

2018/2158(INI)

16.1.2019

AMENDMENTS

1 - 375

Draft report
Sandra Kalniete
(PE630.526v01-00)

State of EU-Russia political relations
(2018/2158(INI))

Amendment 1

Anna Elżbieta Fotyga, Charles Tannock, Ryszard Antoni Legutko

Motion for a resolution

Citation 2 a (new)

Motion for a resolution

Amendment

- *having regard to its previous resolutions, including on Georgian occupied territories 10 years after the Russian invasion (2018/2741(RSP)), as well as on the ongoing aggression against Ukraine, the illegal occupation of Crimea, including the situation of indigenous Crimean Tartars, as well as the human rights situation in Russia,*

Or. en

Amendment 2

Petras Auštrevičius, Urmas Paet, Hilde Vautmans, Marietje Schaake

Motion for a resolution

Citation 3 a (new)

Motion for a resolution

Amendment

- *having regard to its recommendation to the Council of 2 April 2014 on establishing common visa restrictions for Russian officials involved in the Sergei Magnitsky case,*

Or. en

Amendment 3

Hilde Vautmans, Louis Michel, Urmas Paet

Motion for a resolution

Citation 5 a (new)

Motion for a resolution

Amendment

– *having regard to its recommendation to the Council of 2 April 2014 on establishing common visa restrictions for Russian officials involved in the Sergei Magnitsky case,*

Or. en

Amendment 4
Eduard Kukan

Motion for a resolution
Citation 5 a (new)

Motion for a resolution

Amendment

- *having regard to the 2018 Sakharov Prize for Freedom of Thought awarded to the Ukrainian filmmaker Oleg Sentsov,*

Or. en

Amendment 5
Urmaz Paet

Motion for a resolution
Citation 5 a (new)

Motion for a resolution

Amendment

– *having regard to its resolution of 25 November 2018 on the situation in the Sea of Azov,*

Or. en

Amendment 6
Eduard Kukan

Motion for a resolution
Citation 5 b (new)

Motion for a resolution

Amendment

– *having regard to the European Parliament resolution of 25 October 2018 on the situation in the Sea of Azov,*

Or. en

Amendment 7
Eduard Kukan

Motion for a resolution
Citation 5 c (new)

Motion for a resolution

Amendment

– *having regard to the European Parliament resolution of 14 June 2018 on Russia, notably the case of Ukrainian political prisoner Oleg Sentsov,*

Or. en

Amendment 8
Eduard Kukan

Motion for a resolution
Citation 5 d (new)

Motion for a resolution

Amendment

– *having regards to the European Parliament resolution of 14 June 2018 on Georgian occupied territories 10 years after the Russian invasion,*

Or. en

Amendment 9
Eduard Kukan

Motion for a resolution
Citation 5 e (new)

Motion for a resolution

Amendment

– *having regard to the
OSCE/ODIHR Final Report on 18 March
2018 Presidential Elections in the Russian
Federation,*

Or. en

Amendment 10
Helmut Scholz

Motion for a resolution
Recital A

Motion for a resolution

A. whereas the EU *is a community based on a key set of common values that include peace, freedom, democracy, the rule of law, and human rights;*

Amendment

A. whereas the EU, *its Member States and Russia are inextricably linked, owing to their geographical location, relationships among their citizens and their history, and whereas the role of both partners in the system of international relations and their economic interdependence implies a special responsibility for security and prosperity on the European continent;*

Or. de

Amendment 11
Eduard Kukan

Motion for a resolution
Recital A

Motion for a resolution

A. whereas the EU is a community based on a key set of common values that include peace, freedom, democracy, the rule of law, and human rights;

Amendment

A. whereas the EU is a community based on a key set of common values that include peace, freedom, democracy, the rule of law, and *respect for fundamental and* human rights;

Amendment 12

Eduard Kukan

Motion for a resolution

Recital A a (new)

Motion for a resolution

Amendment

Aa. whereas acknowledges that the principles enshrined in the UN Charter, the 1975 Helsinki Final Act and the 1990 OSCE Charter of Paris represent the cornerstones of a peaceful European continent;

Or. en

Amendment 13

Helmut Scholz

Motion for a resolution

Recital B

Motion for a resolution

Amendment

B. whereas *those values form the basis* of the *EU's relations with third parties*;

B. whereas, *in the Charter of Paris, the participating States of the Conference on Security and Cooperation in Europe committed themselves to basing their relationship on mutual respect and cooperation, and to establishing democracy, based on all human rights and fundamental freedoms, prosperity through economic freedom and social justice and equal security for all countries*;

Or. de

Amendment 14

Hilde Vautmans, Louis Michel

Motion for a resolution
Recital B

Motion for a resolution

B. whereas *those values form the basis of the EU's* relations with *third parties*;

Amendment

B. whereas *the current situation in which some Member States pursue bilateral contacts with Moscow while official EU-level contacts are frozen in reaction to Russian occupation of Crimea is not in EU's interest and a new EU proactive strategy towards Russia would be an opportunity to unite all Member States and shape relations with Moscow in the interest of the EU as a whole*;

Or. en

Amendment 15
Jean-Luc Schaffhauser

Motion for a resolution
Recital C

Motion for a resolution

C. whereas the EU's relations with Russia must be based on the principles of international law and credible deterrence, and on a principled approach in areas of common interest as defined in the Foreign Affairs Council conclusions of 14 March 2016;

Amendment

C. whereas the EU's relations with Russia must be based on the principles of international law and credible deterrence, and on a principled approach in areas of common interest as defined in the Foreign Affairs Council conclusions of 14 March 2016; *whereas the Member States of the EU and NATO have repeatedly violated international law, most grievously when NATO attacked Yugoslavia in 1999, without UN Security Council approval, but also when NATO pursued a regime change operation in Libya in 2011, grossly exceeding and indeed violating its mandate to protect civilians; whereas the US and the UK illegally invaded and occupied Iraq in 2003; whereas EU countries and the US supported the illegal and violent seizure of power in Ukraine on 22 February 2014 against the democratically elected and internationally*

recognised president, Victor Yanukovich, an act which plunged that country, and relations with Russia, into severe crisis;

Or. en

Amendment 16

Helmut Scholz

Motion for a resolution

Recital C

Motion for a resolution

C. whereas the EU's relations with Russia must be based on the principles of international law *and credible deterrence, and on a principled approach in areas of common interest as defined in the Foreign Affairs Council conclusions of 14 March 2016;*

Amendment

C. whereas the EU's relations with Russia must be based on the principles of international law, *respect for human rights, democracy and the rule of law, mutual respect and political will to resolve conflicts and cooperate constructively in areas of common interest;*

Or. de

Amendment 17

Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution

Recital C

Motion for a resolution

C. whereas the EU's relations with Russia *must be* based on the principles of international law and *credible deterrence, and on a principled approach in* areas of common interest as defined in the Foreign Affairs Council conclusions of 14 *March 2016;*

Amendment

C. whereas the EU's relations with Russia *are* based on *respect for* the principles of international law and *hence, due to Russia's disregard of this respect, EU's relations with Russia currently are based on cooperation in selected* areas of common interest as defined in the Foreign Affairs Council conclusions of 14 *March 2016;*

Or. en

Amendment 18

Rebecca Harms

on behalf of the Verts/ALE Group

Motion for a resolution

Recital C

Motion for a resolution

C. whereas the EU's relations with Russia must be based on the principles of international law and credible deterrence, and on a principled approach in areas of common interest as defined in the Foreign Affairs Council conclusions of 14 March 2016;

Amendment

C. whereas the EU's relations with Russia must be based on the principles of international law, ***peaceful conflict resolution*** and credible deterrence, and on a principled approach in areas of common interest as defined in the Foreign Affairs Council conclusions of 14 March 2016;

Or. en

Amendment 19

Mirja Vehkaperä

Motion for a resolution

Recital C

Motion for a resolution

C. whereas the EU's relations with Russia must be based on the principles of international law ***and credible deterrence***, and on a principled approach in areas of common interest as defined in the Foreign Affairs Council conclusions of 14 March 2016;

Amendment

C. whereas the EU's relations with Russia must be based on the principles of international law and on a principled approach in areas of common interest as defined in the Foreign Affairs Council conclusions of 14 March 2016;

Or. en

Amendment 20

Anders Sellström

Motion for a resolution

Recital C

Motion for a resolution

C. whereas the EU's relations with

Amendment

C. whereas the EU's relations with

Russia must be based on the principles of international law and credible deterrence, and on a principled approach in areas of common interest as defined in the Foreign Affairs Council conclusions of 14 March 2016;

Russia must be based on the principles of international law, **human rights** and credible deterrence, and on a principled approach in areas of common interest as defined in the Foreign Affairs Council conclusions of 14 March 2016;

Or. en

Amendment 21

Anna Elżbieta Fotyga, Ryszard Antoni Legutko

Motion for a resolution

Recital C a (new)

Motion for a resolution

Amendment

Ca. whereas Vladimir Putin has been in power for 20 years, which were marked with return to neo-imperialistic policies, aggression against sovereign states, internal repression on a massive scale and grave human right violations;

Or. en

Amendment 22

Jean-Luc Schaffhauser

Motion for a resolution

Recital D

Motion for a resolution

Amendment

D. whereas the EU remains open to such a stronger relationship and to dialogue leading thereto, and wishes to return to cooperative relations with Russia, ***should the Russian authorities meet their international and legal obligations;***

D. whereas the EU remains open to such a stronger relationship and to dialogue leading thereto, and wishes to return to cooperative relations with Russia;

Or. en

Amendment 23
Helmut Scholz

Motion for a resolution
Recital D

Motion for a resolution

D. whereas the EU remains open to such a stronger relationship and to dialogue leading thereto, and wishes to return to cooperative relations with Russia, ***should the Russian authorities meet their international and legal obligations;***

Amendment

D. whereas the EU remains open to such a stronger relationship and to dialogue leading thereto, and wishes to return to cooperative relations with Russia;

Or. de

Amendment 24
Aymeric Chauprade

Motion for a resolution
Recital D

Motion for a resolution

D. whereas the EU remains open to such a stronger relationship and to dialogue leading thereto, and wishes to return to cooperative relations with Russia, ***should the Russian authorities meet their international and legal obligations;***

Amendment

D. whereas the EU remains open to such a stronger relationship and to dialogue leading thereto, and wishes to return to cooperative relations with Russia;

Or. fr

Amendment 25
Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution
Recital D

Motion for a resolution

D. whereas the EU remains open to ***such*** a stronger relationship and to dialogue leading thereto, and wishes to return to cooperative relations with Russia,

Amendment

D. whereas the EU remains open to a stronger relationship and to dialogue leading thereto, and wishes to return to cooperative relations with Russia, ***when***

should the Russian authorities meet their international and legal obligations;

the Russian authorities meet their international and legal obligations;

Or. en

Amendment 26
Mirja Vehkaperä

Motion for a resolution
Recital D

Motion for a resolution

D. whereas the EU remains open to such a stronger relationship and to dialogue leading thereto, and wishes to return to cooperative relations with Russia, should the Russian authorities meet their international and legal obligations;

Amendment

D. whereas the EU remains open to such a stronger relationship and to dialogue leading thereto, and wishes to return to cooperative relations with Russia ***in the long run***, should the Russian authorities meet their international and legal obligations; ***whereas constructive and predictable relationship would be mutually beneficial and ideally in the interest of both parties; whereas reciprocal sanctions are harmful to both economies;***

Or. en

Amendment 27
Petras Auštrevičius, Urmas Paet, Marietje Schaake

Motion for a resolution
Recital D

Motion for a resolution

D. whereas the EU remains open to such a stronger relationship and to dialogue leading thereto, and wishes to return to cooperative relations with Russia, should the Russian authorities meet their international and legal obligations;

Amendment

D. whereas the EU remains open to such a stronger relationship and to dialogue leading thereto, and wishes to return to cooperative relations with Russia, should the Russian authorities meet their international and legal obligations ***and prove Russia's genuine commitment to restore broken trust;***

Amendment 28

Urmas Paet

Motion for a resolution

Recital D

Motion for a resolution

D. whereas the EU remains open to such a ***stronger*** relationship and to dialogue leading thereto, and wishes to return to cooperative relations with Russia, should the Russian authorities meet their international and legal obligations;

Amendment

D. whereas the EU remains open to such a relationship and to dialogue leading thereto, and wishes to return to cooperative relations with Russia, should the Russian authorities meet their international and legal obligations;

Or. en

Amendment 29

Rebecca Harms

on behalf of the Verts/ALE Group

Motion for a resolution

Recital D a (new)

Motion for a resolution

Amendment

Da. whereas the Russian Federation, as a full member of the Council of Europe and the Organisation for Security and Cooperation in Europe, has committed itself to the principles of democracy, the rule of law and respect for human rights; whereas continued serious violations of the rule of law and the adoption of restrictive laws over the last years are increasing questioning Russia's compliance with its international and national obligations; whereas Russia failed to implement more than a thousand judgements of the European Court of Human Rights;

Or. en

Amendment 30

Anna Elżbieta Fotyga, Ryszard Antoni Legutko

Motion for a resolution

Recital D a (new)

Motion for a resolution

Amendment

Da. whereas despite ratifying the European Convention on Human Rights 20 years ago, the Russian government remains widely criticized for its appalling human rights record, including war crimes committed in Chechnya and occupied regions of Ukraine;

Or. en

Amendment 31

Anna Elżbieta Fotyga, Ryszard Antoni Legutko, Charles Tannock

Motion for a resolution

Recital D b (new)

Motion for a resolution

Amendment

Db. whereas a number of governmental reports show the sharp increase of Russian hostile spying activity in recent years, reaching levels not seen since the Cold War;

Or. en

Amendment 32

Helmut Scholz

Motion for a resolution

Recital E

Motion for a resolution

Amendment

E. whereas *the implementation of the Minsk Agreement remains a precondition*

E. whereas *Russia's response to the internal political changes in Ukraine*

for closer cooperation with Russia;

since 2014, in particular the annexation of Crimea to Russia, which was a flagrant breach of international law, and the role of Russia in the conflict in the eastern part of Ukraine, have led to the de facto breaking-off of relations between the EU and Russia; whereas the one-sided endorsement of the Ukrainian Government's positions and policies and the one-sided allocation of blame and confrontational sanctions policy towards Russia have not resulted in progress towards a resolution of the various conflicts within the territory of Ukraine, but have aggravated them;

Or. de

Amendment 33
Jean-Luc Schaffhauser

Motion for a resolution
Recital E

Motion for a resolution

E. whereas the implementation of the Minsk Agreement remains a precondition for closer cooperation with Russia;

Amendment

E. whereas the implementation of the Minsk Agreement remains a precondition for closer cooperation with Russia;
whereas the Ukrainian side has repeatedly failed to respect that agreement, including its provisions on a cease-fire, the withdrawal of troops from the front line in the Donbass and the accordance of autonomy to Donetsk and Lugansk;

Or. en

Amendment 34
Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution
Recital E

Motion for a resolution

E. whereas the implementation of the Minsk Agreement **remains** a precondition for closer cooperation with Russia;

Amendment

E. whereas the implementation of the Minsk Agreement **and broader respect for international law remain** a precondition for closer cooperation with Russia;

Or. en

Amendment 35
Aymeric Chauprade

Motion for a resolution
Recital E

Motion for a resolution

E. whereas the implementation of the Minsk Agreement **remains a precondition for** closer cooperation with Russia;

Amendment

E. whereas the implementation of the Minsk Agreement **renders** closer cooperation with Russia **necessary**;

Or. fr

Amendment 36
Urmas Paet

Motion for a resolution
Recital E

Motion for a resolution

E. whereas the implementation of the Minsk Agreement remains a precondition for closer cooperation with Russia;

Amendment

E. whereas the implementation of the Minsk Agreement remains a precondition for closer cooperation with Russia;
whereas in reaction to the illegal annexation of Crimea and the hybrid war against Ukraine by Russia, the EU has adopted a series of restrictive measures that should remain until the Minsk Agreement is fulfilled;

Or. en

Amendment 37
Julia Pitera, Dariusz Rosati

Motion for a resolution
Recital E

Motion for a resolution

E. whereas the implementation of the Minsk Agreement remains a precondition for closer cooperation with Russia;

Amendment

E. whereas the **full** implementation of the Minsk Agreement remains a precondition for closer cooperation with Russia;

Or. en

Amendment 38
Mirja Vehkaperä

Motion for a resolution
Recital E

Motion for a resolution

E. whereas the implementation of the Minsk Agreement remains a precondition for closer cooperation with Russia;

Amendment

E. whereas the implementation of the Minsk Agreement remains a **key** precondition for closer cooperation with Russia;

Or. en

Amendment 39
Victor Boştinaru

Motion for a resolution
Recital E

Motion for a resolution

E. whereas the implementation of the Minsk **Agreement** remains a precondition for closer cooperation with Russia;

Amendment

E. whereas the implementation of the Minsk **Agreements** remains a precondition for closer cooperation with Russia;

Or. en

Amendment 40
Helmut Scholz

Motion for a resolution
Recital E a (new)

Motion for a resolution

Amendment

Ea. whereas the tensions between the EU, some of its Member States and Russia have particular roots in conflicting developments and competing interests in the common neighbourhood and the two sides' contrary assessments of these developments; whereas there is a danger that the silence on these issues may perpetuate the confrontation;

Or. de

Amendment 41
Helmut Scholz

Motion for a resolution
Recital E b (new)

Motion for a resolution

Amendment

Eb. whereas the unresolved conflicts in and with Moldova, Georgia, Nagorno-Karabakh, Azerbaijan, Armenia and Ukraine can only be solved through political negotiations with all partners concerned;

Or. de

Amendment 42
Helmut Scholz

Motion for a resolution
Recital E c (new)

Motion for a resolution

Amendment

Ec. whereas the military confrontation and the arms race between NATO, the EU and Russia have assumed proportions that recall the period of confrontation between the NATO and Warsaw Pact blocs, and whereas it is imperative to engage in intensive joint efforts to initiate a confidence-building process that will permit military de-escalation, arms limitation and disarmament; whereas the denunciation of the INF Treaty has the potential to make the EU a theatre of nuclear confrontation between Russia and the USA;

Or. de

Amendment 43
Helmut Scholz

Motion for a resolution
Recital E d (new)

Motion for a resolution

Amendment

Ed. whereas politicians and the media have created hostile stereotypes on both sides and whereas the escalation of rhetoric is having a dangerous impact on the societies of the EU and Russia;

Or. de

Amendment 44
Aymeric Chauprade

Motion for a resolution
Recital F

Motion for a resolution

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military

deleted

exercises (Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Or. fr

Amendment 45
Helmut Scholz

Motion for a resolution
Recital F

Motion for a resolution

F. whereas *new areas of tension* between the EU and Russia *have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in*

Amendment

F. whereas *following the breaking-off of negotiations* between the EU and Russia *on a mutually beneficial strategic partnership, mutual relations are now characterised by alienation and confrontation;*

Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Or. de

Amendment 46 **Jean-Luc Schaffhauser**

Motion for a resolution **Recital F**

Motion for a resolution

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); russian interference aimed at influencing elections and stoking tensions in European societies; *restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of*

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria *which is perfectly legal in international law, since Russia is in Syria on the invitation of the legal Syrian government*; large-scale military exercises (Zapad 2017) *which consisted of entirely legal manoeuvres by Russia on its own territory and which posed a threat to no other state; repeated claims made by Western leaders about unproven* Russian interference aimed at influencing elections and stoking tensions in European societies; and the politically motivated *rulings in favour of Alexei Navalny and many others by the European Court of Human Rights; the award of the Sakharov prize to a man, Oleg Sentsov, against whom there are credible charges of terrorism;* the

international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

organisation of illegal and illegitimate declaration of the independence of Kosovo in 2008;

