (ALDE), Barbara Spinelli (GUE/NGL), Cornelia Ernst on behalf of Soraya Post (S&D), Ana Gomes (S&D), Michał Boni on behalf of Monika Hohlmeier (PPE).

Mr Filip Deraedt, DG TRADE, European Commission, took the floor.

Jan Philipp Albrecht concluded the point.

6. Protection of individuals with regard to the processing of personal data, and the free movement of such data (General Data Protection Regulation)

LIBE/8/03708

***I 2012/0011(COD) COM(2012)0011 – C7-0025/2012

Rapporteur: Jan Philipp Albrecht (Verts/ALE)

Mr Jan Philipp Albrecht, Rapporteur, presented the state of play of trilogue negotiations.

- The following Member took the floor: Marju Lauristin (S&D).

8. Interoperability solutions for European public administrations, businesses and citizens (ISA2) Interoperability as a means for modernising the public sector

LIBE/8/00669

***I 2014/0185(COD) COM(2014)0367 – C8-0037/2014

Rapporteur Jeroen Lenaers (PPE)	AD – PE544.268v03-00
for the	AM – PE551.959v01-00
opinion:	

Jeroen Lenaers, Rapporteur, presented of the state of play of trilogue negotiations as far as LIBE issues are concerned.

9. Annual Report 2014 on the Protection of the EU's Financial Interests - Fight against fraud

LIBE/8/03643

2015/2128(INI)

Rapporteur Petr Ježek (ALDE)	PA – PE567.819v01-00
for the	
opinion:	

- Deadline for tabling amendments: **11 November 2015, 12.00**
- the vote will take place in LIBE: 1 December 2015

Petr Ježek, Rapporteur, took the floor.

- The following Members took the floor: Traian Ungureanu on behalf of Monica

Macovei (PEE).

7. Use of Passenger Name Record data (EU PNR)

LIBE/8/00066

***I 2011/0023(COD) COM(2011)0032 – C7-0039/2011

Rapporteur: Timothy Kirkhope (ECR)

Timothy Kirkhope, Rapporteur, presented the state of play of trilogue negotiations.

- The following Members took the floor: Birgit Sippel (S&D), Monika Hohlmeier (PPE), Sophia in 't Veld (ALDE).

The meeting ended at 17.09.

The meeting opened at 9.15 with Claude Moraes (Chair) in the Chair.

10. Hearing "Investigation of alleged transportation and illegal detention of prisoners in European countries by the CIA"

LIBE/8/04689

Claude Moraes opened the meeting.

FIRST SESSION

Mrs Elspeth GUILD and Mrs Raluca RADESCU, Centre for European Policy Studies (CEPS), presented the research paper on the latest developments on Member State investigations into the CIA programme.

Eva Joly, presented the report of the LIBE Mission to Romania on 24-25 September.

Mr Crofton Black, Bureau of Investigative Journalism, took the floor.

- The following members took the floor: Udo Voigt (NI), Ana Gomes (S&D), Barbara Kudrycka (PPE), Sophia in 't Veld (ALDE), Juan Fernando López Aguilar (S&D), Carlos Coelho (PPE), Ramona Nicole Mănescu (PPE), Maite Pagazaurtundúa Ruiz (ALDE).

The speakers replied to the questions.

SECOND SESSION

Mr Armando Spataro, Prosecutor in Turin, Italy, took the floor.

Mrs Helen Duffy, Legal Counsel, Founder of Human Rights in practice, made a presentation.

Mr Amrit Singh, Senior Legal Officer, National Security and Counterterrorism (Open Society Justice Initiative), took the floor.

- The following members took the floor: Carlos Coelho (PPE), Ana Gomes (S&D), Barbara Kudrycka (PPE), Udo Voigt (NI), Sophia in 't Veld (ALDE), Csaba Sógor (PPE), Juan Fernando López Aguilar (S&D).

The speakers replied to the questions.

Claude Moraes made concluding remarks.

11. Uniform format for visas (DCZ)

LIBE/8/03750

***I 2015/0134(COD) COM(2015)0303 – C8-0164/2015

Rapporteur: Sylvia-Yvonne Kaufmann (S&D)

Responsible: LIBE

Opinions: AFET – Decision: no opinion

JURI -- Angel Dzhambazki (ECR)

- Presentation by the Commission

Sylvia-Yvonne Kaufmann, Rapporteur, took the floor.

