
RR\1206411EN.docx PE652.329v02-00

EN United in diversity EN

European Parliament
2019-2024

Plenary sitting

A9-0107/2020

2.6.2020

***II
RECOMMENDATION FOR
SECOND READING
on the Council position at first reading with a view to the adoption of a
regulation of the European Parliament and of the Council on the establishment
of a framework to facilitate sustainable investment, and amending Regulation
(EU) 2019/2088
(05639/2/2020 – C9-0132/2020 – 2018/0178(COD)

Committee on Economic and Monetary Affairs
Committee on the Environment, Public Health and Food Safety

Rapporteurs: Bas Eickhout, Sirpa Pietikäinen

(Joint committee procedure – Rule 58 of the Rules of Procedure)

PE652.329v02-00 2/12 RR\1206411EN.docx

EN

PR_COD_2app

Symbols for procedures

* Consultation procedure
*** Consent procedure

***I Ordinary legislative procedure (first reading)
***II Ordinary legislative procedure (second reading)

***III Ordinary legislative procedure (third reading)

(The type of procedure depends on the legal basis proposed by the draft act.)

Amendments to a draft act

Amendments by Parliament set out in two columns

Deletions are indicated in bold italics in the left-hand column. Replacements
are indicated in bold italics in both columns. New text is indicated in bold
italics in the right-hand column.

The first and second lines of the header of each amendment identify the
relevant part of the draft act under consideration. If an amendment pertains to
an existing act that the draft act is seeking to amend, the amendment heading
includes a third line identifying the existing act and a fourth line identifying
the provision in that act that Parliament wishes to amend.

Amendments by Parliament in the form of a consolidated text

New text is highlighted in bold italics. Deletions are indicated using either
the ▌symbol or strikeout. Replacements are indicated by highlighting the
new text in bold italics and by deleting or striking out the text that has been
replaced.
By way of exception, purely technical changes made by the drafting
departments in preparing the final text are not highlighted.

RR\1206411EN.docx 3/12 PE652.329v02-00

EN

CONTENTS

Page

DRAFT EUROPEAN PARLIAMENT LEGISLATIVE RESOLUTION5

SHORT JUSTIFICATION ...8

PROCEDURE – COMMITTEE RESPONSIBLE ...9

FINAL VOTE BY ROLL CALL IN COMMITTEE RESPONSIBLE11

PE652.329v02-00 4/12 RR\1206411EN.docx

EN

RR\1206411EN.docx 5/12 PE652.329v02-00

EN

DRAFT EUROPEAN PARLIAMENT LEGISLATIVE RESOLUTION

on the Council position at first reading with a view to the adoption of a regulation of the
European Parliament and of the Council on the establishment of a framework to
facilitate sustainable investment, and amending Regulation (EU) 2019/2088
(05639/2/2020 – C9-0132/2020 –2018/0178(COD))

(Ordinary legislative procedure: second reading)

The European Parliament,

– having regard to the Council position at first reading (05639/2/2020 – C9-0132/2020),

– having regard to the opinion of the European Economic and Social Committee of 17
October 20181,

– having regard to the opinion of the Committee of the Regions of 5 December 20182,

– having regard to its position at first reading3 on the Commission proposal to Parliament
and the Council (COM(2018)0353),

– having regard to Article 294(7) of the Treaty on the Functioning of the European Union,

– having regard to the provisional agreement approved by the committees responsible
under Rule 74(4) of its Rules of Procedure,

– having regard to Rule 67 of its Rules of Procedure,

– having regard to the joint deliberations of the Committee on Economic and Monetary
Affairs and the Committee on the Environment, Public Health and Food Safety under
Rule 58 of the Rules of Procedure,

– having regard to the recommendation for second reading of the Committee on
Economic and Monetary Affairs and the Committee on the Environment, Public Health
and Food Safety (A9-0107/2020),

1. Approves the Council position at first reading;

2. Notes that the act is adopted in accordance with the Council position;

3. Instructs its President to sign the act with the President of the Council, in accordance
with Article 297(1) of the Treaty on the Functioning of the European Union;

4. Instructs its Secretary-General to sign the act, once it has been verified that all the
procedures have been duly completed, and, in agreement with the Secretary-General of

1 OJ C 62, 15.2.2019, p. 103.
2 OJ C 86, 7.3.2019, p. 24.
3 Texts adopted of 28.3.2019, P8_TA(2019)0325.

PE652.329v02-00 6/12 RR\1206411EN.docx

EN

the Council, to arrange for its publication in the Official Journal of the European Union;

5. Instructs its President to forward its position to the Council, the Commission and the
national parliaments.

RR\1206411EN.docx 7/12 PE652.329v02-00

EN

PE652.329v02-00 8/12 RR\1206411EN.docx

EN

SHORT JUSTIFICATION

The Council position at first reading reflects the agreement reached between Parliament and the
Council in interinstitutional negotiations at early second reading stage, after legal-linguistic
verification. Since the Committee on Economic and Monetary Affairs (ECON) and the
Committee on the Environment, Public Health and Food Safety (ENVI), at their vote of 23
January 2020, already confirmed the outcome of those interinstitutional negotiations, as your
rapporteurs we are proposing that ECON-ENVI recommend that the Plenary confirms the
position of the Council at first reading, without amending it.