Or. en

Amendment 47 **Mirja Vehkaperä**

Motion for a resolution **Recital F**

Motion for a resolution

F. whereas *new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); russian interference aimed at influencing elections and stoking tensions in European societies;* restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, *discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;*

Amendment

F. whereas *several worrying domestic developments in Russia remain a concern, such as* restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia; *the spread of the anti-LGTBI sentiment; the crackdown against political opposition, particularly the politically motivated persecution of Alexei Navalny and many others; the responses of Russian authorities to the anti-corruption protests in Russia in 2017 and 2018 including detentions and reported intimidation and harassment of protesters;* flawed presidential elections *in 2018* lacking any real choice and with restrictions on fundamental freedoms; *the oppressive climate for journalists and independent media with continued detentions of journalists and bloggers; the World Press Freedom Index ranking of Russia at 148 out of 180 on media freedom in 2018;*

Amendment 48**Liisa Jaakonsaari, Knut Fleckenstein****Motion for a resolution****Recital F***Motion for a resolution*

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, ***including*** the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov ***and many others***; the organisation of illegal and illegitimate elections in the Donbas; ***flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms***; violations of arms control agreements;

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, the systemic targeting of human rights defenders and civil society in Russia, ***including the arbitrary detention of Oyub Titiev, head of Human Rights Centre Memorial in Chechnya***, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil ***allegedly*** carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov; the organisation of illegal and illegitimate elections in the Donbas; violations of arms control agreements;

Or. en

Amendment 49**Anna Elżbieta Fotyga, Charles Tannock, Ryszard Antoni Legutko****Motion for a resolution****Recital F**

Motion for a resolution

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of *Alexei Navalny* and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: ***limiting energy supplies through Ukraine***, Russian intervention in Syria; large-scale military exercises (Zapad 2017); russian interference aimed at influencing elections, ***referenda*** and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the ***indigenous Crimean*** Tatar minority in occupied Crimea, and the politically motivated ***killings - with the most notable cases of Boris Nemtsov and Sergiey Magnitski -*** and persecution of ***opposition leaders, journalists and NGOs including Memorial*** and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements ***and the INF Treaty***;

Or. en

Amendment 50

Petras Auštrevičius, Urmas Paet, Hilde Vautmans, Marietje Schaake

Motion for a resolution

Recital F

Motion for a resolution

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian **military** intervention in Syria **and interference in countries, such as Libya and Central African Republic**; large-scale military exercises (Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed **Russian** presidential elections lacking any real choice and with restrictions on fundamental freedoms; **the illegal construction of the Kerch bridge; large-scale militarisation of the illegally occupied and annexed Crimea, as well as parts of the Black Sea and the Sea of Azov; restrictions on the international navigation in the Sea of Azov and through the Kerch Strait, including the ships sailing under the EU Member States flags; the illegal attack on and seizure of the Ukrainian military navy and arrest of the Ukrainian servicemen in the Kerch Strait**; violations of arms control agreements;

Or. en

Amendment 51
Patricia Lalonde

Motion for a resolution

Recital F

Motion for a resolution

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: **Russian intervention** in Syria; large-scale military exercises (Zapad 2017); russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms **and extensive** human rights violations in Russia, including the **systemic** targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of **illegal and illegitimate** elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: **geopolitical developments** in Syria; large-scale military exercises (Zapad 2017); **alleged** Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms, human rights violations in Russia, including the targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil **allegedly** carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Or. fr

Amendment 52

Rebecca Harms

on behalf of the Verts/ALE Group

Motion for a resolution

Recital F

Motion for a resolution

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention

in Syria; large-scale military exercises (Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, **including** the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

in Syria; large-scale military exercises (Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in European societies; ***Kremlin support for anti-EU parties and far right movements***; restrictions on fundamental freedoms and extensive human rights violations in Russia, the systemic targeting of human rights defenders and civil society in Russia, ***including the arbitrary detention of Oyub Titiev, head of Human Rights Centre Memorial (HRC Memorial) office in Chechnya or the case of Yuri Dmitriev from the Karelian branch of "Memorial", stigmatising civil society by labelling them as "Foreign Agents"***; ***gross violations of human rights in the North Caucasus, in particular in the Chechen Republic (abductions, torture, extrajudicial executions, fabrication of criminal cases, etc.)***; discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Or. en

Amendment 53

Marietje Schaake, Petras Auštrevičius

Motion for a resolution

Recital F

Motion for a resolution

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria ***and its support to the Assad regime; the blocking by the Russian government of UN Security Council resolutions on the situation in Syria, including on investigating the use of chemical weapons***; large-scale military exercises (Zapad 2017); ***the recent escalation around the Kerch Strait including the use of military force by Russia against Ukrainian vessels and the construction of the Kerch Bridge***; Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny, ***Oyub Titiev of Human Rights Center Memorial***, and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas ***and financial and military support for the fighting in the Donbas***; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Or. en

Amendment 54
Victor Boştinaru

Motion for a resolution

Recital F

Motion for a resolution

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017) ***on the EU's and NATO's eastern borders; the militarisation of the Kerch Strait and the Azov Sea, with violations of international law and the deliberate act of aggression of Russia against Ukraine on 25 November 2018, including the capture of Ukrainian servicemen and the seizure of Ukrainian vessels; the militarisation and the deployment of A2/AD capabilities in the Black Sea;*** Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Or. en

Amendment 55

Andrea Bocskor, László Tóké

Motion for a resolution

Recital F

Motion for a resolution

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); ***russian interference aimed at influencing elections and stoking tensions in European societies***; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; ***flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms***; violations of arms control agreements;

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; violations of arms control agreements;

Or. en

Amendment 56

Anders Sellström

Motion for a resolution

Recital F

Motion for a resolution

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: ***Russia's annexation of Crimea and illegal occupation of the***

(Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Donbas region; Russian military aggression in the Sea of Azov; Russian intervention in Syria; large-scale military exercises (***such as*** Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia; discrimination against the Tatar minority in ***the illegally*** occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Or. en

Amendment 57

Julia Pitera, Dariusz Rosati

Motion for a resolution

Recital F

Motion for a resolution

F. whereas new areas of tension between the EU and Russia have arisen since **2015**, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since **2014**, including: ***aggressive actions taken by Russia in reaction to the pro-European “Euromaidan”;*** Russian intervention in Syria; large-scale military exercises (Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in European societies ***as well as meddling in democratic election***

rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; **flawed** presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

processes; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; **non-democratic** presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Or. en

Amendment 58 **Stelios Kouloglou**

Motion for a resolution **Recital F**

Motion for a resolution

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority **in occupied Crimea**, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against **non-Russian speaking people in illegally annexed Crimea, which disproportionately affect** the Tatar minority, and the politically

assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Or. en

Amendment 59

Manolis Kefalogiannis

Motion for a resolution

Recital F

Motion for a resolution

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority *in occupied Crimea*, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against *non-Russian speaking people, in illegally annexed Crimea, which disproportionately affect* the Tatar minority, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia

elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Or. en

Amendment 60 **Sandra Kalniete**

Motion for a resolution **Recital F**

Motion for a resolution

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including ***the Sakharov Prize laureate of 2018*** Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements; ***the escalation at the***

Amendment 61

Gunnar Hökmark, Tunne Kelam

Motion for a resolution

Recital F

Motion for a resolution

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since ***the adoption of the resolution on the state of EU-Russia relations in 2015***, including, ***but not limited to***: Russian intervention in Syria; large-scale military exercises (Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Amendment 62

Alojz Peterle

Motion for a resolution

Recital F

Motion for a resolution

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in **European** societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in societies **in Europe and globally**; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Or. en

Amendment 63

Eugen Freund

Motion for a resolution

Recital F

Motion for a resolution

F. whereas new areas of tension

Amendment

F. whereas new areas of tension

between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; **disinformation campaigns**; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Or. de

Amendment 64

Anna Elżbieta Fotyga, Ryszard Antoni Legutko

Motion for a resolution

Recital F

Motion for a resolution

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia,

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); Russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia,

including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar *minority* in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the *indigenous* Tatar *people* in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Or. en

Amendment 65

Clare Moody, Wajid Khan

Motion for a resolution

Recital F

Motion for a resolution

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); russian interference aimed at influencing elections and *referenda*, stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks and assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest

and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Or. en

Amendment 66

Urmas Paet

Motion for a resolution

Recital F

Motion for a resolution

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber attacks *and* assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Amendment

F. whereas new areas of tension between the EU and Russia have arisen since 2015, including: Russian intervention in Syria; large-scale military exercises (Zapad 2017); russian interference aimed at influencing elections and stoking tensions in European societies; restrictions on fundamental freedoms and extensive human rights violations in Russia, including the systemic targeting of human rights defenders and civil society in Russia, discrimination against the Tatar minority in occupied Crimea, and the politically motivated persecution of Alexei Navalny and many others; cyber *and hybrid* attacks, assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including Oleg Sentsov and many others; the organisation of illegal and illegitimate elections in the Donbas; flawed presidential elections lacking any real choice and with restrictions on fundamental freedoms; violations of arms control agreements;

Amendment 67
Mirja Vehkaperä

Motion for a resolution
Recital F a (new)

Motion for a resolution

Amendment

Fa. whereas new areas of tension between the EU and Russia have arisen since 2015, including: cyber attacks and the active use of hybrid warfare; the continued spreading of Russian propaganda and misinformation; Russian interference aimed at influencing elections and stoking tensions in European societies; the general implicit militarisation of the political climate in EU-Russian relations and attitudes in Russia to the use military power more naturally as an instrument of foreign policy; the continued actions of Russian jet fighters near the EU and NATO Member States; assassinations on European soil carried out by Russian intelligence agents using chemical weapons; the intimidation, arrest and imprisonment of foreign citizens in Russia in breach of international law, including the 2018 Sakharov Prize Laureate Oleg Sentsov and many others;

Or. en

Amendment 68
Rebecca Harms
on behalf of the Verts/ALE Group

Motion for a resolution
Recital F a (new)

Motion for a resolution

Amendment

Fa. whereas in Russia there is an increased state control over press and media freedom; whereas on 25 November 2017 President Putin signed a Law on Media Foreign Agents, according to which media outlets with the status of “foreign agent“ will be bound by the same requirements as for NGOs considered “foreign agents“; whereas on 5 December 2017 the Ministry of Justice decided to include nine media outlets such as Crimea Realia, the Russian service of RFE/RL and Voice of America, in the newly created register of “Foreign Mass Media Serving as Foreign Agents“;

Or. en

Amendment 69

Urmas Paet

Motion for a resolution

Recital F a (new)

Motion for a resolution

Amendment

Fa. whereas Russia is directly involved in a number of "frozen conflicts" in its neighbourhood - in Transnistria, South Ossetia and Abkhazia - that constitute serious impediments to the development and stability of the neighbouring countries concerned and to their rapprochement with the EU;

Or. en

Amendment 70

Laima Liucija Andrikienė

Motion for a resolution

Recital F a (new)

Motion for a resolution

Amendment

***Fa. whereas, on December 10, 2018
European Ministers of Foreign Affairs
unanimously approved the Dutch
proposal for the E.U.-wide Magnitsky Act
(the EU Global Human Rights Sanctions
Regime);***

Or. en

Amendment 71

Helmut Scholz

Motion for a resolution

Recital F a (new)

Motion for a resolution

Amendment

***Fa. whereas the breaking-off of the
political dialogue, including
interparliamentary dialogue, has given
rise to a profound mutual
misunderstanding and mistrust;***

Or. de

Amendment 72

Rebecca Harms

on behalf of the Verts/ALE Group

Motion for a resolution

Recital F b (new)

Motion for a resolution

Amendment

***Fb. whereas as of 1 March 2018,
Human Rights Center Memorial had
recorded 143 cases of political prisoners
including 97 who were persecuted on
religious grounds; whereas an analysis of
the Human Rights Center Memorial's list
of political prisoners shows that in 2017
in 23 cases people were prosecuted for
crimes relating to public events (mass
riots, violent actions against a public
authority) and in 21 cases, which were***

mostly linked with publishing posts on the Internet, prosecutions were initiated under the “anti-extremist” articles of the criminal code;

Or. en

Amendment 73
Helmut Scholz

Motion for a resolution
Recital F b (new)

Motion for a resolution

Amendment

Fb. whereas the current confrontation between the EU and Russia is not in the interests of the two partners, their citizens and their economies; whereas concrete efforts need to be made to overcome a renewed confrontational division of the European continent, which would acutely and permanently endanger the security and prosperity of both the EU and Russia;

Or. de

Amendment 74
Laima Liucija Andrikienė

Motion for a resolution
Recital F b (new)

Motion for a resolution

Amendment

Fb. whereas the EU and its Member States are facing organised and heavily funded aggressive Russian state fake news campaign, which, by using manipulation and disinformation tactics, conspiracy theories and proliferate falsehoods seeks to destabilise Western democratic order, confront and weaken states in order to break up the EU unity and to get support for those who want to destroy it;

Amendment 75
Mirja Vehkaperä

Motion for a resolution
Recital F b (new)

Motion for a resolution

Amendment

Fb. whereas Russia's actions in its neighbourhood, as well as the security and arms control issue continue to raise concern, including Russian intervention in the war in Syria; violations of arms control agreements; the organisation of illegal and illegitimate elections in the Donbas in November 2018; discrimination against the Tatar minority in occupied Crimea;

Or. en

Amendment 76
Helmut Scholz

Motion for a resolution
Recital F c (new)

Motion for a resolution

Amendment

Fc. whereas beneficial trade and economic cooperation can be an important stimulus for the normalisation of political relations; whereas the EU and Russia have similar interests with regard to major issues affecting the future, such as the interest in rules-based multilateral global trade, including the preservation and strengthening of the World Trade Organisation, the safeguarding of international nuclear safety and the strengthening of the non-proliferation regime for nuclear weapons, protection of the environment and of the Arctic, addressing the challenges of climate

change and the implementation of the Paris Agreement, technological changes in the economy, education and society, and digitalisation in production and communication processes; whereas both the EU and its Member States, on the one hand, and the Russian Federation, on the other, have committed themselves to attain the Sustainable Development Goals of the UN 2030 Agenda; whereas the EU and its Member States should resume the development of mutually beneficial economic relations and put an end to the policy of economic sanctions;

Or. de

Amendment 77
Rebecca Harms
on behalf of the Verts/ALE Group

Motion for a resolution
Recital F c (new)

Motion for a resolution

Amendment

Fc. whereas Russia is directly or indirectly party to a number of protracted conflicts in the common neighbourhood – in Transnistria, South Ossetia, Abkhazia, Donbass and Nagorno Karabakh – that constitute serious impediments to the development and stability of the neighbouring countries concerned, undermine their independence and limit their free sovereign choices;

Or. en

Amendment 78
Mirja Vehkaperä

Motion for a resolution
Recital F c (new)

Motion for a resolution

Amendment

Fc. whereas the conflict in Eastern Ukraine has lasted more than four years and claimed more than 10,000 lives, almost one-third of them civilians, and thousands of conflict-related civilian injuries;

Or. en

**Amendment 79
Mirja Vehkaperä**

**Motion for a resolution
Recital F d (new)**

Motion for a resolution

Amendment

Fd. whereas the tensions in the Azov Sea and Kerch Strait have increased dangerously; whereas the November 2018 escalation in the Kerch strait was the first open involvement of the Russian military into clashes with Ukrainian military; whereas the actions of Russian authorities in the Kerch strait in general have been excessive and in breach of international maritime law and Russia's own international commitments, including actions such as the stopping and inspection of commercial vessels, including both Ukrainian ships and ships under the flags of various EU Member States; whereas these inspections seem to have been carried out for political reasons with the aim of further destabilising the security, integrity and social and economic situation in Ukraine;

Or. en

**Amendment 80
Rebecca Harms**
on behalf of the Verts/ALE Group

Motion for a resolution
Recital F d (new)

Motion for a resolution

Amendment

Fd. whereas the current persisting tension and confrontation between the EU and Russia are not in the interest of both parties; whereas channels of communication should remain open in spite of the disappointing results; whereas the new division of the continent is jeopardising the security of both the EU and Russia;

Or. en

Amendment 81
Helmut Scholz

Motion for a resolution
Recital G

Motion for a resolution

Amendment

G. whereas the *EU's dependency on Russian gas supplies has increased since 2015;*

G. whereas the Nord Stream II pipeline is not contrary to the objective of diversifying Europe's gas supply but is a project comprising many transcontinental pipelines that will guarantee the security of supply of the EU and its Member States and, unlike imports of LNG from the US, are capable of preventing energy poverty through affordable gas supplies;

Or. de

Amendment 82
Aymeric Chauprade

Motion for a resolution
Recital G

Motion for a resolution

Amendment

G. whereas *the EU's dependency on Russian gas supplies has increased* since 2015;

G. whereas *Russian gas supplies have been essential for the EU* since 2015;

Or. fr

Amendment 83

Urmas Paet

Motion for a resolution

Recital G

Motion for a resolution

G. whereas the EU's dependency on Russian gas supplies has increased since 2015;

Amendment

G. *whereas energy, which plays a central and strategic role in EU-Russia relations, is a key instrument of Russian foreign policy; whereas the EU's dependency on Russian gas supplies has increased since 2015; whereas the EU's resilience to external pressures can be achieved through diversification of energy supply and decrease in dependence on Russia; whereas the EU must speak with one voice and show strong internal solidarity when it comes to its energy security;*

Or. en

Amendment 84

Laima Liucija Andrikiene

Motion for a resolution

Recital G

Motion for a resolution

G. whereas the EU's dependency on Russian gas supplies has increased since 2015;

Amendment

G. *whereas Russia currently is the EU's most important external source of natural gas; whereas Russia uses energy as a means to protect and promote their foreign policy interests; whereas the EU's dependency on Russian gas supplies has increased since 2015;*

Amendment 85
Rebecca Harms
on behalf of the Verts/ALE Group

Motion for a resolution
Recital G a (new)

Motion for a resolution

Amendment

Ga. whereas energy continues to play a central and strategic role in EU-Russia relations; whereas energy is a key instrument of Russian foreign policy; whereas the EU's strong dependency on fossil fuels undermines the development of a balanced, coherent and value-driven European approach vis-à-vis Russia; whereas it is of the utmost importance for the EU to speak with one voice and show strong internal solidarity;

Or. en

Amendment 86
Urmas Paet

Motion for a resolution
Recital G a (new)

Motion for a resolution

Amendment

Ga. whereas the irresponsible actions of Russian jet fighters near the airspace of EU and NATO Member States are jeopardising the safety of civilian flights and could be a threat to European airspace security; whereas provocative large-scale military manoeuvres have been conducted by Russia in the immediate vicinity of the EU;

Or. en

Amendment 87

Anna Elżbieta Fotyga, Ryszard Antoni Legutko, Charles Tannock

Motion for a resolution

Recital G a (new)

Motion for a resolution

Amendment

Ga. whereas Russia continues to ignore judgements of the European Court of Human Rights, as well as binding awards by international court of arbitration such as the case of Naftogaz, which undermines the international trade dispute settlement mechanism.;