Ms Silvia Kolligs, DG HOME, European Commission, took the floor.

- The following Member took the floor: Petri Sarvamaa (PPE).

The Chair announced that the next session will start at 15.30 (an email was sent out to all members.)

The meeting was suspended at 12:20.

The meeting resumed at 15.35 with Claude Moraes (Chair) in the Chair.

Endorsement of Coordinators' recommendations (Rule 205)

As indicated by the Chair in the beginning of the meeting a vote on the Coordinators' Recommendations of 5 October took place.

The Chair put to the vote the S&D proposal to table an oral question to the Commission requesting it to report back to the European Parliament as requested in its resolution of 10 June 2015. The proposal was adopted with 44 votes in favour, 1 against and 1 abstention.

An alternative ALDE proposal to initiate proceedings in accordance with Rule 83 of the EP Rules of Procedures with regards to starting the procedure provided for in Article 7 Paragraph 1 of the TEU was rejected with 18 votes in favour, 31 against and 2 abstentions.

*** ***Electronic vote*** ***

12. Automated data exchange with regard to dactyloscopic data in Poland

LIBE/8/03989

* 2015/0806(CNS) 09989/2015 – C8-0195/2015

Rapporteur: Monika Flašíková Beňová (S&D)

PR – PE567.638v01-00

PV\1075509EN.doc

5/5

PE569.693v01-00

EN

- Adoption of draft report

The draft report was adopted with 44 votes in favour, 1 vote against and 5 abstentions.

No amendments were tabled.

13. Automated data exchange with regard to dactyloscopic data in Sweden

LIBE/8/03990

* 2015/0804(CNS) 10027/2015 – C8-0197/2015

Rapporteur: Monika Flašíková Beňová (S&D)

PR – PE567.636v01-00

- Adoption of draft report

The draft report was adopted with 45 votes in favour, 1 vote against and 5 abstentions.

No amendments were tabled.

14. Automated data exchange with regard to dactyloscopic data in Belgium

LIBE/8/03991

* 2015/0805(CNS) 10029/2015 – C8-0196/2015

Rapporteur: Monika Flašíková Beňová (S&D)

PR – PE567.492v01-00

- Adoption of draft report

The draft report was adopted with 45 votes in favour, 1 vote against and 5 abstentions.

No amendments were tabled.

15. EMCDDA (European Monitoring Centre for Drugs and Drug Addiction)

LIBE/8/02501

- Vote for the adoption of the list of persons eligible to be appointed as independent experts particularly knowledgeable in the field of drugs to the Management Board of the European Monitoring Centre for Drugs and Drug Addiction (EMCDDA)

The list was adopted with 51 votes, 48 votes in favour, no vote against and 3 abstentions.

16. Follow-up to the European Parliament Resolution of 12 March 2014 on the electronic mass surveillance of EU citizens

LIBE/8/03127

2015/2635(RSP)

RE – PE557.264v02-00

- Adoption of motion for a resolution

The motion for resolution was adopted with 51 votes, 28 votes in favour, 20 votes against and 3 abstentions.

– The following amendments were adopted: COMP 2, COMP 4, COMP 16, COMP 17, COMP 5, COMP 6, COMP 7, COMP 8, COMP 9, COMP 12, COMP 3, COMP 10, COMP 11, COMP 13, COMP 14 (1st + 2nd part), COMP 15, COMP 1, AM 20, AM 29 (2nd part), AM 28, AM 69, AM 70, AM 71, AM 75, AM 89, AM 104, AM 106, AM 110

(1st part), AM 111, AM 117, AM 121, AM 122, AM 3, AM 9, AM 10.

– The following amendments were rejected: AMs 12, 13, 14, 15, 19, 25, 26, 38, 40, 39, 42, 43, 44, 45, 50, 67, 68, 74, 73, 79, 80, 81, 82, 83, 91, 92, 93, 95, 96, 97, 99, 100, 101, 102, 103, 107, 108, 109, 110 (2nd part), 112, 115, 116, 118, 119, 120, 5, 8.

– The following amendment was withdrawn: AM 31.

– All other amendments were fallen.