RR\1206411EN.docx 9/12 PE652.329v02-00

EN

PROCEDURE – COMMITTEE RESPONSIBLE

Title Establishment of a framework to facilitate sustainable investment

References 05639/2/2020 – C9-0132/2020 – 2018/0178(COD)

Date of Parliament’s first reading – P
number

28.3.2019 T8-0325/2019

Commission proposal COM(2018)0353 - C8-0207/2018

Receipt of Council position at first
reading announced in plenary

15.5.2020

Committees responsible
 Date announced in plenary

ECON
15.5.2020

ENVI
15.5.2020

Rapporteurs
 Date appointed

Bas Eickhout
14.10.2019

Sirpa
Pietikäinen
14.10.2019

Rule 58 – Joint committee procedure
 Date announced in plenary

15.11.2018

Date adopted 28.5.2020

Result of final vote +:
–:
0:

96
29
7

Members present for the final vote Nikos Androulakis, Bartosz Arłukowicz, Margrete Auken, Simona
Baldassarre, Marek Paweł Balt, Traian Băsescu, Gunnar Beck, Aurelia
Beigneux, Marek Belka, Isabel Benjumea Benjumea, Monika Beňová,
Stefan Berger, Sergio Berlato, Alexander Bernhuber, Malin Björk,
Simona Bonafè, Gilles Boyer, Delara Burkhardt, Pascal Canfin, Sara
Cerdas, Mohammed Chahim, Tudor Ciuhodaru, Nathalie Colin-
Oesterlé, Miriam Dalli, Esther de Lange, Christian Doleschal,
Francesca Donato, Marco Dreosto, Bas Eickhout, Derk Jan Eppink,
Engin Eroglu, Eleonora Evi, Agnès Evren, Fredrick Federley, Markus
Ferber, Jonás Fernández, Pietro Fiocchi, Raffaele Fitto, Frances
Fitzgerald, José Manuel García-Margallo y Marfil, Luis Garicano, Sven
Giegold, Valentino Grant, Catherine Griset, Claude Gruffat, José
Gusmão, Jytte Guteland, Enikő Győri, Teuvo Hakkarainen, Anja
Hazekamp, Eero Heinäluoma, Martin Hojsík, Pär Holmgren, Danuta
Maria Hübner, Jan Huitema, Yannick Jadot, Stasys Jakeliūnas, Othmar
Karas, Billy Kelleher, Petros Kokkalis, Athanasios Konstantinou,
Joanna Kopcińska, Ondřej Kovařík, Georgios Kyrtsos, Peter Liese,
Sylvia Limmer, Javi López, César Luena, Aušra Maldeikienė, Pedro
Marques, Fulvio Martusciello, Costas Mavrides, Liudas Mažylis, Joëlle
Mélin, Jörg Meuthen, Silvia Modig, Csaba Molnár, Dolors Montserrat,
Alessandra Moretti, Dan-Ștefan Motreanu, Siegfried Mureşan, Caroline
Nagtegaal, Luděk Niedermayer, Ville Niinistö, Lefteris Nikolaou-
Alavanos, Grace O’Sullivan, Dimitrios Papadimoulis, Jutta Paulus,
Piernicola Pedicini, Lídia Pereira, Kira Marie Peter-Hansen, Sirpa
Pietikäinen, Dragoș Pîslaru, Luisa Regimenti, Evelyn Regner,
Frédérique Ries, Antonio Maria Rinaldi, María Soraya Rodríguez
Ramos, Sándor Rónai, Rob Rooken, Alfred Sant, Silvia Sardone,
Christine Schneider, Joachim Schuster, Ralf Seekatz, Günther Sidl,
Pedro Silva Pereira, Nicolae Ştefănuță, Paul Tang, Irene Tinagli, Nils

PE652.329v02-00 10/12 RR\1206411EN.docx

EN

Torvalds, Edina Tóth, Véronique Trillet-Lenoir, Ernest Urtasun, Inese
Vaidere, Johan Van Overtveldt, Petar Vitanov, Alexandr Vondra, Mick
Wallace, Pernille Weiss, Michal Wiezik, Tiemo Wölken, Stéphanie
Yon-Courtin, Anna Zalewska, Marco Zanni, Roberts Zīle