Or. en

Amendment 88

Aymeric Chauprade

Motion for a resolution

Recital H

Motion for a resolution

Amendment

H. whereas Russia's polycentric vision of the concert of powers contradicts the EU's belief in the multilateral rules-based order;

deleted

Or. fr

Amendment 89

Helmut Scholz

Motion for a resolution

Recital H

Motion for a resolution

Amendment

H. whereas Russia's polycentric vision of the concert of powers contradicts the EU's belief in the multilateral rules-

H. whereas conflicts, disagreements and mutual criticism must be openly discussed without preconditions, bias and

based order;

threats, which would be the right approach to resolving the Syrian conflict and the reconstruction of the country and discussing the military confrontation at the borders between the EU and Russia and in the Baltic region, the US missile defence systems in Europe, compliance with the INF Treaty, restrictions of fundamental freedoms and violations of human rights in Russia and by Russia in conflict zones, and media influence and the exercise of other forms of influence on the societies of both sides;

Or. de

Amendment 90
Jean-Luc Schaffhauser

Motion for a resolution
Recital H

Motion for a resolution

H. whereas Russia's polycentric vision of the concert of powers *contradicts the EU's belief in the multilateral rules-based order;*

Amendment

H. whereas Russia's polycentric vision of the concert of powers *is in the best tradition of European diplomacy which, if adopted, would contribute to world peace;*

Or. en

Amendment 91
Jean-Luc Schaffhauser

Motion for a resolution
Recital H

Motion for a resolution

H. whereas *Russia's polycentric vision of the concert of powers contradicts the EU's belief in the multilateral rules-based order;*

Amendment

H. whereas the EU's *on import of Russian gas supplies has increased since 2015, thus strengthening economic relations and building trust;*

Or. en

Amendment 92
Patricia Lalonde

Motion for a resolution
Recital H

Motion for a resolution

H. whereas *Russia's polycentric vision of the concert of powers contradicts the EU's belief in the* multilateral rules-based order;

Amendment

H. whereas *shifts in the balance of power attest to a process of multi-polarisation in the international order, which may be a challenge for the European Union given its attachment to a* multilateral rules-based order;

Or. fr

Amendment 93
Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution
Recital H

Motion for a resolution

H. whereas Russia's *polycentric vision of the concert of powers contradicts the EU's belief in the* multilateral rules-based order;

Amendment

H. whereas Russia's *adherence to and support for* the multilateral rules-based order *would create conditions for closer relations with the EU*;

Or. en

Amendment 94
Mirja Vehkaperä

Motion for a resolution
Recital H

Motion for a resolution

H. whereas Russia's polycentric vision of the *concert* of powers contradicts the EU's belief in *the multilateral* rules-based

Amendment

H. whereas Russia's polycentric vision of the *concentration* of powers contradicts the EU's belief in *multilateralism and a*

order;

rules-based *international* order;

Or. en

Amendment 95

Anna Elżbieta Fotyga, Charles Tannock, Ryszard Antoni Legutko

Motion for a resolution

Recital H a (new)

Motion for a resolution

Amendment

Ha. whereas Russian authorities continue to treat illegally occupied regions as an internal part of Russian territory by allowing participation of representatives of these territories into the legislative and executive bodies of the Russian Federation which is in violation of international law;

Or. en

Amendment 96

Marek Jurek

Motion for a resolution

Recital H a (new)

Motion for a resolution

Amendment

Ha. whereas there is still a cult around the Bolshevik leaders in Russia; whereas the current Russian government has, on a number of occasions, spoken in such a way that glorifies the Soviet Union, including Stalin's international policy;

Or. pl

Amendment 97

Sandra Kalniete

Motion for a resolution
Recital H a (new)

Motion for a resolution

Amendment

Ha. whereas on 21 December 2018 the Council, having assessed the implementation of the Minsk agreements, prolonged the economic sanctions targeting specific sectors of the Russian economy until 31 July 2019;

Or. en

Amendment 98
Eduard Kukan

Motion for a resolution
Recital H a (new)

Motion for a resolution

Amendment

Ha. whereas on 5 July 2018, the Council prolonged economic sanctions targeting specific sectors of the Russian economy until 31 January 2019;

Or. en

Amendment 99
Gunnar Hökmark, Tunne Kelam

Motion for a resolution
Recital H a (new)

Motion for a resolution

Amendment

Ha. whereas Russia's actions breach against international law, international commitments and good neighbourly relations;

Or. en

Amendment 100

Anna Elżbieta Fotyga, Ryszard Antoni Legutko

Motion for a resolution

Recital H b (new)

Motion for a resolution

Amendment

Hb. whereas Russia is leading the Collective Security Treaty Organisation and Eurasian Economic Union which were founded in opposition to NATO and the EU;

Or. en

Amendment 101

Anna Elżbieta Fotyga, Charles Tannock, Ryszard Antoni Legutko

Motion for a resolution

Recital H c (new)

Motion for a resolution

Amendment

Hc. whereas in the strategic documents of the Russian Federation, the EU and NATO are portrayed as Russia's primary adversaries;

Or. en

Amendment 102

Anna Elżbieta Fotyga, Ryszard Antoni Legutko

Motion for a resolution

Recital H d (new)

Motion for a resolution

Amendment

Hd. whereas almost three decades after the collapse of the Soviet Union most of the Russian political and economic elites consist of former members of USSR secret services which determines current internal and external policies of Kremlin;

Amendment 103

Petras Auštrevičius, Urmas Paet, Marietje Schaake

Motion for a resolution

Subheading 1

Motion for a resolution

Amendment

Challenges and *shared interests*

Challenges and *broken trust*

Amendment 104

Anna Elżbieta Fotyga, Ryszard Antoni Legutko

Motion for a resolution

Subheading 1

Motion for a resolution

Amendment

Challenges *and shared interests*

Challenges

Amendment 105

Rebecca Harms

on behalf of the Verts/ALE Group

Motion for a resolution

Paragraph -1 (new)

Motion for a resolution

Amendment

-1. Stresses that enhanced cooperation and good-neighbourly relations between the EU and Russia are of crucial importance for the stability, security and prosperity of the whole European continent; is of the opinion, furthermore, that cooperation at international level between the two partners in all institutions, organisations

and forums is of the utmost importance with a view to improving global governance and addressing common challenges;

Or. en

Amendment 106
Aymeric Chauprade

Motion for a resolution
Paragraph 1

Motion for a resolution

Amendment

1. Underlines that Russia's direct and indirect involvement in armed conflicts and its illegal annexation of Crimea and violation of the territorial integrity of Georgia constitute a deliberate violation of democratic principles and fundamental values;

deleted

Or. fr

Amendment 107
Helmut Scholz

Motion for a resolution
Paragraph 1

Motion for a resolution

Amendment

1. Underlines that Russia's direct and indirect involvement in armed conflicts and its illegal annexation of Crimea and violation of the territorial integrity of Georgia constitute a deliberate violation of democratic principles and fundamental values;

1. Is deeply concerned about the fact that Russia and the EU are openly positioning themselves as opponents who are unable to overcome differences through political dialogue and negotiation; is deeply concerned at the escalation of tensions that jeopardise peace and security on the European continent; is committed to ensuring that the EU and Russia leave no stone unturned in their attempts to constructively debate and eventually

overcome the existing disagreements and different positions and to create a cooperative security system in Europe that takes into account the interests of all and permits comprehensive disarmament; regrets that the EU and its Member States have not seriously addressed the Russian proposals for a common security system and a common economic area in the past, refusing to enter into an open-ended dialogue on the subject;

Or. de

Amendment 108
Jean-Luc Schaffhauser

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Underlines that ***Russia's*** direct and indirect involvement in armed conflicts ***and its illegal annexation of Crimea and violation of the territorial integrity of Georgia*** constitute a deliberate violation of democratic principles and fundamental values;

Amendment

1. Underlines that direct and indirect involvement ***by EU states and NATO*** in armed conflicts ***in Ukraine and Libya*** constitute a deliberate violation of democratic principles and fundamental values;

Or. en

Amendment 109
Petras Auštrevičius, Urmas Paet, Marietje Schaake

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Underlines that Russia's direct and indirect involvement in armed conflicts ***and its illegal annexation of Crimea*** and violation of the territorial integrity of Georgia constitute a deliberate violation of

Amendment

1. Underlines that Russia's ***illegal occupation and annexation of Crimea, region of Ukraine***, direct and indirect involvement in armed conflicts ***in the eastern part of Ukraine*** and violation of

democratic principles and fundamental values;

the territorial integrity of Georgia *and Moldova* constitute a deliberate violation of *international peace order*;

Or. en

Amendment 110

Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution

Paragraph 1

Motion for a resolution

1. Underlines that Russia's direct and indirect involvement in armed conflicts and its illegal annexation of Crimea and violation of the territorial integrity of Georgia constitute a deliberate violation of *democratic principles and fundamental values*;

Amendment

1. Underlines that Russia's direct and indirect involvement in armed conflicts *such as in Eastern Ukraine* and its illegal annexation of Crimea and violation of the territorial integrity of Georgia constitute a deliberate violation of *international law*;

Or. en

Amendment 111

Hilde Vautmans, Louis Michel, Urmas Paet

Motion for a resolution

Paragraph 1

Motion for a resolution

1. Underlines that Russia's direct and indirect involvement in armed conflicts and its illegal annexation of Crimea and violation of the territorial integrity of Georgia constitute a deliberate violation of *democratic principles* and fundamental values;

Amendment

1. Underlines that Russia's direct and indirect involvement in armed conflicts and its illegal annexation of Crimea and violation of the territorial integrity of Georgia *and Moldova* constitute a deliberate violation of *international law* and fundamental values;

Or. en

Amendment 112

Motion for a resolution

Paragraph 1

Motion for a resolution

1. Underlines that Russia's direct and indirect involvement in armed conflicts and its illegal annexation of Crimea and violation of the territorial integrity of Georgia constitute a deliberate violation of democratic principles and fundamental values;

Amendment

1. Underlines that Russia's direct and indirect involvement in armed conflicts and its illegal annexation of Crimea and ***continuous*** violation of the territorial integrity of Georgia constitute a deliberate violation of ***international order***, democratic principles and fundamental values; ***strongly condemns human rights violations carried out by Russian representatives on the occupied territories; reiterates that Russia's attempts to redraw borders in Europe by force and its challenging of the European security order pose a significant threat to Europe;***

Or. en

Amendment 113

Victor Boştinaru

Motion for a resolution

Paragraph 1

Motion for a resolution

1. Underlines that Russia's direct and indirect involvement in armed conflicts and its illegal annexation of Crimea ***and*** violation of the territorial integrity of Georgia constitute a deliberate violation of democratic principles and fundamental values;

Amendment

1. Underlines that Russia's direct and indirect involvement in armed conflicts, ***including in eastern Ukraine***, and its illegal annexation of Crimea, violation of the territorial integrity of Georgia, ***and warlike actions in the Kerch Strait and the Sea of Azov*** constitute a deliberate violation of ***international law***, democratic principles and fundamental values; ***reiterates its commitment to Ukraine's independence, sovereignty and territorial integrity within its internationally recognised borders;***

Amendment 114
Anders Sellström

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Underlines that Russia's direct and indirect involvement in armed conflicts and its illegal annexation of Crimea and violation of the territorial integrity of Georgia constitute a deliberate violation of democratic principles and fundamental values;

Amendment

1. Underlines that Russia's direct and indirect involvement in armed conflicts and its illegal annexation of Crimea, ***illegal occupation of the Donbas, military aggression in the Sea of Azov*** and violation of the territorial integrity of Georgia ***and Moldova*** constitute a deliberate violation of democratic principles and fundamental values;

Amendment 115
Eduard Kukan

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Underlines that Russia's direct and indirect involvement in armed conflicts ***and*** its illegal annexation of Crimea and violation of the territorial integrity of Georgia constitute a deliberate violation of democratic principles and fundamental values;

Amendment

1. ***Denounces, in the strongest terms, the illegal annexation of Crimea;*** underlines that Russia's direct and indirect involvement in armed conflicts, its illegal annexation of Crimea and violation of the territorial integrity of ***both Ukraine and*** Georgia constitute a deliberate violation of democratic principles and fundamental values;

Amendment 116
Alojz Peterle

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Underlines that Russia's direct and indirect involvement in armed conflicts and its illegal annexation of Crimea and violation of the territorial integrity of Georgia constitute a deliberate violation of democratic principles **and** fundamental values;

Amendment

1. Underlines that Russia's direct and indirect involvement in armed conflicts and its illegal annexation of Crimea and violation of the territorial integrity of Georgia constitute a deliberate violation of democratic principles, fundamental values **and international law**;

Or. en

Amendment 117
Rebecca Harms
on behalf of the Verts/ALE Group

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Underlines that Russia's direct and indirect involvement in armed conflicts and its illegal annexation of Crimea and violation of the territorial integrity of Georgia constitute a deliberate violation of democratic principles and fundamental values;

Amendment

1. Underlines that Russia's direct and indirect involvement in armed conflicts **in the common neighbourhood** and its illegal annexation of Crimea and violation of the territorial integrity of Georgia, **Moldova and Ukraine** constitute a deliberate violation of democratic principles and fundamental values;

Or. en

Amendment 118
Urmas Paet

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Underlines that Russia's direct and indirect involvement in armed conflicts and

Amendment

1. Underlines that Russia's direct and indirect involvement in armed conflicts and

its illegal annexation of Crimea and violation of the territorial integrity of Georgia constitute a deliberate violation of democratic principles and fundamental values;

its illegal annexation of Crimea and violation of the territorial integrity of Georgia constitute a deliberate violation of democratic principles and fundamental values *and international law*;

Or. en

Amendment 119
Mirja Vehkaperä

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Underlines that Russia's direct and indirect involvement in armed conflicts and its illegal annexation of Crimea and violation of the territorial integrity of Georgia constitute a deliberate violation of democratic principles and fundamental values;

Amendment

1. Underlines that Russia's direct and indirect involvement in armed conflicts and its illegal annexation of Crimea and ***over a decade-long*** violation of the territorial integrity of Georgia constitute a deliberate violation of democratic principles and fundamental values;

Or. en

Amendment 120
Julia Pitera, Dariusz Rosati

Motion for a resolution
Paragraph 1 a (new)

Motion for a resolution

Amendment

1a. Condemns Russia's attacks in the Sea of Azov and actions in the Kerch Strait insofar as they breach international maritime law and international commitments undertaken by Russia itself in the bilateral agreement of 2003 between Ukraine and Russia and UN Convention on the Law of the Sea, which provide for the freedom of navigation; points out that the sanctions against Russia should be rolled over and extended

to individuals and companies that profit from illegal situation, until the Russian Federation enables Ukraine to fully restore sovereignty and territorial integrity;

Or. en

Amendment 121

Rebecca Harms

on behalf of the Verts/ALE Group

Motion for a resolution

Paragraph 1 a (new)

Motion for a resolution

Amendment

1a. Stresses that the EU cannot envisage a gradual return to 'business as usual' as long as Russia does not fully implement the Minsk agreement and restores the territorial integrity of Ukraine; calls, in this regard, for a critical comprehensive re-assessment by the EU of its relations with the Russian Federation;

Or. en

Amendment 122

Helmut Scholz

Motion for a resolution

Paragraph 1 a (new)

Motion for a resolution

Amendment

1a. Points out that Russia and the EU are interdependent on geographical grounds and therefore encourages both Russia and the EU to work together to find new avenues leading to a good and secure neighbourhood;

Or. de

Amendment 123

Helmut Scholz

Motion for a resolution

Paragraph 1 b (new)

Motion for a resolution

Amendment

1b. Notes that, in view of the complex crises in relations between the EU, some of its Member States and Russia, and in view of the deep mutual mistrust, none of the parties considers it possible and desirable to establish strategic partnerships; considers it essential, in this context, to complement the necessary critical assessment of Russia's development with a self-critical analysis of the development of relations and to find new ways of overcoming confrontation; stresses the need not only to take as a basis the obvious divergences in values, but also to recognise the overlapping opposing interests and to take these as a starting point for the resumption of cooperation;

Or. de

Amendment 124

Helmut Scholz

Motion for a resolution

Paragraph 1 c (new)

Motion for a resolution

Amendment

1c. Underlines that EU policy towards Russia requires a fundamental reorientation; calls for an end to the sanctions policy, which has proven to be counterproductive, and calls for targeted confidence-building initiatives; calls for relations with Russia to be developed on the basis of mutual respect, recognition

and consideration of the various, in some cases disparate, interests involved and compliance with international law and the international commitments of both parties;

Or. de

Amendment 125
Urmas Paet

Motion for a resolution
Paragraph 2

Motion for a resolution

2. *Believes therefore that the EU-Russia relationship requires a new framework of cooperation only in those areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a European peace order; is of the view that the PCA should be discontinued;*

Amendment

2. *Stresses that under present circumstances Russia can no longer be treated as, or considered, a 'strategic partner'; points out that strategic partnerships must be based on mutual trust and respect for international law, which is based on democracy, state sovereignty and the freedom to choose internal constitutional order and foreign policy orientations, territorial integrity of the State, and respect for the rule of law, human rights, and the principles of international diplomacy and trade; is of the view that the PCA should be discontinued;*

Or. en

Amendment 126
Hilde Vautmans, Louis Michel, Patricia Lalonde

Motion for a resolution
Paragraph 2

Motion for a resolution

2. *Believes therefore that the EU-Russia relationship requires a new framework of cooperation only in those*

Amendment

2. *Is of the view that this new strategy must be based on the following key elements:*

areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a European peace order; is of the view that the PCA should be discontinued;

a) Peace, security and stability in Europe and neighbourhood, based on the full respect of international law and of Helsinki OSCE principles;
b) Political and economic cooperation with Russia based on a predictable investment environment and enforceable rule of law;
c) Cooperation on managing global challenges, strengthening global governance and ensuring enforcement of international rules;

Or. en

Amendment 127
Aymeric Chauprade

Motion for a resolution
Paragraph 2

Motion for a resolution

2. Believes *therefore* that the EU-Russia relationship requires a new framework of cooperation *only* in those areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a European peace order; *is of the view that the PCA should be discontinued;*

Amendment

2. Believes that the EU-Russia relationship requires a new framework of cooperation in those areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a European peace order;

Or. fr

Amendment 128
Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution
Paragraph 2

Motion for a resolution

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation *only in those*

Amendment

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation *that allows for*

areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a European peace order; is of the view that the PCA should ***be discontinued***;

political dialogue, particularly, on security-related issues, and in *areas of* common interest ***for re-establishing trust***, and with a view to guaranteeing security in the EU's neighbourhood and a European peace order; is of the view that the PCA should ***remain in force until this new framework is defined***;

Or. en

Amendment 129

Petras Auštrevičius, Urmas Paet, Marietje Schaake

Motion for a resolution

Paragraph 2

Motion for a resolution

2. Believes therefore that the EU-Russia relationship ***requires a new framework of cooperation only in*** those areas that are necessary and in a common interest, ***and with a view to guaranteeing security in the EU's neighbourhood and a European peace order***; is of the view that the ***PCA*** should be discontinued;

Amendment

2. Believes therefore that ***under the present circumstances*** the EU-Russia relationship ***can no longer be developed beyond*** those areas that are necessary and in a common interest; ***stresses that at this point Russia cannot be considered or treated as a "strategic partner" of the EU***; is of the view that the ***EU-Russia Partnership and Cooperation Agreement*** should be discontinued;

Or. en

Amendment 130

Helmut Scholz

Motion for a resolution

Paragraph 2

Motion for a resolution

2. Believes therefore that the EU-Russia relationship requires a new framework ***of cooperation only in those*** areas ***that are necessary and in a common interest, and with a view to guaranteeing***