17. The prevention of radicalisation and recruitment of European citizens by terrorist organisations

LIBE/8/02968

2015/2063(INI)

Rapporteur: Rachida Dati (PPE)

PR – PE551.967v01-00

AM – PE560.923v01-00

DT – PE551.968v01-00

Responsible: LIBE

Opinions: AFET -- Charles Tannock (ECR)

AD – PE560.548v02-00

AM – PE560.761v03-00

CULT -- Angel Dzhambazki (ECR)

AD – PE557.258v02-00

AM – PE560.793v01-00

- Adoption of draft report

The Chair announced that this point was postponed to the meeting of 19 October 2015.

***** End of electronic vote *****

The meeting was suspended at 17.00 for the technical preparation of the videoconference.

The meeting resumed at 17.15 with Josef Weidenholzer in the Chair.

18. Exchange of views with the Committee of European Affairs of the French National Assembly on migration and asylum (by videoconference)

LIBE/8/04686

Josef Weidenholzer made some introductory remarks.

Mrs Danielle Auroi, Chair of the European Affairs Committee of the French National Assembly, made some introductory remarks.

– The following Members of the French National Assembly took the floor: Mme Marietta Karamanli (Socialiste, républicain et citoyen), M. Charles de La Verpillière (Les Républicains), M. Philip Cordery (Socialiste, Républicain et Citoyen), M. Pierre Lequiller (Les Républicains), M. Michel Piron (Union des Démocrates et Indépendants), M. Marc Laffineur (Les Républicains), M. Joaquim Pueyo (Socialiste,

Républicain et Citoyen), M. Didier Quentin (Les Républicains), Mme Marie-Louise Fort (Les Républicains), M. Jérôme Lambert (Radical, Républicain, Démocrate et Progressiste), Mme Chantal Guittet (Socialiste, Républicain et Citoyen).

– The following Members took the floor: Anna Maria Corazza Bildt (PPE), Juan Fernando López Aguilar (S&D), Timothy Kirkhope (ECR), Nathalie Griesbeck (ALDE), Barbara Spinelli (GUE/NGL), Eva Joly (Verst/ALE), Gerard Batten (EFDD), Gilles Lebreton (ENF), Agustín Díaz de Mera García Consuegra (PPE), Miriam Dalli (S&D), Jussi Halla-aho (ECR), Iliana Iotova (S&D), Gérard Deprez (ALDE), Miltiadis Kyrkos (S&D), Christine Revault D'Allonnes Bonnefoy (S&D).

Josef Weidenholzer and Mrs Auroi concluded the point.

19. Any other business

No point raised.

20. Next meetings

- 19 October 2015, 15.00 – 18.30 (Brussels)

Results of roll-call votes

Contents

1.	Automated data exchange with regard to dactyloscopic data in Poland, 2015/0806(CNS), Rapporteur Monika Flašíková Beňová (S&D).....	10
1.1.	Final vote.....	10
2.	Automated data exchange with regard to dactyloscopic data in Sweden, 2015/0804(CNS), Rapporteur Monika Flašíková Beňová (S&D).....	11
2.1.	Final vote.....	11
3.	Automated data exchange with regard to dactyloscopic data in Belgium, 2015/0805(CNS), Rapporteur Monika Flašíková Beňová (S&D)	12
3.1.	Final vote.....	12
4.	ALDE proposal to initiate proceedings in accordance with Rule 83 of the EP Rules of Procedures with regards to starting the procedure provided for in Article 7 Paragraph 1 of the TEU with regards to Hungary.....	13
4.1.	Vote on the proposal	13

Key to symbols:

- + : in favour
- : against
- 0 : abstention

1. Automated data exchange with regard to dactyloscopic data in Poland,
2015/0806(CNS), Rapporteur Monika Flašíková Beňová (S&D)