Substitutes present for the final vote Hildegard Bentele, Damien Carême, Margarita de la Pisa Carrión, Chris
MacManus, Michèle Rivasi, Bogdan Rzońca

Date tabled 2.6.2020

RR\1206411EN.docx 11/12 PE652.329v02-00

EN

FINAL VOTE BY ROLL CALL IN COMMITTEE RESPONSIBLE

96 +
GUE/NGL Malin BJÖRK, José GUSMÃO, Anja HAZEKAMP, Petros KOKKALIS, Chris MACMANUS, Silvia

MODIG, Dimitrios PAPADIMOULIS

NI Eleonora EVI, Athanasios KONSTANTINOU, Piernicola PEDICINI

PPE Bartosz ARŁUKOWICZ, Hildegard BENTELE, Isabel BENJUMEA BENJUMEA, Stefan BERGER,
Nathalie COLIN-OESTERLÉ, Christian DOLESCHAL, Agnès EVREN, Markus FERBER, Frances
FITZGERALD, José Manuel GARCÍA-MARGALLO Y MARFIL, Danuta Maria HÜBNER, Othmar
KARAS, Georgios KYRTSOS, Esther DE LANGE, Peter LIESE, Aušra MALDEIKIENĖ, Fulvio
MARTUSCIELLO, Liudas MAŽYLIS, Dolors MONTSERRAT, Dan-Ștefan MOTREANU, Siegfried
MUREŞAN, Luděk NIEDERMAYER, Lídia PEREIRA, Sirpa PIETIKÄINEN, Christine SCHNEIDER, Ralf
SEEKATZ, Inese VAIDERE, Pernille WEISS, Michal WIEZIK

Renew Gilles BOYER, Pascal CANFIN, Luis GARICANO, Martin HOJSÍK, Jan HUITEMA, Billy KELLEHER,
Ondřej KOVAŘÍK, Caroline NAGTEGAAL, Dragoș PÎSLARU, Frédérique RIES, María Soraya
RODRÍGUEZ RAMOS, Nicolae ŞTEFĂNUȚĂ, Nils TORVALDS, Véronique TRILLET-LENOIR,
Stéphanie YON-COURTIN

S&D Nikos ANDROULAKIS, Marek BALT, Marek BELKA, Monika BEŇOVÁ, Simona BONAFÈ, Delara
BURKHARDT, Sara CERDAS, Mohammed CHAHIM, Tudor CIUHODARU, Miriam DALLI, Jonás
FERNÁNDEZ, Jytte GUTELAND, Eero HEINÄLUOMA, Javi LÓPEZ, César LUENA, Pedro MARQUES,
Costas MAVRIDES, Csaba MOLNÁR, Alessandra MORETTI, Evelyn REGNER, Sándor RÓNAI, Alfred
SANT, Joachim SCHUSTER, Günther SIDL, Pedro SILVA PEREIRA, Paul TANG, Irene TINAGLI, Tiemo
WÖLKEN

Verts/ALE Margrete AUKEN, Damien CAREME, Bas EICKHOUT, Sven GIEGOLD, Claude GRUFFAT, Stasys
JAKELIŪNAS, Pär HOLMGREN, Yannick JADOT, Ville NIINISTÖ, Grace O'SULLIVAN, Jutta PAULUS,
Kira Marie PETER-HANSEN, Michèle RIVASI, Ernest URTASUN

29 -
ECR Sergio BERLATO, Derk Jan EPPINK, Pietro FIOCCHI, Raffaele FITTO, Joanna KOPCIŃSKA, Margarita

DE LA PISA CARRIÓN, Rob ROOKEN, Bogdan RZONCA, Johan VAN OVERTVELDT, Alexandr
VONDRA, Anna ZALEWSKA, Roberts ZĪLE

GUE/NGL Mick WALLACE,

ID Simona BALDASSARRE, Gunnar BECK, Francesca DONATO, Marco DREOSTO, Valentino GRANT,
Teuvo HAKKARAINEN, Sylvia LIMMER, Jörg MEUTHEN, Luisa REGIMENTI, Antonio Maria
RINALDI, Silvia SARDONE, Marco ZANNI

NI Lefteris NIKOLAOU-ALAVANOS

PPE Traian BĂSESCU

Renew Engin EROGLU, Fredrick FEDERLEY

7 0
ID Aurelia BEIGNEUX, Catherine GRISET, Joëlle MÉLIN

PPE Alexander BERNHUBER, Enikő GYŐRI, Edina TÓTH

S&D Petar VITANOV

PE652.329v02-00 12/12 RR\1206411EN.docx

EN

Key to symbols:
+ : in favour
- : against
0 : abstention