Amendment

2. Believes, therefore, that the EU-Russia relationship requires a new framework ***for cooperation in*** areas ***of common interest, with the aim of building a European peace order that will***

security in the *EU's* neighbourhood *and a European peace order; is of the view that the PCA should be discontinued;*

guarantee the security of all, including the states in the *common* neighbourhood, *overcome hostile stereotypes, facilitate the development of civil-society contacts and promote trade and economic cooperation;*

Or. de

Amendment 131
Stelios Kouloglou

Motion for a resolution
Paragraph 2

Motion for a resolution

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation only in those areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a European peace order; *is of the view that the PCA should be discontinued;*

Amendment

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation only in those areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a European peace order;

Or. en

Amendment 132
Theodoros Zagorakis, Manolis Kefalogiannis

Motion for a resolution
Paragraph 2

Motion for a resolution

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation *only in those* areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a European peace order; *is of the view that the PCA should be discontinued;*

Amendment

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation *in* areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a European peace order;

Or. en

Amendment 133

Andrea Bocskor, László Tőkés

Motion for a resolution

Paragraph 2

Motion for a resolution

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation only in those areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a European peace order; ***is of the view that the PCA should be discontinued;***

Amendment

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation only in those areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a European peace order;

Or. en

Amendment 134

Jean-Luc Schaffhauser

Motion for a resolution

Paragraph 2

Motion for a resolution

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation only in those areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a European peace order; ***is of the view that the PCA should be discontinued;***

Amendment

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation only in those areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a European peace order;

Or. en

Amendment 135

Eduard Kukan

Motion for a resolution

Paragraph 2

Motion for a resolution

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation ***only in those areas that are necessary and in a common interest***, and with a view to guaranteeing security in the EU's neighbourhood ***and*** a European peace order; ***is of the view that the PCA should be discontinued***;

Amendment

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation and with a view to guaranteeing security in the EU's Neighbourhood, ***the Western Balkans and to support*** a European peace order;

Or. en

Amendment 136
Patricia Lalonde

Motion for a resolution
Paragraph 2

Motion for a resolution

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation only in those areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a European peace order; ***is of the view that the PCA should be discontinued***;

Amendment

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation only in those areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a European peace order; ***is of the view that the PCA should be reconsidered***;

Or. fr

Amendment 137
Othmar Karas

Motion for a resolution
Paragraph 2

Motion for a resolution

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation only in those areas that are necessary and in a common interest, and with a view to guaranteeing

Amendment

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation only in those areas that are necessary and in a common interest, and with a view to guaranteeing

security in the EU's neighbourhood and a European peace order; *is of the view that the PCA should be discontinued*;

security in the EU's neighbourhood and a European peace order;

Or. de

Amendment 138

Rebecca Harms

on behalf of the Verts/ALE Group

Motion for a resolution

Paragraph 2

Motion for a resolution

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation only in those areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a European peace order; *is of the view that the PCA should be discontinued*;

Amendment

2. Believes therefore that the EU-Russia relationship requires a new ***pragmatic*** framework of ***selective*** cooperation only in those areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a European peace order; *is of the view that the EU should start procedures to activate article 2 of the PCA in order to suspend the agreement until the basic conditions included in it are fully respected by the Russian Federation*;

Or. en

Amendment 139

Anna Elżbieta Fotyga, Ryszard Antoni Legutko, Charles Tannock

Motion for a resolution

Paragraph 2

Motion for a resolution

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation only in those areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a

Amendment

2. Believes therefore that the EU-Russia relationship requires a new framework of cooperation only in those areas that are necessary and in a common interest, and with a view to guaranteeing security in the EU's neighbourhood and a

European peace order; is of the view that the PCA should be discontinued;

European peace order; is of the view that the PCA should be discontinued;
underlines the need to take the historical context and experiences of Russia's role as an adversary of the EU and most of its Member States into account when negotiating any new future frameworks of cooperation;

Or. en

Amendment 140

Hilde Vautmans, Louis Michel, Patricia Lalonde

Motion for a resolution

Paragraph 2 a (new)

Motion for a resolution

Amendment

2a. The new proposed EU-Russia strategy should be built on four parallel pillars, with progress in economic cooperation conditional on progress within the political and security pillars - thus on compliance of Russia with international law: a Citizens' Opportunities Pillar, in which the EU should immediately and unconditionally step up its support for Russian citizens and civil society; an Economic Pillar with perspective for mutually convenient economic cooperation with the long-term goal of free-trade; a Security Pillar based on key principles of the OSCE and international law, including territorial integrity of all European states and work towards reinforcing of the European security architecture; a Political Pillar with an engagement with the Russian leadership on a return to full democratic standards, including elections;

Or. en

Amendment 141

Helmut Scholz

**Motion for a resolution
Paragraph 2 a (new)**

Motion for a resolution

Amendment

2a. Calls for the immediate resumption of political dialogue; calls, as a first step, for the immediate abolition of mutual sanctions on parliamentarians from both sides in order to reopen the interparliamentary dialogue; underlines that the interparliamentary dialogue is an important tool to overcome mutual mistrust and to create mutual understanding of the interests, concerns, assessments and approaches;

Or. de

**Amendment 142
Helmut Scholz**

**Motion for a resolution
Paragraph 2 b (new)**

Motion for a resolution

Amendment

2b. Calls on the European Parliament to follow the example of the Council of Europe, which has taken initial steps towards enabling cooperation with parliamentarians from Russia to be restored, and to resume the regular work of the European Parliament's inter-parliamentary delegation for relations with the Russian Duma;

Or. de

**Amendment 143
Helmut Scholz**

Motion for a resolution

Paragraph 3

Motion for a resolution

3. ***Believes that non-implementation*** of the Minsk Agreements ***demonstrates Russia's lack of good will; asks for consultations to be advanced within the Normandy format;***

Amendment

3. ***Is deeply concerned at the continuing escalation of the confrontation between Ukraine and Russia, especially in the light of the volatile security situation in the Sea of Azov; calls on the Russian Federation to guarantee all ships the right to pass through the Kerch Strait and access to the Sea of Azov and to ensure unhindered access to Ukrainian ports; is deeply concerned at the stagnation in the implementation of the Minsk Agreements and the lack of political will in Russia and Ukraine to find solutions; urges the parties to the negotiations to relaunch the negotiation process with new initiatives; notes that the implementation of the Minsk Agreements by all parties involved remains an important precondition for closer EU cooperation with Russia and Ukraine;***

Or. de

Amendment 144

Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution

Paragraph 3

Motion for a resolution

3. Believes that ***non-implementation*** of the Minsk Agreements ***demonstrates*** Russia's ***lack of*** good will; asks for consultations to be advanced within the Normandy format;

Amendment

3. Believes that ***implementation*** of the Minsk Agreements ***would demonstrate*** Russia's good will ***to contribute to solving the conflict in Eastern Ukraine and its capacity to guarantee European security;*** asks for consultations to be advanced within the Normandy format;

Or. en

Amendment 145
Hilde Vautmans, Louis Michel, Urmas Paet

Motion for a resolution
Paragraph 3

Motion for a resolution

3. Believes that non-implementation of the Minsk Agreements demonstrates Russia's lack of good will; ***asks for consultations to be advanced within the Normandy format;***

Amendment

3. Believes that non-implementation of the Minsk Agreements demonstrates Russia's lack of good will; ***underlines that the EU's new strategy on Russia must entail renewed efforts in the Normandy process, including a stronger EU role; reiterates its support for the sovereignty and territorial integrity of Ukraine;***

Or. en

Amendment 146
Javier Nart

Motion for a resolution
Paragraph 3

Motion for a resolution

3. Believes that ***non-implementation of the Minsk Agreements demonstrates Russia's lack of good will;*** asks for consultations to be advanced within the Normandy format;

Amendment

3. Believes that the Minsk Agreements ***are the only possible solution to the conflict and calls on both sides to their full implementation;*** asks for consultations to be advanced within the Normandy format;

Or. en

Amendment 147
Patricia Lalonde

Motion for a resolution
Paragraph 3

Motion for a resolution

3. Believes that ***non-implementation of the Minsk Agreements demonstrates***

Amendment

3. Believes that ***implementation of the Minsk Agreements has come to a***

Russia's lack of good will; asks for consultations to be advanced within the Normandy format;

standstill; asks for consultations to be advanced within the Normandy format;

Or. fr

Amendment 148
Julia Pitera, Dariusz Rosati

Motion for a resolution
Paragraph 3

Motion for a resolution

3. Believes that non-implementation of the Minsk Agreements demonstrates Russia's lack of good will; ***asks for consultations to be advanced*** within the Normandy format;

Amendment

3. Believes that non-implementation of the Minsk Agreements demonstrates Russia's lack of good will; ***regrets that the negotiations*** within the Normandy format ***have not brought tangible results; calls on, therefore, for a more effective involvement of the European Union as a whole in ending the Russian military interference on the Ukrainian soil;***

Or. en

Amendment 149
Petras Auštrevičius, Urmas Paet, Marietje Schaake

Motion for a resolution
Paragraph 3

Motion for a resolution

3. Believes that non-implementation of the Minsk Agreements demonstrates Russia's ***lack of good will; asks*** for consultations to be advanced within the Normandy format;

Amendment

3. Believes that non-implementation of the Minsk Agreements demonstrates Russia's ***deliberate policy directed at continuous destabilisation of Ukraine and against the latter's pro-European course and reforms; calls*** for consultations to be advanced within the Normandy format;

Or. en

Amendment 150
Gunnar Hökmark, Tunne Kelam

Motion for a resolution
Paragraph 3

Motion for a resolution

3. Believes that non-implementation of the Minsk Agreements demonstrates Russia's lack of good will; asks for consultations to be advanced within the Normandy format;

Amendment

3. Believes that non-implementation of the Minsk Agreements demonstrates Russia's lack of good will; asks for consultations to be advanced within the Normandy format; ***reiterates that the Minsk Agreement needs to be fully and genuinely implemented by Russia in order to reinforce the relationship between Russia and the EU;***

Or. en

Amendment 151
Aymeric Chauprade

Motion for a resolution
Paragraph 3

Motion for a resolution

3. Believes that non-implementation of the Minsk Agreements demonstrates ***Russia's*** lack of good will; asks for consultations to be advanced within the Normandy format;

Amendment

3. Believes that non-implementation of the Minsk Agreements demonstrates ***the*** lack of good will ***on the part of some parties;*** asks for consultations to be advanced within the Normandy format;

Or. fr

Amendment 152
Alojz Peterle

Motion for a resolution
Paragraph 3

Motion for a resolution

3. Believes that non-implementation of the Minsk Agreements demonstrates

Amendment

3. Believes that non-implementation of the Minsk Agreements demonstrates

Russia's lack of good will; asks for consultations to be advanced within the Normandy format;

Russia's lack of good will ***and continued territorial aspirations***; asks for consultations to be advanced within the Normandy format;

Or. en

Amendment 153

Laima Liucija Andrikienė

Motion for a resolution Paragraph 3

Motion for a resolution

3. Believes that non-implementation of the Minsk Agreements demonstrates Russia's lack of good will; ***asks*** for consultations to be advanced within the Normandy format;

Amendment

3. Believes that non-implementation of the Minsk Agreements demonstrates Russia's lack of good will; ***stresses the necessity*** for consultations to be advanced within the Normandy format;

Or. en

Amendment 154

Jean-Luc Schaffhauser

Motion for a resolution Paragraph 3

Motion for a resolution

3. Believes that non-implementation of the Minsk Agreements demonstrates ***Russia's*** lack of good will; asks for consultations to be advanced within the Normandy format;

Amendment

3. Believes that non-implementation of the Minsk Agreements demonstrates ***Ukraine's*** lack of good will; asks for consultations to be advanced within the Normandy format;

Or. en

Amendment 155

Rebecca Harms

Motion for a resolution

Paragraph 3

Motion for a resolution

3. Believes that non-implementation of the Minsk Agreements demonstrates Russia's lack of good will; asks for consultations to be advanced within the Normandy format;

Amendment

3. Believes that non-implementation of the Minsk Agreements demonstrates Russia's lack of good will; asks for consultations to be advanced within the Normandy format; ***calls for more direct engagement of the EU in the conflict resolution;***

Or. en

Amendment 156 Petras Auštrevičius

Motion for a resolution Paragraph 4

Motion for a resolution

4. ***Believes in the importance of finding ways to de-escalate current tensions and of engaging in consultations with Russia to identify measures aimed at reducing the risk of misunderstandings and miscalculations;***

Amendment

deleted

Or. en

Amendment 157 Urmas Paet

Motion for a resolution Paragraph 4

Motion for a resolution

4. Believes in the importance of finding ways to de-escalate current tensions ***and of engaging in consultations with Russia to identify measures aimed at reducing the risk of misunderstandings and miscalculations;***

Amendment

4. Believes in the importance of finding ways to de-escalate current tensions;

Amendment 158

Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution

Paragraph 4

Motion for a resolution

4. Believes in the importance of ***finding ways to de-escalate*** current tensions and of engaging in consultations with Russia to ***identify measures aimed at reducing*** the risk of misunderstandings ***and miscalculations***;

Amendment

4. Believes in the importance of ***de-escalating*** current tensions and of engaging in consultations with Russia to ***reduce*** the risk of misunderstandings, ***misinterpretation and misreading***;

Or. en

Amendment 159

Gunnar Hökmark, Tunne Kelam

Motion for a resolution

Paragraph 4

Motion for a resolution

4. Believes in the importance of finding ways to de-escalate current tensions and of engaging in consultations with Russia to identify measures aimed at reducing the risk of misunderstandings and miscalculations;

Amendment

4. Believes in the importance of finding ways to de-escalate current tensions and of engaging in consultations with Russia to identify measures aimed at reducing the risk of misunderstandings and miscalculations; ***recognises, however, that the EU must be firm with its expectations on Russia***;

Or. en

Amendment 160

Anna Elżbieta Fotyga, Charles Tannock, Ryszard Antoni Legutko

Motion for a resolution

Paragraph 4 a (new)

Motion for a resolution

Amendment

4a. *Regrets that the Russian Federation as a successor of the Soviet Union still refuses to take responsibility for crimes committed during occupation of Central and Eastern European countries by refusing to cooperate in investigations into cases such as the Katyn Massacre or Augustow Roundup; calls for a full opening of the Russian historical archives from that time;*

Or. en

**Amendment 161
Eduard Kukan**

**Motion for a resolution
Paragraph 4 a (new)**

Motion for a resolution

Amendment

4a. *Underlines the importance of cooperation between EU and Russia in the international rules based order and positive engagement in international and multilateral organisations that Russia is a member of, especially in the framework of the Organisation for Security and Cooperation in Europe (OSCE) with regards to the contentious issues and crises;*

Or. en

**Amendment 162
Andrea Bocskor, László Tőkés**

**Motion for a resolution
Paragraph 4 a (new)**

Motion for a resolution

Amendment

4a. *EU and the member states should*

contribute to preventing the escalation of the conflict between Russia and Ukraine and urge the diplomatic solution of it;

Or. en

Amendment 163

Anna Elżbieta Fotyga, Ryszard Antoni Legutko

Motion for a resolution

Paragraph 4 b (new)

Motion for a resolution

Amendment

4b. Stresses Russia's liability for the deaths of over ten thousand people in the East of Ukraine and occupied Crimea; calls on the international community to investigate the fates of the missing people from the region and calls for the immediate release of all political and war prisoners; is convinced that Russia remains politically and directly responsible for crimes committed in illegally occupied Crimea and regions in the East of Ukraine and those responsible should be brought to the International Criminal Court in the Hague;

Or. en

Amendment 164

Anna Elżbieta Fotyga, Ryszard Antoni Legutko, Charles Tannock

Motion for a resolution

Paragraph 4 c (new)

Motion for a resolution

Amendment

4c. Since efforts of the international community have been too weak to prevent occupied Crimea from becoming a human rights black hole, there is an urgent need to enhance all efforts to protect people in these occupied territories and enhance

pressure on the Russian Federation to withdraw from Crimea and the East of Ukraine;

Or. en

Amendment 165
Aymeric Chauprade

Motion for a resolution
Paragraph 5

Motion for a resolution

Amendment

5. Believes, however, that the Skripal case and cyber attacks orchestrated by the Russian intelligence services show an interest on the Russian side to further increase tensions in relations with the EU and its Member States;

deleted

Or. fr

Amendment 166
Helmut Scholz

Motion for a resolution
Paragraph 5

Motion for a resolution

Amendment

5. Believes, however, that the Skripal case and cyber attacks orchestrated by the Russian intelligence services show an interest on the Russian side to further increase tensions in relations with the EU and its Member States;

5. Is deeply concerned about the operations of the secret services, which are also resulting in mutual actions in Europe, including organised cyber attacks, thus further increasing tensions in relations between Russia and the EU and its Member States;

Or. de

Amendment 167
Jean-Luc Schaffhauser

Motion for a resolution
Paragraph 5

Motion for a resolution

5. Believes, however, that the Skripal case **and cyber attacks orchestrated by the Russian intelligence services** show an interest on the **Russian** side to further increase tensions in relations **with** the EU and its Member States;

Amendment

5. Believes, however, that the Skripal case show an interest on the **British** side to further increase tensions in relations **between Russia and** the EU and its Member States;

Or. en

Amendment 168
Patricia Lalonde

Motion for a resolution
Paragraph 5

Motion for a resolution

5. Believes, however, that the Skripal case and cyber attacks orchestrated by the Russian intelligence services **show an interest on the Russian side to further increase** tensions **in relations with** the EU and its Member States;

Amendment

5. Believes, however, that the Skripal case, **which is still under investigation**, and cyber attacks **allegedly** orchestrated by the Russian intelligence services **have increased** tensions **between** the EU and its Member States;

Or. fr

Amendment 169
Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution
Paragraph 5

Motion for a resolution

5. Believes, however, that the Skripal case and cyber attacks orchestrated by the Russian intelligence services **show an interest on the Russian side to further** increase tensions in relations with the EU

Amendment

5. Believes, however, that the Skripal case and cyber attacks **allegedly** orchestrated by the Russian intelligence services increase tensions in **Russia's** relations with the EU and its Member

and its Member States;

States;

Or. en

Amendment 170

Eduard Kukan

Motion for a resolution

Paragraph 5

Motion for a resolution

5. Believes, **however**, that the Skripal case and cyber attacks orchestrated by the Russian intelligence services **show an interest on the Russian side** to further increase tensions in relations with the EU and its Member States;

Amendment

5. **Strongly condemns Russia's involvement in the so-called "Skripal case"**; believes, that the Skripal case and cyber attacks orchestrated by the Russian intelligence services **demonstrate** Russian **resolve** to further increase tensions in relations with the EU and its Member States;

Or. en

Amendment 171

Clare Moody, Wajid Khan

Motion for a resolution

Paragraph 5

Motion for a resolution

5. Believes, however, that the Skripal **case and** cyber attacks orchestrated by the Russian intelligence services **show an interest on** the Russian side to further increase tensions in relations with the EU and its Member States;

Amendment

5. Believes, however, that the Skripal **chemical weapons attack in Salisbury and the NotPetya** cyber attacks orchestrated by the Russian intelligence services **both constitute international wrongful acts and show that** the Russian side **seeks** to further increase tensions in relations with the EU and its Member States;