1.1. Final vote

44	+
ALDE	Griesbeck Nathalie, Michel Louis, Pagazaurtundúa Ruiz Maite, in 't Veld Sophia
ECR	Ashworth Richard, Halla-aho Jussi, Kirkhope Timothy, Loones Sander
EFDD	Ferrara Laura, Winberg Kristina
EFN	Fontana Lorenzo
PPE	Bocskor Andrea, Coelho Carlos, Csáky Pál, Díaz de Mera García Consuegra Agustín, Gieseke Jens, Hohlmeier Monika, Jiménez-Becerril Barrio Teresa, Kozłowska-Rajewicz Agnieszka, Kudrycka Barbara, Macovei Monica, Mussolini Alessandra, Nagy József, Pogliese Salvatore Domenico, Šojdrová Michaela, Sógor Csaba, Ungureanu Traian, Voss Axel
S&D	Gomes Ana, Hedh Anna, Lauritsin Marju, López Aguilar Juan Fernando, Mamikins Andrejs, Moraes Claude, Noichl Maria, Post Soraya, Revault D'Allonnes Bonnefoy Christine, Sippel Birgit, Weidenholzer Josef, Werner Martina
Verts/ALE	Joly Eva, Lambert Jean, Sargentini Judith, Valero Bodil

1	-
NI	Voigt Udo

5	0
EFDD	Batten Gerard
GUE/NGL	Björk Malin, Chrysogonus Kostas, Lösing Sabine, Spinelli Barbara

2. Automated data exchange with regard to dactyloscopic data in Sweden,
2015/0804(CNS), Rapporteur Monika Flašíková Beňová (S&D)

2.1. Final vote

45	+
ALDE	Deprez Gérard, Griesbeck Nathalie, Michel Louis, Pagazaurtundúa Ruiz Maite, in 't Veld Sophia
ECR	Ashworth Richard, Halla-aho Jussi, Kirkhope Timothy, Loones Sander
EFDD	Ferrara Laura, Winberg Kristina
EFN	Fontana Lorenzo
PPE	Bocskor Andrea, Coelho Carlos, Csáky Pál, Díaz de Mera García Consuegra Agustín, Gieseke Jens, Hohlmeier Monika, Jiménez-Becerril Barrio Teresa, Kozłowska-Rajewicz Agnieszka, Kudrycka Barbara, Macovei Monica, Mussolini Alessandra, Nagy József, Pogliese Salvatore Domenico, Šojdrová Michaela, Sógor Csaba, Ungureanu Traian, Voss Axel
S&D	Gomes Ana, Hedh Anna, Laurustin Marju, López Aguilar Juan Fernando, Mamikins Andrejs, Moraes Claude, Noichl Maria, Post Soraya, Revault D'Allonnes Bonnefoy Christine, Sippel Birgit, Weidenholzer Josef, Werner Martina
Verts/ALE	Joly Eva, Lambert Jean, Sargentini Judith, Valero Bodil

1	-
NI	Voigt Udo

5	0
EFDD	Batten Gerard
GUE/NGL	Björk Malin, Chrysogonus Kostas, Lösing Sabine, Spinelli Barbara

3. Automated data exchange with regard to dactyloscopic data in Belgium,
2015/0805(CNS), Rapporteur Monika Flašíková Beňová (S&D)

3.1. Final vote

45	+
ALDE	Deprez Gérard, Griesbeck Nathalie, Michel Louis, Pagazaurtundúa Ruiz Maite, in 't Veld Sophia
ECR	Ashworth Richard, Halla-aho Jussi, Kirkhope Timothy, Loones Sander
EFDD	Ferrara Laura, Winberg Kristina
EFN	Fontana Lorenzo
PPE	Bocskor Andrea, Coelho Carlos, Csáky Pál, Díaz de Mera García Consuegra Agustín, Gieseke Jens, Hohlmeier Monika, Jiménez-Becerril Barrio Teresa, Kozłowska-Rajewicz Agnieszka, Kudrycka Barbara, Macovei Monica, Mussolini Alessandra, Nagy József, Pogliese Salvatore Domenico, Šojdrová Michaela, Sógor Csaba, Ungureanu Traian, Voss Axel
S&D	Gomes Ana, Hedh Anna, Laurustin Marju, López Aguilar Juan Fernando, Mamikins Andrejs, Moraes Claude, Noichl Maria, Post Soraya, Revault D'Allonnes Bonnefoy Christine, Sippel Birgit, Weidenholzer Josef, Werner Martina
Verts/ALE	Joly Eva, Lambert Jean, Sargentini Judith, Valero Bodil

1	-
NI	Voigt Udo

5	0
EFDD	Batten Gerard
GUE/NGL	Björk Malin, Chrysogenos Kostas, Lösing Sabine, Spinelli Barbara

4. ALDE proposal to initiate proceedings in accordance with Rule 83 of the EP Rules of Procedures with regards to starting the procedure provided for in Article 7 Paragraph 1 of the TEU with regards to Hungary

4.1. Vote on the proposal

18	+
ALDE	Deprez Gérard, Griesbeck Nathalie, Michel Louis, Pagazaurtundúa Ruiz Maite, in 't Veld Sophia
EFDD	Ferrara Laura
GUE/NGL	Björk Malin, Chrysogonos Kostas, Sabine Lösing, Spinelli Barbara
S&D	Hedh Anna, López Aguilar Juan Fernando, Moraes Claude, Post Soraya
Verts/ALE	Joly Eva, Lambert Jean, Sargentini Judith, Valero Bodil

31	-
ECR	Ashworth Richard, Halla-aho Jussi, Kirkhope Timothy, Loones Sander
EFN	Lorenzo Fontana
NI	Voigt Udo
PPE	Bocskor Andrea, Carlos Coelho, Pál Csáky, Andor Deli, Díaz de Mera García Consuegra Agustín, Gieseke Jens, Hohlmeier Monika, Jiménez-Becerril Barrio Teresa, Kozłowska-Rajewicz Agnieszka, Kudrycka Barbara, Monica Macovei, Mussolini Alessandra, Nagy József, Pogliese Salvatore Domenico, Massimiliano Salini, Sógor Csaba, Ungureanu Traian, Voss Axel
S&D	Andrejs Mamikins, Péter Niedermüller, Maria Noichl, Christine Revault D'Allonnes Bonnefoy, Birgit Sippel, Josef Weidenholzer, Martina Werner

2	0
EFDD	Kristina Winberg
S&D	Marju Lauristin

**ПРИСЪСТВЕН ЛИСТ/LISTA DE ASISTENCIA/PREZENČNÍ LISTINA/DELTAGERLISTE/
ANWESENHEITSLISTE/KOHALOLIJATE NIMEKIRI/ΚΑΤΑΣΤΑΣΗ ΠΑΡΟΝΤΩΝ/RECORD OF ATTENDANCE/
LISTE DE PRÉSENCE/POPIS NAZOČNIH/ELENCO DI PRESENZA/APMEKLĒJUMU REĢISTRS/DALVIU SĀRAŠS/
JELENLÉTI ÍV/REĢISTRU TA' ATTENDENZA/PRESENTIELIJST/LISTA OBECNOŚCI/LISTA DE PRESENÇAS/
LISTÁ DE PREZENTĀ/PREZENČNÁ LISTINA/SEZNAM NAVZOČIH/LÄSNÄOLOLISTA/DELTAGARLISTA**

Бюро/Меса/Председништво/Formandskabet/Vorstand/Juhatus/Проеџрејо/Bureau/Predsjedništvo/Ufficio di presidenza/Prezidijs/Biuras/Elnökség/Prezydium/Birou/Predsedníctvo/Puheenjohtajisto/Presidiet (*)
Claude Moraes (P)(1,2), Kinga Gál (1VP)(1,2), Iliana Iotova (2VP)(2), Jan Philipp Albrecht (3VP)(1), Barbara Kudrycka (4VP)(2)
Членове/Diputados/Poslanci/Medlemmer/Mitglieder/Parlamendiliikmed/Мéлн/Members/Députés/Zastupnici/Deputati/Deputati/Nariai/Képviselök/Membri/Leden/Posłowie/Deputados/Deputati/Jäsenet/Ledamöter
Gerard Batten (2), Malin Björk (1,2), Michał Boni (1), Agustín Díaz de Mera García Consuegra (1,2), Cornelia Ernst (1), Laura Ferrara (2), Lorenzo Fontana (2), Ana Gomes (1,2), Nathalie Griesbeck (2), Jussi Halla-aho (1,2), Monika Hohlmeier (1,2), Brice Hortefeux (1), Sophia in 't Veld (1,2), Eva Joly (2), Sylvia-Yvonne Kaufmann (1,2), Timothy Kirkhope (1,2), Marju Lauristin (1,2), Juan Fernando López Aguilar (1,2), Monica Macovei (2), Louis Michel (1,2), Alessandra Mussolini (2), József Nagy (2), Péter Niedermüller (1,2), Soraya Post (2), Judith Sargentini (1,2), Birgit Sippel (1,2), Branislav Škripek (2), Csaba Sógor (1,2), Traian Ungureanu (1,2), Bodil Valero (2), Udo Voigt (1,2), Josef Weidenholzer (1,2), Kristina Winberg (1,2), Tomáš Zdechovský (1,2)
Заместници/Suplentes/Náhradníci/Stedfortrædere/Stellvertreter/Asendusliikmed/Avantlighet/Substitutes/Suppléants/Zamjenici/Supplenti/Aizstājēji/Pavaduojantysnariai/Póttagok/Sostituti/Plaatsvervangers/Zastępcy/Membros suplentes/Supleanči/Náhradníci/Namestniki/Varajäsenet/Suppleanter
Andrea Bocskor (1,2), Kostas Chrysogonos (1,2), Carlos Coelho (1,2), Anna Maria Corazza Bildt (2), Pál Csáky (2), Miriam Dalli (2), Dennis de Jong (1), Gérard Deprez (2), Damian Drăghici (2), Anna Hedh (1,2), Petr Ježek (1,2), Teresa Jiménez-Becerril Barrio (2), Miltiadis Kyrikos (2), Jean Lambert (2), Jeroen Lenaers (1), Sander Loones (2), Andrejs Mamikins (2), Artis Pabriks (1), Maite Pagazaurtundúa Ruiz (2), Emilian Pavel (2), Salvatore Domenico Pogliese (2), Christine Revault D'Allonnes Bonnefoy (2), Petri Sarvamaa (2), Barbara Spinelli (1,2), Jaromír Štětina (2), Axel Voss (2)