Or. en

Amendment 172

Gunnar Hökmark, Tunne Kelam

Motion for a resolution
Paragraph 5

Motion for a resolution

5. Believes, however, that the Skripal case and cyber attacks orchestrated by the Russian intelligence services show an interest on the Russian side to further increase tensions in relations with the EU and its Member States;

Amendment

5. Believes, however, that the Skripal case and ***malicious*** cyber attacks ***against EU Member States***, orchestrated by the Russian intelligence services ***and aimed to destabilise public and private communication infrastructure***, show an interest on the Russian side to further increase tensions in relations with the EU and its Member States;

Or. en

Amendment 173
Anders Sellström

Motion for a resolution
Paragraph 5

Motion for a resolution

5. Believes, however, that the Skripal case and cyber attacks orchestrated by the Russian intelligence services show an interest on the Russian side to further increase tensions in relations with the EU and its Member States;

Amendment

5. Believes, however, that the Skripal case and ***the*** cyber attacks ***and disinformation campaigns*** orchestrated by the Russian intelligence services show an interest on the Russian side to further increase tensions in relations with the EU and its Member States;

Or. en

Amendment 174
Urmas Paet

Motion for a resolution
Paragraph 5

Motion for a resolution

5. Believes, however, that the Skripal

Amendment

5. Believes, however, that ***Russia's***

case and cyber attacks orchestrated by the Russian intelligence services show an interest on the Russian side to further increase tensions in relations with the EU and its Member States;

actions, i.e. the Skripal case and cyber attacks orchestrated by the Russian intelligence services show an interest on the Russian side to further increase tensions in relations with the EU and its Member States;

Or. en

Amendment 175
Mirja Vehkaperä

Motion for a resolution
Paragraph 5

Motion for a resolution

5. ***Believes***, however, that the Skripal case and cyber attacks orchestrated by the Russian intelligence services show an interest on the Russian side to further increase tensions in relations with the EU and its Member States;

Amendment

5. ***Is concerned***, however, that the Skripal case and cyber attacks orchestrated by the Russian intelligence services show an interest on the Russian side to further increase tensions in relations with the EU and its Member States;

Or. en

Amendment 176
Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution
Paragraph 5 a (new)

Motion for a resolution

Amendment

5a. Is deeply concerned about the links between the Russian government and the extreme right and populist nationalist parties and governments in the EU, such as in Hungary, that pose threat to the fundamental values of the Union, which are enshrined in EU Treaty Article 2 and reflected in the EU Charter of Fundamental Rights, including respect for democracy, equality, the rule of law and human rights;

Amendment 177

Rebecca Harms

on behalf of the Verts/ALE Group

Motion for a resolution

Paragraph 5 a (new)

Motion for a resolution

Amendment

5a. *Regrets, furthermore, Russia's efforts to destabilise EU candidate countries with regard, in particular as an example, to the support provided by Moscow to the organisations and political forces opposing the Prespa agreement that should end the long standing dispute on the name between the former Yugoslav Republic of Macedonia and Greece;*

Or. en

Amendment 178

Clare Moody, Wajid Khan

Motion for a resolution

Paragraph 5 a (new)

Motion for a resolution

Amendment

5a. *Believes that Russian state actors interfered in the Brexit referendum campaign using overt and covert means including social media and potentially illegal financial support, currently under investigation by UK authorities;*

Or. en

Amendment 179

Urmas Paet

Motion for a resolution

Paragraph 6

Motion for a resolution

6. Emphasises that increased mutual transparency in military and border guard activities is important in order to avoid further tensions; ***calls for a clear code of conduct concerning airspace used by military and civilian aircraft;***

Amendment

6. Emphasises that increased mutual transparency in military and border guard activities is important in order to avoid further tensions;

Or. en

Amendment 180

Gunnar Hökmark, Tunne Kelam

Motion for a resolution

Paragraph 6

Motion for a resolution

6. Emphasises that increased mutual transparency in military and border guard activities is important in order to avoid further tensions; calls for a clear code of conduct concerning airspace used by military and civilian aircraft;

Amendment

6. Emphasises that increased mutual transparency in military and border guard activities is important in order to avoid further tensions; calls for a clear code of conduct concerning airspace used by military and civilian aircraft; ***strongly condemns, in this regard, Russia's repeated violations of territorial waters and air space of countries in the Baltic Sea region;***

Or. en

Amendment 181

Eduard Kukan

Motion for a resolution

Paragraph 6

Motion for a resolution

6. Emphasises that increased mutual transparency in military and border guard activities is important in order to avoid further tensions; calls for a clear code of

Amendment

6. Emphasises that increased mutual transparency in military and border guard activities is important in order to avoid further tensions; ***strongly denounces***

conduct concerning airspace used by military and civilian aircraft;

Russian violation of airspace of EU Member States; calls for a clear code of conduct concerning airspace used by military and civilian aircraft;

Or. en

Amendment 182
Helmut Scholz

Motion for a resolution
Paragraph 6

Motion for a resolution

6. Emphasises that ***increased*** mutual transparency in military and border guard activities is important in order to avoid further tensions; calls for a clear code of conduct concerning airspace used by military and civilian aircraft;

Amendment

6. Emphasises that ***far greater*** mutual transparency in military and border guard activities is important in order to avoid further tensions; calls, ***as a first step***, for a clear code of conduct concerning airspace used by military and civilian aircraft;

Or. de

Amendment 183
Anna Elżbieta Fotyga, Ryszard Antoni Legutko

Motion for a resolution
Paragraph 6 a (new)

Motion for a resolution

Amendment

6a. Condemns the Russian Federation for its responsibility in the shooting down of flight MH17 over eastern Ukraine in 2014, as proved by an international team of investigators, and calls for those responsible to be brought to justice; reiterates its call on Russia to immediately return the wreckage and all of the black boxes of the Polish Government plane which crashed in Smolensk; calls on all the EU Institutions to raise these requests in any bilateral contact with the Russian authorities;

Amendment 184

Rebecca Harms

on behalf of the Verts/ALE Group

Motion for a resolution

Paragraph 6 a (new)

Motion for a resolution

Amendment

6a. *Regrets the significant deterioration in the human rights situation, widespread and undue restrictions to the rights to freedom of expression, association and peaceful assembly in Russia and expresses its deep concern at the ongoing crackdown on, harassment and persecution of human rights defenders, protest activists and other critics;*

Or. en

Amendment 185

Gunnar Hökmark, Tunne Kelam

Motion for a resolution

Paragraph 6 a (new)

Motion for a resolution

Amendment

6a. *Is deeply concerned that Russia so manifestly demonstrates its military powers, articulates threats to other countries and in real action manifests the willingness and readiness to use military force against other nations, including advanced nuclear weapons as reiterated by President Putin on several occasions in 2018;*

Or. en

Amendment 186

Helmut Scholz

Motion for a resolution

Paragraph 7

Motion for a resolution

7. Highlights that **the** global challenges **of** climate **change, energy** security, non-proliferation of weapons of mass destruction and the fight against terrorism and organised crime **call for selective engagement with Russia;**

Amendment

7. Highlights that, **in view of** global challenges, **constructive cooperation with Russia is needed, in particular to resolve international conflicts, implement the Paris Climate Agreement and all subsequent agreements, and with regard to environmental protection, the protection of the Arctic, the oceans and freedom of navigation, security of supply of energy and raw materials,** non-proliferation of weapons of mass destruction, **nuclear disarmament, the attainment of the UN development goals,** and the fight against terrorism and organised crime;

Or. de

Amendment 187

Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution

Paragraph 7

Motion for a resolution

7. Highlights that the global challenges of climate change, energy security, non-proliferation of weapons of mass destruction and the fight against terrorism and organised crime call for selective engagement with Russia;

Amendment

7. Highlights that the global challenges of climate change, **the environment,** energy security, **digitalisation together with algorithmic decision making and Artificial Intelligence, foreign and security issues,** non-proliferation of weapons of mass destruction and the fight against terrorism and organised crime call for selective engagement with Russia;

Or. en

Amendment 188
Aymeric Chauprade

Motion for a resolution
Paragraph 7

Motion for a resolution

7. Highlights that the global challenges of climate change, energy security, non-proliferation of weapons of mass destruction and the fight against terrorism and organised crime call for **selective** engagement with Russia;

Amendment

7. Highlights that the global challenges of climate change, energy security, non-proliferation of weapons of mass destruction and the fight against terrorism and organised crime call for **greater** engagement with Russia;

Or. fr

Amendment 189
Mirja Vehkaperä

Motion for a resolution
Paragraph 7

Motion for a resolution

7. Highlights that the global challenges of climate change, energy security, non-proliferation of weapons of mass destruction **and** the fight against terrorism and organised crime call for selective engagement with Russia;

Amendment

7. Highlights that the global challenges of climate change, energy security, non-proliferation of weapons of mass destruction, the fight against terrorism and organised crime, **and developments in the sensitive Arctic environment** call for selective engagement with Russia;

Or. en

Amendment 190
Marek Jurek

Motion for a resolution
Paragraph 7

Motion for a resolution

Amendment

7. Highlights that the global challenges of climate change, energy security, non-proliferation of weapons of mass destruction and the fight against terrorism and organised crime call for selective engagement with Russia;

7. Highlights that the global challenges of climate change, energy security, **mass migration**, non-proliferation of weapons of mass destruction and the fight against terrorism and organised crime call for selective engagement with Russia;

Or. pl

Amendment 191

Anna Elżbieta Fotyga, Charles Tannock, Ryszard Antoni Legutko

Motion for a resolution

Paragraph 7 a (new)

Motion for a resolution

Amendment

7a. Condemns Russia's use of its energy supply as a tool of exerting political pressure on its neighbours and EU Member States and underlines the need for a more reliable and strategic energy infrastructure in the EU, Member States' and EaP countries in order to enhance resilience to Russian hybrid activity;

Or. en

Amendment 192

Marietje Schaake, Petras Auštrevičius

Motion for a resolution

Paragraph 7 a (new)

Motion for a resolution

Amendment

7a. Expresses concern over the potentially hundreds of billions of euros being laundered through the EU every year by Russian companies and individuals looking to legitimise the proceeds of corruption and calls for investigations into these crimes;

Amendment 193
Marietje Schaake, Petras Auštrevičius

Motion for a resolution
Paragraph 7 b (new)

Motion for a resolution

Amendment

7b. Expresses its concern at reports of arbitrary detention and torture of men perceived to be gay in Chechnya and condemns Chechen government statements denying the existence of homosexuals in their country and inciting violence against LGBTI people;

Or. en

Amendment 194
Aymeric Chauprade

Motion for a resolution
Paragraph 8

Motion for a resolution

Amendment

8. Highlights in this context that there is no place, space or time for new major initiatives;

deleted

Or. fr

Amendment 195
Patricia Lalonde

Motion for a resolution
Paragraph 8

Motion for a resolution

Amendment

8. Highlights in this context that there is no place, space or time for new

deleted

major initiatives;

Or. fr

Amendment 196

Javier Nart

Motion for a resolution

Paragraph 8

Motion for a resolution

Amendment

**8. *Highlights in this context that
there is no place, space or time for new
major initiatives;*** *deleted*

Or. en

Amendment 197

Hilde Vautmans, Louis Michel

Motion for a resolution

Paragraph 8

Motion for a resolution

Amendment

**8. *Highlights in this context that
there is no place, space or time for new
major initiatives;*** *deleted*

Or. en

Amendment 198

Andrea Bocskor, László Tőkés

Motion for a resolution

Paragraph 8

Motion for a resolution

Amendment

**8. *Highlights in this context that
there is no place, space or time for new
major initiatives;*** *deleted*

Or. en

Amendment 199

Stelios Kouloglou

Motion for a resolution
Paragraph 8

Motion for a resolution

Amendment

8. *Highlights in this context that there is no place, space or time for new major initiatives;* *deleted*

Or. en

Amendment 200

Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution
Paragraph 8

Motion for a resolution

Amendment

8. *Highlights in this context that there is no place, space or time for new major initiatives;* *deleted*

Or. en

Amendment 201

Victor Boştinaru

Motion for a resolution
Paragraph 8

Motion for a resolution

Amendment

8. *Highlights in this context that there is no place, space or time for new major initiatives;* *deleted*

Or, en

Amendment 202

Helmut Scholz

Motion for a resolution

Paragraph 8

Motion for a resolution

8. Highlights in this context that *there is no place, space or time for new major initiatives*;

Amendment

8. Highlights in this context that *new significant initiatives urgently need to be planned and implemented in order to revitalise and reshape political and economic cooperation between Russia and the EU*;

Or. de

Amendment 203

Aymeric Chauprade

Motion for a resolution

Paragraph 9

Motion for a resolution

9. *Reiterates that while the EU's stance is firm, coherent and concerted with respect to EU sanctions on Russia, further coordination and coherence is required in its foreign and security policy approach to Russia; calls, in this context, on Member States to end 'golden visa/passport' programmes*;

Amendment

deleted

Or. fr

Amendment 204

Helmut Scholz

Motion for a resolution

Paragraph 9

Motion for a resolution

Amendment

9. ***Reiterates that while the EU's stance is firm, coherent and concerted with respect to EU sanctions on Russia, further coordination and coherence is required in its foreign and security policy approach to Russia; calls, in this context, on Member States to end 'golden visa/passport' programmes;***

9. ***Criticises the fact that EU Member States are doing nothing to prevent money laundering by, and corruption involving, Russian oligarchs in Europe, and that 13 Member States have made it possible to buy their citizenship; calls on the Member States to combat money laundering and corruption and to end 'golden visa/passport' programmes;***

Or. de

Amendment 205
Jean-Luc Schaffhauser

Motion for a resolution
Paragraph 9

Motion for a resolution

9. Reiterates that while the EU's stance is ***firm, coherent and concerted*** with respect to EU sanctions on Russia, further coordination and coherence is required in its foreign and security policy approach to Russia; calls, in this context, on Member States to end 'golden visa/passport' programmes;

Amendment

9. Reiterates that while the EU's stance is ***counter-productive*** with respect to EU sanctions on Russia, ***and while it does not reflect the policies of several EU states including Italy, Hungary, the Czech Republic and others but is, instead, the result of external influence;*** further coordination and coherence is required in its foreign and security policy approach to Russia; calls, in this context, on Member States to end 'golden visa/passport' programmes;

Or. en

Amendment 206
Patricia Lalonde

Motion for a resolution
Paragraph 9

Motion for a resolution

9. ***Reiterates that while the EU's stance is firm, coherent and concerted***

Amendment

9. ***Notes that the EU's policy of sanctions on Russia has not produced the***

with respect to EU sanctions on Russia, further coordination and coherence is required in its foreign and security policy approach to Russia; calls, in this context, on Member States to end 'golden visa/passport' programmes;

desired effects and that further coordination and coherence is required in its foreign and security policy approach to Russia; calls, in this context, on Member States to end 'golden visa/passport' programmes;

Or. fr

Amendment 207

Andrea Bocskor, László Tőkés

Motion for a resolution

Paragraph 9

Motion for a resolution

9. Reiterates that while the EU's stance is firm, coherent and concerted with respect to EU sanctions on Russia, further coordination and coherence is required in its foreign and security policy approach to Russia; ***calls, in this context, on Member States to end 'golden visa/passport' programmes;***

Amendment

9. Reiterates that while the EU's stance is firm, coherent and concerted with respect to EU sanctions on Russia, further coordination and coherence is required in its foreign and security policy approach to Russia;

Or. en

Amendment 208

Victor Boştinaru

Motion for a resolution

Paragraph 9

Motion for a resolution

9. Reiterates that while the EU's stance is firm, coherent and concerted ***with respect to*** EU sanctions on Russia, further coordination and coherence is required in ***its*** foreign and security policy approach to Russia; calls, in this context, on Member States to end 'golden visa/passport' programmes;

Amendment

9. Reiterates that while the EU's stance is firm, coherent and concerted, ***and*** EU sanctions on Russia ***will be prolonged as long as Russian violations of international law continue***, further coordination and coherence is required in ***the EU's*** foreign and security policy approach to Russia; calls, in this context, on Member States to end 'golden

visa/passport' programmes;

Or. en

Amendment 209

Gunnar Hökmark, Tunne Kelam

Motion for a resolution

Paragraph 9

Motion for a resolution

9. Reiterates that while the EU's stance is firm, coherent and concerted with respect to EU sanctions on Russia, further coordination and coherence is required in its foreign and security policy approach to Russia; calls, in this context, on Member States to end 'golden visa/passport' programmes;

Amendment

9. Reiterates that while the EU's stance is firm, coherent and concerted with respect to EU sanctions on Russia, further coordination and coherence is required in its foreign and security policy approach to Russia; calls, in this context, on Member States to ***immediately*** end 'golden visa/passport' programmes; ***reiterates previous calls by the European Parliament for a European Magnitsky Act as well as the political consent given by the Foreign Affairs Council on 10 December 2018 to impose such sanctions;***

Or. en

Amendment 210

Eduard Kukan

Motion for a resolution

Paragraph 9

Motion for a resolution

9. Reiterates that while the EU's stance is firm, coherent and concerted with respect to EU sanctions on Russia, further coordination and coherence is required in its foreign and security policy approach to Russia; calls, in this context, on Member States to end 'golden visa/passport' programmes;

Amendment

9. Reiterates that while the EU's stance is firm, coherent and concerted with respect to EU sanctions on Russia, further coordination and coherence is required in its foreign and security policy approach to Russia; calls, in this context, on Member States to end 'golden visa/passport' programmes; ***calls on the Member States to fully co-operate on the European level***

with regards to their policy to Russia;

Or. en

Amendment 211
Julia Pitera, Dariusz Rosati

Motion for a resolution
Paragraph 9

Motion for a resolution

9. Reiterates that while the EU's stance is firm, coherent and concerted with respect to EU sanctions on Russia, further coordination and coherence is required in its foreign and security policy approach to Russia; calls, in this context, on Member States to end 'golden visa/passport' programmes;

Amendment

9. Reiterates that while the EU's stance is firm, coherent and concerted with respect to EU sanctions on Russia, further coordination and coherence is required in its foreign and security policy approach to Russia; calls, in this context, on Member States to end 'golden visa/passport' programmes, ***which benefit Russian oligarchs often supporting the Kremlin and may undermine the effectiveness of international sanctions;***

Or. en

Amendment 212
Julia Pitera, Dariusz Rosati

Motion for a resolution
Paragraph 9 a (new)

Motion for a resolution

Amendment

9a. Reminds that it is important to continue strengthening sanctions towards Russia by prolonging and deepening them and extending their scope until the Russian Federation fully complies with international norms, stops aggressive behaviour towards Ukraine;

Or. en

Amendment 213
Julia Pitera, Dariusz Rosati

Motion for a resolution
Paragraph 9 b (new)

Motion for a resolution

Amendment

9b. Underlines that various EU cases of money laundering, including the ING Bank, ABLV Bank, Danske Bank as well as Deutsche Bank were linked to Russian capital and/or citizens; calls for more effective scrutiny of all suspicious transaction reports and more actions by the Commission to better cooperate amongst Member States in the stricter control of capital coming from Russia and emphasises the need to provide full transparency of Russian financial flows in the EU;

Or. en

Amendment 214
Aymeric Chauprade

Motion for a resolution
Paragraph 10

Motion for a resolution

Amendment

10. Underlines, in this regard, that the deepening of EU integration and coherence between its internal and external policies is the key to a more coherent, effective and successful EU external and security policy, including vis-à-vis Russia;

deleted

Or. fr

Amendment 215
Helmut Scholz

Motion for a resolution
Paragraph 10

Motion for a resolution

10. *Underlines, in this regard, that the deepening of EU integration and coherence between its internal and external policies is the key to a more coherent, effective and successful EU external and security policy, including vis-à-vis Russia;*

Amendment

10. *Notes that the sanctions policy has failed and that the continuation of a policy of isolating Russia is damaging to the stability and security of Europe, the interests of EU citizens and the economy; stresses the need to replace the formal insistence on a united front among Member States in relation to Russia with an open discussion and decision-making process, entailing joint action towards Russia, which should examine the results of the policies pursued towards Russia to date in a spirit of self-criticism and develop new ways of tackling the challenges;*

Or. de

Amendment 216
Jean-Luc Schaffhauser

Motion for a resolution
Paragraph 10

Motion for a resolution

10. Underlines, in this regard, that the deepening of EU integration and coherence between its internal and external policies is the *key to a more coherent, effective and successful EU external and security policy, including vis-à-vis Russia;*

Amendment

10. Underlines, in this regard, that the deepening of EU integration and coherence between its internal and external policies is the *reason why tensions with Russia have been deliberately ratcheted up;*

Or. en

Amendment 217
Anna Elżbieta Fotyga, Charles Tannock, Ryszard Antoni Legutko

Motion for a resolution
Paragraph 10

Motion for a resolution

10. Underlines, in this regard, that ***the deepening of EU integration and*** coherence between its internal and external policies is the key to a more ***coherent***, effective and successful EU external and security policy, ***including vis-à-vis Russia***;

Amendment

10. Underlines, in this regard, that coherence between its internal and external policies ***and better coordination of the latter*** is the key to a more effective, ***united*** and successful EU external and security policy, ***as manifested by the solidarity and unanimity of EU Member States in dealing with Russia's aggressive policies to date***;

Or. en

Amendment 218

Marek Jurek

Motion for a resolution

Paragraph 10

Motion for a resolution

10. Underlines, in this regard, that ***the deepening of EU integration and*** coherence between ***its*** internal and external policies is the key to a more coherent, effective and successful EU external and security policy, including vis-à-vis Russia;

Amendment

10. Underlines, in this regard, that ***cooperation between Member States on the basis of solidarity and the deepening of*** coherence between ***Europe's*** internal and external policies is the key to a more coherent, effective and successful EU external and security policy, including vis-à-vis Russia;

Or. pl

Amendment 219

Hilde Vautmans, Louis Michel, Patricia Lalonde

Motion for a resolution

Paragraph 10

Motion for a resolution

10. Underlines, in this regard, that the deepening of EU integration and coherence between its internal and external policies is the key to a more coherent, effective and

Amendment

10. Underlines, in this regard, that the deepening of EU integration and coherence between its internal and external policies is the key to a more coherent, effective and

successful EU external and security policy, including vis-à-vis Russia;

successful EU external and security policy, including vis-à-vis Russia; ***and in particular in policy areas such as the European Defence Union, European Energy Union, Cyber defence and strategic communication tools;***

Or. en

Amendment 220

Petras Auštrevičius, Urmas Paet, Hilde Vautmans, Marietje Schaake

Motion for a resolution

Paragraph 10

Motion for a resolution

10. Underlines, in this regard, that the deepening of EU integration and coherence between its internal and external policies is the key to a more coherent, effective and successful EU external and security policy, including vis-à-vis Russia;

Amendment

10. Underlines, in this regard, that the deepening of EU integration and coherence between its internal and external policies is the key to a more coherent, effective and successful EU external and security policy, including vis-à-vis Russia, ***in particular in policy areas such as the European Defence Union, European Energy Union, cyber-defence and strategic communication;***

Or. en

Amendment 221

Eugen Freund

Motion for a resolution

Paragraph 10

Motion for a resolution

10. Underlines, in this regard, that the deepening of EU integration and coherence between its internal and external policies is the key to a more coherent, effective and successful EU external and security policy, including vis-à-vis Russia;

Amendment

10. Underlines, in this regard, ***the indispensability of a genuine common foreign and security policy of the European Union;*** ***considers*** that the deepening of EU integration and coherence between its internal and external policies is the key to a more coherent, effective and

successful EU external and security policy,
including vis-à-vis Russia;

Or. de

Amendment 222
Mirja Vehkaperä

Motion for a resolution
Paragraph 10 a (new)

Motion for a resolution

Amendment

10a. Stresses that the restrictive targeted measures related to Eastern Ukraine and the occupied Crimea are not directed against the Russian people but against certain individuals and enterprises connected to the Russian leadership;

Or. en

Amendment 223
Jean-Luc Schaffhauser

Motion for a resolution
Paragraph 11

Motion for a resolution

Amendment

11. Condemns Russia's violation of the territorial integrity of neighbouring countries through the illegal kidnapping of citizens of those countries so that they can be charged before a Russian court;

deleted

Or. en

Amendment 224
Aymeric Chauprade

Motion for a resolution

Paragraph 11

Motion for a resolution

11. Condemns Russia's violation of the territorial integrity of neighbouring countries through the illegal kidnapping of citizens of those countries so that they can be charged before a Russian court;

Amendment

deleted

Or. fr

Amendment 225

Clare Moody, Wajid Khan

Motion for a resolution

Paragraph 11

Motion for a resolution

11. Condemns Russia's violation of the territorial integrity of neighbouring countries through the illegal kidnapping of citizens of those countries so that they can be charged before a Russian court;

Amendment

11. Condemns Russia's violation of the territorial integrity of neighbouring countries through the illegal kidnapping of citizens of those countries so that they can be charged before a Russian court; **further condemns Russia's abuse of Interpol by issuing 'wanted person alerts' - so called "red notices" to persecute political opponents;**

Or. en

Amendment 226

Mirja Vehkaperä

Motion for a resolution

Paragraph 11

Motion for a resolution

11. Condemns Russia's violation of the territorial integrity of neighbouring countries through the illegal kidnapping of citizens of those countries so that they can be charged before a Russian court;

Amendment

11. Condemns Russia's violation of the territorial integrity of neighbouring countries, **including** through the illegal kidnapping of citizens of those countries so that they can be charged before a Russian

court;

Or. en

Amendment 227
Gunnar Hökmark, Tunne Kelam

Motion for a resolution
Paragraph 11 a (new)

Motion for a resolution

Amendment

11a. Condemns Russia's actions in the Sea of Azov in so far as they breach against international maritime law and Russia's international commitments, as well as the building of the Kerch Bridge and the laying of underwater cables to the illegally annexed Crimean peninsula without the consent from Ukraine; remains deeply concerned about the Russian militarisation of the Sea of Azov and the Black Sea region;

Or. en

Amendment 228
Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution
Paragraph 11 a (new)

Motion for a resolution

Amendment

11a. Regrets the still much concerning human rights situation, the widespread and undue restrictions to the rights of freedom of expression, association and peaceful assembly; is concerned that the authorities have cracked down on, harassed and persecuted human rights defenders, protest activists and other critics;

Or. en

Amendment 229

Anna Elżbieta Fotyga, Charles Tannock, Ryszard Antoni Legutko

Motion for a resolution

Paragraph 11 a (new)

Motion for a resolution

Amendment

11a. Condemns the recurring pattern of violating the territorial waters of European countries or blocking maritime transport as is currently taking place in the Sea of Azov which is also being exercised by Russia in the Baltic Sea, in particular against the Baltic States and Poland (Vistula Lagoon);

Or. en

Amendment 230

Mirja Vehkaperä

Motion for a resolution

Paragraph 11 a (new)

Motion for a resolution

Amendment

11a. Condemns the government's continuing crackdown on dissent and media freedom as well as the repression of activists, political opponents and those who openly dissent with the government;

Or. en

Amendment 231

Eduard Kukan

Motion for a resolution

Paragraph 11 a (new)

Motion for a resolution

Amendment

11a. Deplores the excessive actions of the Russian Federation in the Sea of Azov insofar as they breach international maritime law and Russia's own international commitments;

Or. en

Amendment 232
Eduard Kukan

Motion for a resolution
Paragraph 11 b (new)

Motion for a resolution

Amendment

11b. Reaffirms its unequivocal support for the sovereignty and territorial integrity of Georgia; demands that the Russian Federation cease its occupation of the Georgian territories of Abkhazia and Tskhinvali Region/South Ossetia and fully respect the sovereignty and territorial integrity of Georgia; stresses the need for the Russian Federation to unconditionally fulfil all the provisions of the ceasefire agreement of 12 August 2008, in particular the commitment to withdrawing all its military forces from the territory of Georgia;

Or. en

Amendment 233
Gunnar Hökmark, Tunne Kelam

Motion for a resolution
Paragraph 11 b (new)

Motion for a resolution

Amendment

11b. Underscores that Russia's disrespect for international rules - in this case the freedom of the seas, bilateral agreements and the illegal annexation of

Crimea - poses a threat to neighbours of Russia in all parts of Europe, not only in the Black Sea region, but also in the Baltic Sea region and the Mediterranean; highlights the importance to develop a firm policy towards Russia in all these respects;

Or. en

Amendment 234

Anna Elżbieta Fotyga, Charles Tannock, Ryszard Antoni Legutko

Motion for a resolution

Paragraph 11 b (new)

Motion for a resolution

Amendment

11b. Is concerned about Russia's continuing destabilising activities in the EU neighbourhood, including Western Balkans, EaP countries, North Africa and the MENA region;

Or. en

Amendment 235

Gunnar Hökmark, Tunne Kelam

Motion for a resolution

Paragraph 11 c (new)

Motion for a resolution

Amendment

11c. Underlines that money laundering and organised criminal financial activities by Russia are being used for subversive political purposes and pose a threat to European security and stability; considers the magnitude of this money laundering as part of hostile activities meant to undermine, misinform and destabilise, while at the same time upholding criminal activities and corruption; notes that Russian money laundering activities

within the EU constitute a threat to sovereignty and rule of law in all Member States where Russia operates these activities; states that this is a threat to European security and stability, and a main challenge to the European Union's Common Foreign and Security Policy;

Or. en

Amendment 236
Eduard Kukan

Motion for a resolution
Paragraph 11 c (new)

Motion for a resolution

Amendment

11c. Notes that the Presidential elections of March 18, 2018 were observed by the International Election Observation Mission (IEOM) of the ODIHR EOM and the OSCE Parliamentary Assembly (OSCE PA); notes that the ODIHR Election Observation Mission Final Report states that elections took place in an overly controlled legal and political environment marked by continued pressure on critical voices, restrictions on the fundamental freedoms of assembly, association and expression, as well as on candidate registration and therefore lacked genuine competition;

Or. en

Amendment 237
Anna Elżbieta Fotyga, Charles Tannock, Ryszard Antoni Legutko

Motion for a resolution
Paragraph 11 c (new)

Motion for a resolution

Amendment

11c. Is concerned with the continuous Russian support for authoritarian regimes and countries such as North Korea, Iran, Venezuela, Syria, Cuba, Nicaragua and others and its ongoing practice of blocking any international action by using its veto powers in the UN Security Council;

Or. en

Amendment 238
Gunnar Hökmark, Tunne Kelam

Motion for a resolution
Paragraph 11 d (new)

Motion for a resolution

Amendment

11d. Recognises that Russia is using various instruments as part of its hybrid warfare against Europe, aimed at weakening European democracies, economies and institutions; expresses concern of potential escalation of Russian hybrid warfare activities;

Or. en

Amendment 239
Anna Elżbieta Fotyga, Charles Tannock, Ryszard Antoni Legutko

Motion for a resolution
Paragraph 11 d (new)

Motion for a resolution

Amendment

11d. Is concerned with the ongoing process of creeping incorporation of Belarus into the Russian Federation;

Or. en

Amendment 240
Gunnar Hökmark, Tunne Kelam

Motion for a resolution
Paragraph 11 e (new)

Motion for a resolution

Amendment

11e. Expresses deep concern on the independence of the media and restrictions to freedom of expression inside Russia; condemns the Russian regime's growing use of subversive policies of propaganda and disinformation campaign abroad; underlines the importance of a joint EU response to such activities;

Or. en

Amendment 241
Helmut Scholz

Motion for a resolution
Paragraph 12

Motion for a resolution

Amendment

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed on issues relating to the MENA region, **terrorism, non-proliferation**, arms control and climate change; calls for a high-level dialogue between **EU, EEU and AA/DCFTA** countries; reiterates **that while** consultations between the EU and Russia on cyber terrorism and organised crime **need to continue, Russia's systematic hybrid threats require strong deterrence;** calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

12. Is of the opinion that a constructive and predictable relationship between the EU and Russia can be achieved which will benefit the citizens of both partners, particularly in the fields of politics, trade, energy, science and culture, the development of people-to-people contacts and meeting the challenges of the international arena; recommends that the focus **should in the first instance** be placed on issues relating to the MENA region, **non-proliferation and consistent implementation of the prohibition of all weapons of mass destruction, cooperation in the field of energy, including energy efficiency and energy security**, arms control and **comprehensive disarmament, new technologies**, climate change, **culture**,

*scientific cooperation, environmental protection, especially in the Arctic, and cooperation in the Baltic Sea and the Black Sea; calls for a high-level dialogue between **the EU, the Eurasian Economic Union (EEU) and the countries with Association Agreements/Deep and Comprehensive Free Trade Agreements (DCFTA), with the aim of developing cooperation between the partners involved**; reiterates **the need to intensify the** consultations between the EU and Russia on cyber terrorism and organised crime; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;*

Or. de

Amendment 242
Aymeric Chauprade

Motion for a resolution
Paragraph 12

Motion for a resolution

12. ***Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle;*** recommends that the focus be placed on issues relating to the MENA region, terrorism, non-proliferation, arms control and climate change; calls for a high-level dialogue between EU, EEU and AA/DCFTA countries; reiterates that ***while*** consultations between the EU and Russia on cyber terrorism and organised crime need to continue, ***Russia's systematic hybrid threats require strong deterrence;*** calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

Amendment

12. recommends that the focus be placed on issues relating to the MENA region, terrorism, non-proliferation, arms control and climate change; calls for a high-level dialogue between EU, EEU and AA/DCFTA countries; reiterates that consultations between the EU and Russia on cyber terrorism and organised crime need to continue; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on ***the*** Belt and Road Initiative and connectivity;

Amendment 243
Jean-Luc Schaffhauser

Motion for a resolution
Paragraph 12

Motion for a resolution

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed on issues relating to the MENA region, terrorism, non-proliferation, arms control and climate change; calls for a high-level dialogue between EU, EEU and AA/DCFTA countries; reiterates that *while* consultations between the EU and Russia on cyber terrorism and organised crime need to continue, ***Russia's systematic hybrid threats require strong deterrence***; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

Amendment

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed on issues relating to the MENA region, terrorism, non-proliferation, arms control and climate change; calls for a high-level dialogue between EU, EEU and AA/DCFTA countries; reiterates that consultations between the EU and Russia on cyber terrorism and organised crime need to continue; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

Or. en

Amendment 244
Petras Auštrevičius, Urmas Paet, Marietje Schaake

Motion for a resolution
Paragraph 12

Motion for a resolution

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed on issues relating to the MENA region, terrorism, non-proliferation, arms control

Amendment

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed on issues relating to the MENA region, terrorism, non-proliferation, arms control,

and climate change; ***calls for a high-level dialogue between EU, EEU and AA/DCFTA countries; reiterates that while consultations between the EU and Russia on cyber terrorism and organised crime need to continue, Russia's systematic hybrid threats require strong deterrence; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;***

organised crime and climate change;

Or. en

Amendment 245

Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution

Paragraph 12

Motion for a resolution

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed on issues relating to the MENA region, terrorism, non-proliferation, arms control and climate change; calls for a high-level dialogue between EU, EEU and AA/DCFTA countries; reiterates that while consultations between the EU and Russia on cyber terrorism and organised crime need to continue, Russia's systematic hybrid threats require strong deterrence; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

Amendment

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed on issues relating to the MENA region, terrorism, non-proliferation, arms control, ***migration*** and climate change, ***including joint efforts to safeguard the UNSC-endorsed JCPOA with Iran and bringing an end to the war in Syria;*** calls for a high-level dialogue between EU, EEU and AA/DCFTA countries ***and suggests to establish a dialogue on working-level as a stepping stone to facilitate the high-level dialogue;*** reiterates that while consultations between the EU and Russia on cyber terrorism and organised crime need to continue, Russia's systematic hybrid threats require strong deterrence; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

Amendment 246**Urmas Paet****Motion for a resolution****Paragraph 12***Motion for a resolution*

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed on issues relating to the MENA region, terrorism, non-proliferation, arms control and climate change; ***calls for a high-level dialogue between EU, EEU and AA/DCFTA countries***; reiterates that while consultations between the EU and Russia on cyber terrorism and organised crime need to continue, Russia's systematic hybrid threats require strong deterrence; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

Amendment

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed on issues relating to the MENA region, terrorism, non-proliferation, arms control and climate change; reiterates that while consultations between the EU and Russia on cyber terrorism and organised crime need to continue, Russia's systematic hybrid threats require strong deterrence; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

Or. en

Amendment 247**Eduard Kukan****Motion for a resolution****Paragraph 12***Motion for a resolution*

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that ***the*** focus ***be placed*** on issues relating to the MENA region, terrorism, non-proliferation, arms control

Amendment

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that ***bilateral EU-Russia relations*** focus on issues relating to the MENA region, terrorism, non-

and climate change; ***calls for a high-level dialogue between EU, EEU and AA/DCFTA countries***; reiterates that while consultations between the EU and Russia on cyber terrorism and organised crime need to continue, Russia's systematic hybrid threats require strong deterrence; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

proliferation, arms control and climate change; reiterates that while consultations between the EU and Russia on cyber terrorism and organised crime need to continue, Russia's systematic hybrid threats ***directed at EU Member States*** require strong deterrence; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

Or. en

Amendment 248 **Mirja Vehkaperä**

Motion for a resolution **Paragraph 12**

Motion for a resolution

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed on issues relating to the MENA region, terrorism, non-proliferation, arms control ***and*** climate change; calls for a high-level dialogue between EU, EEU and AA/DCFTA countries; reiterates that while consultations between the EU and Russia on cyber terrorism and organised crime need to continue, Russia's systematic hybrid threats require strong deterrence; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

Amendment

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed on issues relating to the MENA region, terrorism, non-proliferation, arms control, climate change, ***and the Northern and Arctic region***; calls for a high-level dialogue between EU, EEU and AA/DCFTA countries; reiterates that while consultations between the EU and Russia on cyber terrorism and organised crime need to continue, Russia's systematic hybrid threats require strong deterrence; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

Or. en

Amendment 249

Patricia Lalonde

Motion for a resolution
Paragraph 12

Motion for a resolution

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed on issues relating to the MENA region, terrorism, non-proliferation, arms control and climate change; calls for a high-level dialogue between EU, EEU and AA/DCFTA countries; reiterates that while consultations between the EU and Russia on cyber terrorism and organised crime need to continue, Russia's systematic hybrid threats require strong deterrence; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

Amendment

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed on issues relating to the MENA region, terrorism, ***violent extremism***, non-proliferation, arms control and climate change; calls for a high-level dialogue between EU, EEU and AA/DCFTA countries; reiterates that while consultations between the EU and Russia on cyber terrorism and organised crime need to continue, Russia's systematic hybrid threats require strong deterrence; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on ***the*** Belt and Road Initiative and connectivity;