200 (2)
Richard Ashworth, Andor Deli, Jens Gieseke, Agnieszka Kozłowska-Rajewicz, Sabine Lösing, Maria Noichl, Massimiliano Salini, Martina Werner, Michaela Šojdrová
206 (3)
Ramona Nicole Mănescu
53 (6) (Точка от дневния ред/Punto del orden del día/Bod pořadu jednání (OJ)/Punkt på dagsordenen/Tagesordnungspunkt/Päevakorra punkt/Ημερίσια Διάταξη Σημείο/Agenda item/Point OJ/Točka dnevnog reda/Punto all'ordine del giorno/Darba kārtības punkts/Darbotvarkēs punktas/Napirendi pont/Punt Agenda/Agendapunt/Punkt porządku dzennego/Ponto OD/Punct de pe ordinea de zi/Bod programu schôdze/Točka UL/Eesityslistan kohta/Föredragningslista punkt)

Приসъстввал на/Presente el/Přítomný dne/Til stede den/Anwesen am/Viibis(id) kohal/Παρόν στις/Present on/Présent le/Nažočni dana/Presente il/Piedalijās/ Dalyvauja/Jelen volt/Prezent fi/Aanwezig op/Obecny dnia/Presente em/Prezent/Přítomný dňa/Navzoči dne/Läsnä/Närvarande den:

(1) 12.10.2015
(2) 13.10.2015

Наблюдатели/Observadores/Pozorovatelé/Observatører/Beobachter/Vaattlejad/Паратηρητές/Observers/Observateurs/Promatrači/
Osservatori/Nověrotáji/Stebétojai/Megfigyelők/Osservaturi/Waarnemers/Obserwatorzy/Observadores/Observatori/Pozorovatelia/
Opazovalci/Tarkailijat/Observatörer

По покана на председателя/Por invitación del presidente/Na pozvání předsedy/Efter indbydelse fra formanden/Auf Einladung des
Vorsitzenden/Esimehe kutsel/Με πρόσκληση του Προέδρου/At the invitation of the Chair(wo)man/Sur l'invitation du président/
Na poziv predsjednika/Su invito del presidente/Pēc priekšsēdētāja uzaicinājuma/Pirmininkui pakvietus/Az elnök meghívására/
Fuq stedina tač-'Chairman'/Op uitnodiging van de voorzitter/Na zaproszenie Przewodniczącego/A convite do Presidente/La invitación
președintelui/Na pozvanie predsedu/Na povabilo predsednika/Puheenjohtajan kutsusta/På ordförandens inbjudan

Съвет/Consejo/Rada/Rådet/Rat/Nõukogu/Συμβούλιο/Council/Conseil/Vijeće/Consiglio/Padome/Taryba/Tanács/Kunsill/Raad/
Conselho/Consiliu/Svet/Neuvosto/Rådet (*)

Council: Holleboom, Tedesko (SG), Ciuche, Konstantinoglou

Perm. Rep.: Le Calvé C., Thirriot (FR), Gram (DK), Pop (RO), Adamsons (LV) Wagener (LUX)

Комисия/Comisión/Komise/Komissionen/Kommission/Euroopa Komisjon/Επιτροπή/Commission/Komisija/Commissione/Bizottság/
Kummissjoni/Commissie/Komisja/Comissão/Comisie/Komisia/Komissio/Kommisionen (*)

Frouzova (SG), Berard (Home), Deraedt (Trade), Gencarelli (Just), Golisteau (Comp), Jaron (Just), Miller (Just), Ostoja (Just)

Други институции/Otras instituciones/Ostatní orgány a instituce/Andre institutioner/Andere Organe/Muud institutsioonid/
Άλλα θεσμικά όργανα/Other institutions/Autres institutions/Druge institucije/Altre istituzioni/Citas iestādes/Kitos institucijos/
Más intézmények/Istituzzjonijiet ohra/Andere instellingen/Inne instytucje/Outras Instituições/Alte instituijii/Iné inštitúcie/Muut
toimielimet/Andra institutioner/organ

Ministère Int. FR Sylvan M.

Deutscher Bunderstag Schönbrodt R.

Други участници/Otros participantes/Ostatní účastníci/Endvidere deltog/Andere Teilnehmer/Muud osalejad/Επίσης Παρόντες/Other
participants/Autres participants/Drugi sudionici/Altri partecipanti/Citi klátesošie/Kiti dalyviai/Más résztvevők/Parteicipanti ohra/Andere
aanwezigen/Inni uczestnicy/Outros participantes/Alți participanți/Iní účastníci/Drugi udeleženci/Muut osallistujat/Övriga deltagare

Секретариат на политическите групи/Secretaría de los Grupos políticos/Sekretariát politických skupin/Gruppernes sekretariat/Sekretariat der Fraktionen/Fraktsioonide sekretariaat/Γραμματεία των Πολιτικών Ομάδων/Secretariats of political groups/Secrétaire des groupes politiques/Tajništvo klubova zastupnika/Segreteria gruppi politici/Politisko grupu sekretariāts/Frakciju sekretorija/Képviselőcsoporthoz titkársága/Segretarjat gruppi političi/Fractiesecretariaten/Sekretariat Grup Politycznych/Secr. dos grupos políticos/Secretariate grupuri politice/Sekretariát politických skupín/Sekretariat političnih skupin/Poliittisten ryhmien sihteeristöt/Gruppernes sekretariat

PPE	Bensouag, Montano
S&D	Burbridge, Echeverria-Torres, Sisättö
ALDE	Maury
ECR	Cassidy, Wild
GUE/NGL	Krämer
Verts/ALE	Van Eyck
EFDD	
ENF	
NI	Verreycken

Кабинет на председателя/Gabinete del Presidente/Kancelář předsedy/Formandens Kabinet/Kabinett des Präsidenten/Presidendi kantselei/Γραφείο Προέδρου/President's Office/Cabinet du Président/Ured predsjednika/Gabinetto del Presidente/Priekšsēdētāja kabinets/Pirmininko kabinetas/Elnöki hivatal/Kabinet tal-President/Kabinet van de Voorzitter/Gabinet Przewodniczącego/Gabinete do Presidente/Cabinet Președinte/Kancelária predsedu/Urad predsednika/Puhemiehen kabinetti/Talmannens kansli

Dirrig E.