Or. fr

Amendment 250
Marek Jurek

Motion for a resolution
Paragraph 12

Motion for a resolution

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed on issues relating to the MENA region, terrorism, non-proliferation, arms control and climate change; calls for a high-level dialogue between EU, EEU and AA/DCFTA countries; reiterates that while

Amendment

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed on issues relating to the MENA region, terrorism, ***the mass migration phenomenon***, non-proliferation, arms control and climate change; calls for a high-level dialogue between EU, EEU and

consultations between the EU and Russia on cyber terrorism and organised crime need to continue, Russia's systematic hybrid threats require strong deterrence; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

AA/DCFTA countries; reiterates that while consultations between the EU and Russia on cyber terrorism and organised crime need to continue, Russia's systematic hybrid threats require strong deterrence; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

Or. pl

Amendment 251

Andrea Bocskor, László Tőkés

Motion for a resolution

Paragraph 12

Motion for a resolution

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed on issues relating to the MENA region, terrorism, non-proliferation, arms control and climate change; calls for a high-level dialogue between EU, EEU and AA/DCFTA countries; reiterates that while consultations between the EU and Russia on cyber terrorism and organised crime need to continue, Russia's systematic hybrid threats require strong deterrence; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

Amendment

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed *inter alia* on issues relating to the MENA region, terrorism, non-proliferation, arms control and climate change; calls for a high-level dialogue between EU, EEU and AA/DCFTA countries; reiterates that while consultations between the EU and Russia on cyber terrorism and organised crime need to continue, Russia's systematic hybrid threats require strong deterrence; calls, in this context, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

Or. en

Amendment 252

Sandra Kalniete

Motion for a resolution

Paragraph 12

Motion for a resolution

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed on issues relating to the MENA region, terrorism, non-proliferation, arms control and climate change; calls for a high-level dialogue between EU, EEU and AA/DCFTA countries; reiterates that while consultations between the EU and Russia on cyber terrorism and organised crime need to continue, Russia's systematic hybrid threats require strong deterrence; calls, ***in this context***, for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

Amendment

12. Reiterates its support for the five principles guiding the EU's policy towards Russia, and calls for further definition of the selective engagement principle; recommends that the focus be placed on issues relating to the MENA region, terrorism, non-proliferation, arms control, ***strategic stability in the cyber sphere*** and climate change; calls for a high-level dialogue between EU, EEU and AA/DCFTA countries; reiterates that while consultations between the EU and Russia on cyber terrorism and organised crime need to continue, Russia's systematic hybrid threats require strong deterrence; calls for the initiation of a high-level EU-EEU-China-Central Asia dialogue on Belt and Road Initiative and connectivity;

Or. en

Amendment 253

Anna Elżbieta Fotyga, Ryszard Antoni Legutko

Motion for a resolution

Paragraph 12 a (new)

Motion for a resolution

Amendment

12a. Underlines that despite the historical tendency of Russia to present itself as a major economic power, the GDP of the whole country is comparable to that of the US State of Texas;

Or. en

Amendment 254

Javier Nart

Motion for a resolution

Paragraph 13

Motion for a resolution

Amendment

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future, but Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy policy, and therefore needs to be stopped;

deleted

Or. en

Amendment 255

Aymeric Chauprade

Motion for a resolution

Paragraph 13

Motion for a resolution

Amendment

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future, **but Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy policy, and therefore needs to be stopped;**

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future;

Or. fr

Amendment 256

Helmut Scholz

Motion for a resolution

Paragraph 13

Motion for a resolution

Amendment

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future, **but Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy**

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future; **advocates resuming work on the Partnership for Modernisation project;**

policy, and therefore needs to be stopped;

Or. de

Amendment 257

Jean-Luc Schaffhauser

Motion for a resolution

Paragraph 13

Motion for a resolution

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future, *but Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy policy, and therefore needs to be stopped;*

Amendment

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future, *reason why tensions with Russia have been deliberately ratcheted up;*

Or. en

Amendment 258

Patricia Lalonde

Motion for a resolution

Paragraph 13

Motion for a resolution

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future, *but Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy policy, and therefore needs to be stopped;*

Amendment

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future, *notes that construction of Nord Stream 2 is under way;*

Or. fr

Amendment 259

Jaromír Štětina

Motion for a resolution
Paragraph 13

Motion for a resolution

13. Underlines that ***Russia and the EU will remain key economic partners in the foreseeable future, but*** Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy policy, and therefore needs to be stopped;

Amendment

13. Underlines that Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy policy, and therefore needs to be stopped;

Or. en

Amendment 260
Eduard Kukan

Motion for a resolution
Paragraph 13

Motion for a resolution

13. Underlines that ***Russia and the EU will remain key economic partners in the foreseeable future, but*** Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy policy, and therefore needs to be stopped;

Amendment

13. Underlines that Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy policy, and therefore needs to be stopped;

Or. en

Amendment 261
Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution
Paragraph 13

Motion for a resolution

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future, ***but Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal***

Amendment

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future;

market and is not in line with EU energy policy, and therefore needs to be stopped;

Or. en

Amendment 262
Mirja Vehkaperä

Motion for a resolution
Paragraph 13

Motion for a resolution

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future, *but* Nord Stream 2 reinforces EU dependency on Russian gas supplies, *threatens* the EU internal market and *is not* in line with EU energy policy, *and therefore needs to be stopped;*

Amendment

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future, *is concerned that* Nord Stream 2 reinforces EU dependency on Russian gas supplies, *may threaten* the EU internal market and *may not be* in line with EU energy policy;

Or. en

Amendment 263
Julia Pitera, Dariusz Rosati

Motion for a resolution
Paragraph 13

Motion for a resolution

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future, but Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and *is not in line with EU energy policy*, and therefore needs to be *stopped*;

Amendment

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future, but Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and *the EU integrity by not following one of the main principles of the Energy Union - diversifying the countries from where gas is imported to the EU* and therefore *Nord Stream 2 project* needs to be *abandoned*; *underlines that no new projects should be implemented without prior legal assessment of the legal conformity to EU law and to the agreed*

Amendment 264

Anna Elżbieta Fotyga, Charles Tannock, Ryszard Antoni Legutko

Motion for a resolution

Paragraph 13

Motion for a resolution

13. Underlines *that* Russia and the EU *will* remain *key* economic partners *in the foreseeable future, but* Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy *policy*, and therefore needs to be stopped;

Amendment

13. Underlines *in this context that while* Russia and the EU remain economic partners, Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the *security and stability of the* EU internal market and is not in line with EU *acquis communautaire, particularly in area of energy and competition law, as well as with the Energy Union's objectives*, and therefore needs to be stopped;

Amendment 265

Cristian Dan Preda

Motion for a resolution

Paragraph 13

Motion for a resolution

13. Underlines that Russia and *the EU will remain* key economic *partners* in the foreseeable future, *but* Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy policy, and therefore needs to be stopped;

Amendment

13. Underlines that *EU is currently the largest trading partner of* Russia and *will keep its key position of* key economic *partner* in the foreseeable future; *notes however that* Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy policy, and therefore needs to be stopped;

Amendment 266
Gunnar Hökmark, Tunne Kelam

Motion for a resolution
Paragraph 13

Motion for a resolution

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future, but Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy policy, and therefore needs to be stopped;

Amendment

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future, but ***that*** Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy policy ***or its strategic interests***, and therefore needs to be stopped; ***emphasises that the EU remains committed to completing the European Energy Union and diversify its energy resources***;

Or. en

Amendment 267
Victor Boştinaru

Motion for a resolution
Paragraph 13

Motion for a resolution

13. Underlines that Russia and the EU will remain ***key*** economic partners in the foreseeable future, but Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy policy, and therefore needs to be stopped;

Amendment

13. Underlines that Russia and the EU will remain economic partners in the foreseeable future, but Nord Stream 2 reinforces EU dependency on Russian gas supplies ***contrary to the need to find alternative sources and routes***, threatens the EU internal market and is not in line with EU energy policy, and therefore needs to be stopped;

Or. en

Amendment 268

Laima Liucija Andrikienė

Motion for a resolution

Paragraph 13

Motion for a resolution

13. Underlines that Russia and the EU will remain **key** economic partners in the foreseeable future, **but** Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy policy, and therefore **needs to** be stopped;

Amendment

13. Underlines that Russia and the EU will **have to** remain economic partners in the foreseeable future; **deplores Russia's policy to use its energy resources as a political tool to maintain, increase and exert its political influence and pressure on its perceived sphere of influence and on end-consumers; stresses in this regard that the Nord Stream 2 pipeline project** reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy policy, and therefore **must** be stopped;

Or. en

Amendment 269

Andrea Bocskor, László Tőkés

Motion for a resolution

Paragraph 13

Motion for a resolution

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future, but Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy policy, **and therefore needs to be stopped;**

Amendment

13. Underlines that Russia and the EU will remain key economic partners in the foreseeable future, but Nord Stream 2 reinforces EU dependency on Russian gas supplies, threatens the EU internal market and is not in line with EU energy policy;

Or. en

Amendment 270

Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution
Paragraph 14

Motion for a resolution

14. **Notes** that EU-Russia Cross-border cooperation programmes bring tangible benefits to the citizens of cross-border areas and support the sustainable development of these areas;

Amendment

14. ***Underlines*** that EU-Russia cross-border cooperation programmes ***and the constructive cooperation in the Northern Dimension Partnerships and in the Barents-Euro-Arctic*** bring tangible benefits to the citizens of cross-border areas and support the sustainable development of these areas; ***recommends in this respect to foster all these positive areas of constructive cooperation;***

Or. en

Amendment 271
Rebecca Harms
on behalf of the Verts/ALE Group

Motion for a resolution
Paragraph 14 a (new)

Motion for a resolution

Amendment

14a. Emphasises that the development of the Eastern Partnership is not aimed against Russia; stresses, in this respect, that the current level of confrontation between the EU and the Russian Federation is not in the interest of the Eastern Partnership countries and that the EU stands ready to find ways to broaden the areas of cooperation and compatibility between the EU and the Eurasian Economic Union once the conditions for a genuine re-engagement are met;

Or. en

Amendment 272
Mirja Vehkaperä

Motion for a resolution
Paragraph 14 a (new)

Motion for a resolution

Amendment

14a. *Notes the continued constructive cooperation and the positive outcomes in the Northern dimension, especially in the field of environment;*

Or. en

Amendment 273
Mirja Vehkaperä

Motion for a resolution
Paragraph 14 b (new)

Motion for a resolution

Amendment

14b. *Notes the importance of people-to-people contacts, for example through education and culture;*

Or. en

Amendment 274
Victor Boştinaru

Motion for a resolution
Paragraph 14 a (new)

Motion for a resolution

Amendment

14a. *Calls on the VP/HR and on the Member States to strengthen their efforts towards a solution of the so-called "frozen conflicts" in the Eastern neighbourhood, in order to ensure more security and stability for the EU's Eastern partners;*

Or. en

Amendment 275
Aymeric Chauprade

Motion for a resolution
Paragraph 15

Motion for a resolution

15. Stresses the importance of continued political and financial support for civil society activists, human rights defenders, bloggers, independent media, investigative journalists, outspoken academics and public figures, and NGOs; calls on the Commission to programme more ambitious financial assistance to Russian civil society from the existing external financial instruments;

Amendment

deleted

Or. fr

Amendment 276
Helmut Scholz

Motion for a resolution
Paragraph 15

Motion for a resolution

15. Stresses the importance of continued political and financial support for civil society activists, human rights defenders, bloggers, independent media, investigative journalists, outspoken academics and public figures, and NGOs; calls on the Commission to programme more ambitious financial assistance to Russian civil society from the existing external financial instruments;

Amendment

15. Stresses the importance of continued political and financial support for *contacts between civil societies in the EU, its Member States and Russia, particularly among young people*; considers it important to promote the learning of Russian in the EU in order to facilitate contacts between citizens from both sides; calls on the Commission to continue and strengthen the appropriate exchange programmes and provide grants;

Or. de

Amendment 277
Jean-Luc Schaffhauser

Motion for a resolution
Paragraph 15

Motion for a resolution

15. Stresses the **importance** of continued political and financial support for civil society activists, human rights defenders, bloggers, independent media, investigative journalists, outspoken academics and public figures, and NGOs; calls on the Commission to programme more ambitious financial assistance to Russian civil society from the existing external financial instruments;

Amendment

15. Stresses the **danger** of continued political and financial support for civil society activists, human rights defenders, bloggers, independent media, investigative journalists, outspoken academics and public figures, and NGOs; ***as this will make them into fifth columnists in the pay of a foreign power***; calls on the Commission to programme more ambitious ***cancel all*** financial assistance to Russian civil society from the existing external financial instruments;

Or. en

Amendment 278
Cristian Dan Preda

Motion for a resolution
Paragraph 15

Motion for a resolution

15. Stresses the importance of continued political and financial support for civil society activists, human rights defenders, bloggers, independent media, investigative journalists, outspoken academics and public figures, and NGOs; calls on the Commission to programme more ambitious financial assistance to Russian civil society from the existing external financial instruments;

Amendment

15. Stresses the importance of continued political and financial support for civil society activists, human rights defenders, bloggers, independent media, investigative journalists, outspoken academics and public figures, and NGOs; calls on the Commission to programme more ambitious ***and long-term*** financial, ***institutional and capacity building*** assistance to Russian civil society from the existing external financial instruments; ***encourages Member States to actively implement the EU guidelines on human rights defenders by providing effective and timely support and protection to human rights defenders, journalists and***

*other activists; encourages notably
Member States to issue long-term visas to
human rights defenders at risk and their
family members;*

Or. en

Amendment 279

Rebecca Harms

on behalf of the Verts/ALE Group

Motion for a resolution

Paragraph 15

Motion for a resolution

15. Stresses the importance of continued political and financial support for civil society activists, human rights defenders, bloggers, independent media, investigative journalists, outspoken academics and public figures, and NGOs; calls on the Commission to programme more ambitious financial assistance to Russian civil society from the existing external financial instruments;

Amendment

15. Stresses the importance of continued political and financial support *for people-to-people contacts in general and, in particular,* for civil society activists, human rights defenders, bloggers, independent media, investigative journalists, outspoken academics and public figures, and NGOs; calls on the Commission to programme more ambitious financial assistance to Russian civil society from the existing external financial instruments *and calls on the EU Member States to further contribute to this assistance;*

Or. en

Amendment 280

Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution

Paragraph 15

Motion for a resolution

15. Stresses the importance of continued political and financial support for civil society activists, human rights defenders, bloggers, independent media,

Amendment

15. Stresses the importance of continued political and financial support for civil society activists, human rights defenders, bloggers, independent media,

investigative journalists, outspoken academics and public figures, and NGOs; calls on the Commission to programme more ambitious financial assistance to Russian civil society from the existing external financial instruments;

investigative journalists, outspoken academics and public figures, and NGOs; calls on the Commission to programme more ambitious financial assistance to Russian civil society from the existing external financial instruments; ***supports increased funding for journalist training and exchange with European journalists and for instruments that advance human rights and democracy, such as the European Instrument for Democracy and Human Rights (EIDHR) and the European Endowment for Democracy (EED);***

Or. en

Amendment 281
Jaromír Štětina

Motion for a resolution
Paragraph 15

Motion for a resolution

15. Stresses the importance of continued political and financial support for civil society activists, human rights defenders, bloggers, independent media, investigative journalists, outspoken academics and public figures, and NGOs; calls on the Commission to programme more ambitious financial assistance to Russian civil society from the existing external financial instruments;

Amendment

15. Stresses the importance of continued political and financial support for civil society activists, human rights defenders, bloggers, independent media, investigative journalists, outspoken academics and public figures, and NGOs; calls on the Commission to programme more ambitious financial assistance to Russian civil society from the existing ***and future*** external financial instruments;

Or. en

Amendment 282
Alojz Peterle

Motion for a resolution
Paragraph 15

Motion for a resolution

15. Stresses the importance of continued political and financial support for civil society activists, human rights defenders, bloggers, independent media, investigative journalists, outspoken academics and public figures, and NGOs; calls on the Commission to programme more ambitious financial assistance to Russian civil society from the existing external financial instruments;

Amendment

15. Stresses the importance of continued political and financial support for civil society activists, human rights defenders, bloggers, independent media, investigative journalists, outspoken academics and public figures, and NGOs ***in Russia***; calls on the Commission to programme more ambitious financial assistance to Russian civil society from the existing external financial instruments;

Or. en

Amendment 283

Marietje Schaake, Cristian Dan Preda, Petras Auštrevičius

Motion for a resolution

Paragraph 15 a (new)

Motion for a resolution

Amendment

15a. Calls for the unconditional release of all human rights defenders and other persons detained for peacefully exercising their rights to freedom of expression, assembly and association, including of the Director of the Memorial Human Rights Centre in the Chechen Republic, Mr Oyub Titiev, who is on trial for fabricated charges of drug possession; urges the Russian authorities to ensure full respect for their human and legal rights, including access to a lawyer and medical care, physical integrity and dignity, and protection from judicial harassment, criminalisation and arbitrary arrest;

Or. en

Amendment 284

Rebecca Harms

on behalf of the Verts/ALE Group

Motion for a resolution
Paragraph 15 a (new)

Motion for a resolution

Amendment

15a. Calls for the European institutions and Member States to step up their support for civil society and human rights defenders in a flexible manner, to enhance trial observation and ensure appropriate follow-up, to reinforce protection measures for human rights defenders (including access to multi-entry Schengen Visas), to undertake high level meetings with Russian human rights defenders and to publicly urge the Russian authorities to foster a favourable working climate for human rights defenders and to ensure immediate release of human rights defenders currently in jail on trumped up charges;

Or. en

Amendment 285
Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution
Paragraph 15 a (new)

Motion for a resolution

Amendment

15a. Calls on the EU and its Member States to strengthen their activities in support of civil society and human rights defenders and to improve trial observation and the appropriate follow-up; stresses the importance of reinforcing protection measures for human rights defenders as well as giving access to multi-entry Schengen Visas; proposes high level meetings with Russian human rights defenders and to publicly call on the Russian authorities to foster a favourable working climate for them; calls to ensure the immediate release of human rights defenders currently in jail;

Amendment 286
Julia Pitera, Dariusz Rosati

Motion for a resolution
Paragraph 15 a (new)

Motion for a resolution

Amendment

15a. Notes that civil society organizations are often too weak to have a substantial impact on the fight against corruption in Russia, while NGOs are systematically discouraged from actively engaging in any anti-corruption efforts or in promoting public integrity; underlines that it is necessary to involve civil society in independent monitoring of the effectiveness of anti-corruption policies; calls on Russia to correctly implement international anti-corruption standards formulated in i.e. UN Convention against Corruption and OECD Anti-Bribery Convention;

Or. en

Amendment 287
Cristian Dan Preda

Motion for a resolution
Paragraph 15 a (new)

Motion for a resolution

Amendment

15a. Underlines that the promotion of human rights and the rule of law must be at the core of the EU's engagement with Russia; calls therefore on the EU and Members States to continue bringing up human rights issues in all contacts with Russian officials; encourages the EU to continuously call on Russia to repeal or amend all laws and regulations incompatible with international human

rights standards, including provision restricting the right to freedom of expression, assembly and association;

Or. en

Amendment 288

Petras Auštrevičius, Urmas Paet, Hilde Vautmans, Marietje Schaake

Motion for a resolution

Paragraph 15 a (new)

Motion for a resolution

Amendment

15a. Insists that EU clearly speaks up against systematic violation of human rights in Russia and continues supporting Russian civil society in its struggle for freedom, for an economy not plagued by corruption and for pluralism in the Russian speaking media sphere;