Кабинет на генералния секретар/Gabinete del Secretario General/Kancelář generálního tajemníka/Generalsekretærens Kabinet/Kabinet des Generalsekretärs/Peasekretäribüro/Γραφείο Γενικού Γραμματέα/Secretary-General's Office/Cabinet du Secrétaire général/Ured glavnog tajnika/Gabinetto del Segretario generale/Generalsekretära kabinets/Generalinio sekretoriaus kabinetas/Főtitkári hivatal/Kabinet tas-Segretarju Generali/Kabinet van de secretaris-generaal/Gabinet Sekretarza Generalnego/Gabinete do Secretário-Geral/Cabinet Secretar General/Kancelária generálneho tajomníka/Urad generalného sekretarja/Pääsihteerin kabinetti/Generalsekretærarens kansli

Генерална дирекция/Dirección General/Generální ředitelství/Generaldirektorat/Generaldirektion/Peadirektoraat/Γενική Διεύθυνση/Directorate-General/Direction générale/Glavna uprava/Direzione generale/Generaldirektoráts/Generalinis direktoratas/Főigazgatóság/Direttoriat Generali/Directoraten-generaal/Dyrekcja Generalna/Direcção-Geral/Direcții Generale/Generálne riaditeľstvo/Generalni direktorat/Pääosasto/Generaldirektorat

DG PRES	
DG IPOL	Breslin, Laprat,
DG EXPO	
DG EPRS	
DG COMM	Nadkarni, Uldall
DG PERS	
DG INLO	
DG TRAD	Hansson
DG INTE	
DG FINS	
DG ITEC	
DG SAFE	

Правна служба/Servicio Jurídico/Právni služba/Juridisk Tjeneste/Juristischer Dienst/Õigusteenistus/Νομική Υπηρεσία/Legal Service/Service juridique/Pravna služba/Servizio giuridico/Juridiskais dienests/Teisēs tārnyba/Jogi szolgálat/Servizz legali/Juridische Dienst/Wydział prawny/Serviço Jurídico/Serviciu Juridic/Právny servis/Oikeudellinen yksikkö/Rättsjänsten
Moore, Pencheva
Секретариат на комисията/Secretaría de la comisión/Sekretariát výboru/Udvalgssekretariatet/Ausschussekretariat/Komisjoni sekretariaat/Γραμματεία επιτροπής/Committee secretariat/Secrétaire de la commission/Tajništvo odbora/Segreteria della commissione/ Komitejas sekretariāts/Komiteto sekretoriatas/A bizottság titkársága/Segretarjat tal-kumitat/Commissiesecretariaat/Sekretariat komisi/ Secretariado da comissão/Secretariat comisie/Sekretariat odbora/Valiokunnan sihteeristö/Utställssekreteriatet
Cahen A., Chico Zamanillo D., De Frutos Gomez J-M., Huber K., Ide-Kostic P., Milt K., Oren G., Papadopoulou D., Philipp R., Raffaelli R., Rueda Bueso A., Vanfleteren M.
Сътрудник/Asistente/Asistent/Assistent/Assistenz/Βοηθός/Assistant/Assistente/Palīgs/Padējējas/Asszisztens/Asystent/Pomočník/Avustaja/Assistenter
Hrincescu

- * (P) = Председател/Presidente/Předseda/Formand/Vorsitzender/Esimees/Πρόεδρος/Chair(wo)man/Président/Predsjednik/Priekšsēdētājs/Pirmininkas/Elnök/'Chairman'/Voorzitter/Przewodniczący/Președinte/Predesa/Predsednik/Puheenjohtaja/Ordförande
- (VP) = Заместник-председател/Vicepresidente/Místopředseda/Næstformand/Stellvertretender Vorsitzender/Aseesimees/Αντιπρόεδρος/Vice-Chair(wo)man/Potpredsjednik/Vice-Präsident/Potpredsjednik/Priekšsēdētāja vietnieks/Pirmininko pavaduotojas/Alelnök/Viči 'Chairman'/Ondervoorzitter/Wiceprzewodniczący/Vice-Präsident/Vicepreședinte/Podpredseda/Podpredsednik/Varapuheenjohtaja/Vice ordförande
- (M) = Член/Miembro/Člen/Medlem./Mitglied/Parlamendiilige/Méλος/Member/Membre/Član/Membro/Deputāts/Narys/Képviselő/Membri/Lid/Członek/Membro/Membru/Člen/Poslanec/Jäsen/Ledamot
- (F) = Должностно лице/Funcionario/Úředník/Tjenestemand/Beamter/Ametnik/Υπάλληλος/Official/Fonctionnaire/Dužnosnik/Funkcionario/Ierēdnis/Pareigūnas/Tisztviselő/Ufficjal/Ambtenaar/Urzędnik/Funcionário/Funcționar/Úradník/Uradnik/Virkamies/Tjänsteman