Or. en

Amendment 289

Hilde Vautmans, Louis Michel, Urmas Paet

Motion for a resolution

Paragraph 15 a (new)

Motion for a resolution

Amendment

15a. Insists that the EU clearly speaks up against systematic violation of human rights and continues supporting civil society in its struggle for freedom, for an economy not plagued by corruption and for pluralism in the Russian speaking media sphere;

Or. en

Amendment 290

Helmut Scholz

**Motion for a resolution
Paragraph 15 a (new)**

Motion for a resolution

Amendment

15a. Is in favour of resuming the negotiations on visa liberalisation;

Or. de

**Amendment 291
Marietje Schaake, Petras Auštrevičius**

**Motion for a resolution
Paragraph 15 b (new)**

Motion for a resolution

Amendment

15b. Condemns the attempts by the Russian government to block Internet messaging services and websites; urges the Russian government to uphold the fundamental rights to freedom of expression and privacy online as well as offline;

Or. en

**Amendment 292
Julia Pitera, Dariusz Rosati**

**Motion for a resolution
Paragraph 15 b (new)**

Motion for a resolution

Amendment

15b. Stresses that Russia should stop anti-EU disinformation and propaganda in the EU and third countries; calls on the EU and Member States to allocate enough resources to effectively fight propaganda and fake news spread by Russia;

Amendment 293
Julia Pitera, Dariusz Rosati

Motion for a resolution
Paragraph 15 c (new)

Motion for a resolution

Amendment

15c. Underlines that Russia has been meddling in the democratic processes in various EU Member States and other countries, supporting anti-EU, populist parties and solutions (e.g. Brexit); calls, in this respect, the EU to find effective solutions to counter such actions by Russia, especially in the context of this year's European elections;

Or. en

Amendment 294
Helmut Scholz

Motion for a resolution
Paragraph 16

Motion for a resolution

Amendment

16. Calls for more people-to-people contacts and *student* exchanges ***also in the Erasmus Mundus framework***; notes that the EU provides the highest number of academic mobility opportunities to Russia in comparison with other international partner countries;

16. Calls for more people-to-people contacts and ***opportunities for exchanges in education, research, culture, sport and youth***; notes that the EU provides the highest number of academic mobility opportunities to Russia in comparison with other international partner countries; ***welcomes the fact that Russia has been among the most active and successful participants in Erasmus+ and its predecessor programmes for many years;***

Or. de

Amendment 295

Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution

Paragraph 16

Motion for a resolution

16. Calls for more people-to-people contacts *and* student exchanges *also* in the Erasmus *Mundus* framework; notes that the EU provides the highest number of academic mobility opportunities to Russia in comparison with other international partner countries;

Amendment

16. Calls for more people-to-people contacts *with a focus on youth, on increased dialogue and cooperation between EU and Russian experts, researchers, civil societies and local authorities and for intensified* student, *vocational trainee and youth* exchanges, *particularly* in the Erasmus+ framework; *supports in this regard increased funding for the new Erasmus+ programmes 2021 - 2027*; notes that the EU provides the highest number of academic mobility opportunities to Russia in comparison with other international partner countries;

Or. en

Amendment 296

Theodoros Zagorakis, Manolis Kefalogiannis

Motion for a resolution

Paragraph 16

Motion for a resolution

16. Calls for more people-to-people contacts and student exchanges also in the Erasmus Mundus framework; notes that the EU provides the highest number of academic mobility opportunities to Russia in comparison with other international partner countries;

Amendment

16. Calls for more people-to-people contacts, *for instance through common religious institutions, like the Ecumenical Patriarchate of Constantinople, as well as regional and local level cooperation* and student exchanges also in the Erasmus Mundus framework; notes that the EU provides the highest number of academic mobility opportunities to Russia in comparison with other international partner countries;

Or. en

Amendment 297

Hilde Vautmans, Louis Michel, Patricia Lalonde

Motion for a resolution

Paragraph 16 a (new)

Motion for a resolution

Amendment

16a. Calls for an EU initiative to facilitate the issuing of visas unilaterally, so that Russian citizens not on EU sanctions lists encounter an open and constructive EU; believes that the currently suspended negotiations on visa facilitation should be resumed in parallel with progress in implementing the Minsk agreement and on overall progress in respect of international law and democratic standards by Russia; any visa liberalisation should of course be subject to the same conditions and reforms as had to be fulfilled by Eastern Partners such as Ukraine and Georgia;

Or. en

Amendment 298

Helmut Scholz

Motion for a resolution

Paragraph 16 a (new)

Motion for a resolution

Amendment

16a. Calls on the High Representative/Vice-President of the Commission, in cooperation with the Commission, to pursue options to strengthen direct cooperation with Russian small and medium-sized enterprises and scientific and cultural institutions;

Or. de

Amendment 299

Helmut Scholz

Motion for a resolution

Paragraph 16 b (new)

Motion for a resolution

Amendment

16b. Considers it important to constructively seek solutions to the problem of Russian-speaking minorities living in the EU, which have been unresolved for decades;

Or. de

Amendment 300

Aymeric Chauprade

Motion for a resolution

Paragraph 17

Motion for a resolution

Amendment

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, particularly in the cyber and media fields; calls for EU-wide support for the European cyber-security industry and a stronger engagement in research; encourages, in this context, the promotion of European values in Russian by East Stratcom;

deleted

Or. fr

Amendment 301

Helmut Scholz

Motion for a resolution

Paragraph 17

Motion for a resolution

Amendment

17. Calls for the EU institutions and Member States to make greater efforts to ***build resilience, particularly in the cyber and media fields***; calls for ***EU-wide support for the European cyber-security industry*** and a stronger engagement in research; ***encourages, in this context, the promotion of European values in Russian by East Stratcom***;

17. Calls for the EU institutions and Member States to make greater efforts to ***increase cyber security***; calls for a stronger engagement in research in this ***area and for EU citizens to receive objective information and education with regard to this issue***;

Or. de

Amendment 302
Jean-Luc Schaffhauser

Motion for a resolution
Paragraph 17

Motion for a resolution

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, particularly in the cyber and media fields; calls for EU-wide support for the European cyber-security industry and a stronger engagement in research; ***encourages, in this context, the promotion of European values in Russian by East Stratcom***;

Amendment

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, particularly in the cyber and media fields; calls for EU-wide support for the European cyber-security industry and a stronger engagement in research; ***calls for East Stratcom to be closed down***;

Or. en

Amendment 303
Eugen Freund

Motion for a resolution
Paragraph 17

Motion for a resolution

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, particularly in the cyber and media fields; calls for ***EU-wide support for the European cyber-security***

Amendment

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, particularly in the cyber and media fields; calls for ***action to be taken against targeted disinformation***

industry and a stronger engagement in research; encourages, in this context, the promotion of European values in Russian by East Stratcom;

campaigns; calls for resilience against cyberattacks to be increased and for EU-wide support for the European cybersecurity industry and increased engagement in research;

Or. de

Amendment 304
Victor Boştinaru

Motion for a resolution
Paragraph 17

Motion for a resolution

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, particularly in the cyber and media fields; calls for EU-wide support for the European cyber-security industry and a stronger engagement in research; *encourages, in this context, the promotion of European values in Russian by East Stratcom;*

Amendment

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, particularly in the cyber and media fields, *and to effectively counter Russian propaganda and disinformation;* calls for EU-wide support for the European *civilian and military* cyber-security industry and a stronger engagement in research; *strongly supports the work and* the promotion of European values in Russian by East Stratcom, *and calls for an increase of resources and staffing; stresses that the EU should provide the Eastern partners with adequate support to increase their resilience against the challenges posed by Russia;*

Or. en

Amendment 305
Laima Liucija Andrikienė

Motion for a resolution
Paragraph 17

Motion for a resolution

17. Calls for the EU institutions and

Amendment

17. Calls for the EU institutions and

Member States to make greater efforts to build resilience, particularly in the cyber and media fields; calls for EU-wide support for the European cyber-security industry and a stronger engagement in research; encourages, in this context, the promotion of European values in Russian by East Stratcom;

Member States to make greater efforts to build resilience, particularly in the cyber and media fields; ***expresses deep concern that the EU reaction and response to the Russian propaganda campaign and massive direct disinformation attacks is very weak and needs to be urgently reformed and strengthened, in particular before the upcoming European elections in May 2019; in this regard stresses that EU funding and human resources for the East Stratcom Task Force must be substantially increased***; calls for EU-wide support for the European cyber-security industry and a stronger engagement in research; encourages, in this context, the promotion of European values in Russian by East Stratcom;

Or. en

Amendment 306
Julia Pitera, Dariusz Rosati

Motion for a resolution
Paragraph 17

Motion for a resolution

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, ***particularly in*** the cyber and media fields; calls for EU-wide support for the European cyber-security industry and a stronger engagement in research; encourages, in this context, the promotion of European values in Russian by East Stratcom;

Amendment

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, ***set the rules and develop solutions to protect*** the cyber and media fields ***from Russian interference***; ***emphasises the need to create a mechanism for exchange of information in these fields between the EU (and amongst its Member States) and the Eastern Partnership countries***; calls for EU-wide support for the European cyber-security industry and a stronger engagement in research; encourages, in this context, the promotion of European values in Russian by East Stratcom;

Or. en

Amendment 307

Petras Auštrevičius, Urmas Paet, Javier Nart, Hilde Vautmans, Marietje Schaake

Motion for a resolution

Paragraph 17

Motion for a resolution

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, particularly in the cyber and media fields; calls for EU-wide support for the European cyber-security industry and a stronger engagement in research; encourages, in this context, the promotion of European values in Russian by East Stratcom;

Amendment

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, particularly in the cyber and media fields; calls for EU-wide support for the European cyber-security industry and a stronger engagement in research; encourages, in this context, the promotion of European values in Russian by East Stratcom; ***welcomes the adoption of EU Action Plan against Disinformation and calls on Member States and all relevant EU actors to implement its actions and measures, in particular in the run up to the upcoming European elections in May 2019;***

Or. en

Amendment 308

Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution

Paragraph 17

Motion for a resolution

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, particularly in the cyber and media fields; calls for EU-wide support for the European cyber-security industry and a stronger engagement in research; encourages, in this context, the promotion of ***European*** values in Russian by East Stratcom;

Amendment

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, particularly in the cyber and media fields; calls for EU-wide support for the European cyber-security industry and a stronger engagement in research; ***supports increased funding of Stratcom for counter-acting disinformation and*** encourages, in this context, the promotion of ***universal*** values in Russian by East Stratcom; ***Calls for the***

EU institutions and Member States to ensure effective implementation of the measures outlines in the Action Plan against Disinformation;

Or. en

Amendment 309

Anna Elżbieta Fotyga, Charles Tannock, Ryszard Antoni Legutko

Motion for a resolution

Paragraph 17

Motion for a resolution

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, particularly in the cyber and media fields; calls for EU-wide support for the European cyber-security industry **and** a stronger engagement in research; encourages, in this context, the promotion of European values **in** Russian by East Stratcom;

Amendment

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, particularly in the **energy**, cyber and media fields; calls for EU-wide support for the European cyber-security industry **as well as for strategic infrastructure, such as energy infrastructure, increasing security of Member States and the Union as a whole and their resilience to Russian hybrid activity; calls for** a stronger engagement in research; encourages, in this context, the promotion of European values **using** Russian **language** by East Stratcom;

Or. en

Amendment 310

Gunnar Hökmark, Tunne Kelam

Motion for a resolution

Paragraph 17

Motion for a resolution

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, particularly in the cyber and media fields; calls for EU-wide support for the European cyber-security

Amendment

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, particularly in the cyber and media fields; calls for EU-wide support for the European cyber-security

industry and a stronger engagement in research; encourages, in this context, the promotion of European values in Russian by East Stratcom;

industry, ***a functioning digital internal market*** and a stronger engagement in research; encourages, in this context, the ***proactive*** promotion of European values in Russian by East Stratcom; ***recognises that, despite additional funding, the East Stratcom remains insufficiently funded and seriously understaffed;***

Or. en

Amendment 311

Rebecca Harms

on behalf of the Verts/ALE Group

Motion for a resolution

Paragraph 17

Motion for a resolution

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, particularly in the cyber and media fields; calls for EU-wide support for the European cyber-security industry and a stronger engagement in research; encourages, in this context, the promotion of European values in Russian by East Stratcom;

Amendment

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, particularly in the cyber and media fields, ***including mechanisms to detect and fight election interference***; calls for EU-wide support for the European cyber-security industry and a stronger engagement in research; encourages, in this context, the promotion of European values in Russian by East Stratcom;

Or. en

Amendment 312

Cristian Dan Preda

Motion for a resolution

Paragraph 17

Motion for a resolution

17. Calls for the EU institutions and Member States to make greater efforts to build resilience, particularly in the cyber and media fields; calls for EU-wide

Amendment

17. Calls for the EU institutions and Member States ***to stay firm on its values and principles and*** to make greater efforts to build resilience, particularly in the cyber

support for the European cyber-security industry and a stronger engagement in research; encourages, in this context, the promotion of European values in Russian by East Stratcom;

and media fields; calls for EU-wide support for the European cyber-security industry and a stronger engagement in research; encourages, in this context, the promotion of European values in Russian by East Stratcom;

Or. en

Amendment 313

Anna Elżbieta Fotyga, Ryszard Antoni Legutko

Motion for a resolution

Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Underlines that the Russian system is considered by experts and economists as a kleptocracy; calls therefore that the EU exercise the utmost care with transferring any EU funds to Russia in frameworks of programmes such as Copernicus, EU cross-border initiatives and others and ensures verification as to whether this money is used for its intended goals and purposes; in this regard calls for EU Member States to verify the legality of the source of money transfers from Russia into the EU as direct investment or bank transfers;

Or. en

Amendment 314

Marietje Schaake, Petras Auštrevičius

Motion for a resolution

Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Calls on the EU to consider developing a binding legal framework both at EU and international level for

tackling hybrid warfare that would allow for a robust response by the Union to campaigns that threaten democracy or the rule of law, including targeted sanctions against those responsible for orchestrating and implementing these campaigns;

Or. en

Amendment 315
Eduard Kukan

Motion for a resolution
Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Calls for a significant boost to the funding and operational strength of the East StratCom Force Task; expects effective and efficient execution of Task Force's addressing disinformation campaigns;

Or. en

Amendment 316
Aymeric Chauprade

Motion for a resolution
Paragraph 18

Motion for a resolution

Amendment

18. Believes that the EU should stand ready to consider adopting further sanctions, including targeted personal sanctions, in response to Russia's continued actions;

deleted

Or. fr

Amendment 317
Andrea Bocskor, László Tóké

Motion for a resolution
Paragraph 18

Motion for a resolution

Amendment

18. Believes that the EU should stand ready to consider adopting further sanctions, including targeted personal sanctions, in response to Russia's continued actions; **deleted**

Or. en

Amendment 318
Javier Nart

Motion for a resolution
Paragraph 18

Motion for a resolution

Amendment

18. Believes that the EU should stand ready to consider adopting further sanctions, including targeted personal sanctions, in response to Russia's continued actions; **deleted**

Or. en

Amendment 319
Helmut Scholz

Motion for a resolution
Paragraph 18

Motion for a resolution

Amendment

18. Believes that *the EU should stand ready to consider adopting further sanctions, including targeted personal sanctions, in response to Russia's continued actions;*

18. Believes that, *rather than constantly accusing Russia of being behind cyber attacks in EU Member States, dialogue should be initiated with Russia on these issues;*

Amendment 320
Jean-Luc Schaffhauser

Motion for a resolution
Paragraph 18

Motion for a resolution

18. Believes that the EU should ***stand ready to consider adopting further*** sanctions, including targeted personal sanctions, in response to Russia's continued actions;

Amendment

18. Believes that the EU should ***lift all*** sanctions, including targeted personal sanctions, in response to Russia's continued actions;

Or. en

Amendment 321
Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution
Paragraph 18

Motion for a resolution

18. Believes that the EU should stand ready to consider adopting further sanctions, ***including targeted personal sanctions, in response to*** Russia's continued actions;

Amendment

18. Believes that the EU should stand ready to ***lift sanctions provided that Russia respects fully international law and to*** consider adopting further sanctions, ***if*** Russia's ***violation of international law continues***;

Or. en

Amendment 322
Jaromír Štětina

Motion for a resolution
Paragraph 18

Motion for a resolution

18. Believes that the EU should stand

Amendment

18. Believes that the EU should stand

ready to ***consider adopting*** further sanctions, including targeted personal sanctions, in response to Russia's continued actions;

ready to ***adopt*** further sanctions, including targeted personal sanctions, in response to Russia's continued ***disruptive*** actions ***to the international public order***;

Or. en

Amendment 323
Mirja Vehkaperä

Motion for a resolution
Paragraph 18

Motion for a resolution

18. Believes that the EU should stand ready to consider adopting further sanctions, including targeted personal sanctions, ***in response to Russia's continued actions***;

Amendment

18. Believes that the EU should stand ready to consider adopting further sanctions, including targeted personal sanctions, ***should Russia choose to continue directly or indirectly to destabilise Ukraine and to harm its territorial integrity; stresses, however, that these are not against the Russian people but targeted individuals***;

Or. en

Amendment 324
Patricia Lalonde

Motion for a resolution
Paragraph 18

Motion for a resolution

18. ***Believes*** that the EU ***should stand ready to consider*** adopting further sanctions, including targeted personal sanctions, in response to Russia's continued actions;

Amendment

18. ***Notes*** that the EU ***is considering*** adopting further sanctions, including targeted personal sanctions, in response to Russia's continued actions;

Or. fr

Amendment 325
Cristian Dan Preda

Motion for a resolution
Paragraph 18

Motion for a resolution

18. Believes that the EU should stand ready to consider adopting further sanctions, including targeted personal sanctions, in response to Russia's continued actions;

Amendment

18. Believes ***that meaningful dialogue requires firmer unity among Member States and clearer communication of red lines on the EU side; stresses therefore*** that the EU should stand ready to consider adopting further sanctions, including targeted personal sanctions, in response to Russia's continued actions;

Or. en

Amendment 326
Manolis Kefalogiannis

Motion for a resolution
Paragraph 18

Motion for a resolution

18. Believes that the EU should stand ready to consider adopting further sanctions, including targeted personal sanctions, ***in response to Russia's continued actions;***

Amendment

18. Believes that the EU should stand ready to consider adopting further sanctions, including targeted personal sanctions, ***should Russia fail to understand the need to act in line with the International Law;***

Or. en

Amendment 327
Anna Elżbieta Fotyga, Charles Tannock, Ryszard Antoni Legutko

Motion for a resolution
Paragraph 18

Motion for a resolution

18. Believes that the EU should stand ready to consider adopting further

Amendment

18. Believes that the EU should stand ready to consider adopting further

sanctions, including targeted personal sanctions, in response to Russia's continued actions;

sanctions, including targeted personal sanctions, in response to Russia's continued actions *and to uphold current ones until the occupation and annexation of Ukrainian territories are reversed; calls on the Council to perform an in-depth analysis of the efficiency and tightness of the sanctions regime in place;*

Or. en

Amendment 328
Sandra Kalniete

Motion for a resolution
Paragraph 18

Motion for a resolution

18. Believes that the EU should stand ready to consider adopting further sanctions, including targeted personal sanctions, in response to Russia's continued actions;

Amendment

18. Believes that the EU should stand ready to consider adopting further sanctions, including targeted personal sanctions, *economic pressure and limiting access to finances and technologies*, in response to Russia's continued actions; *believes that the EU should set clear criteria - based on violation of international law and human rights - for the adoption and removal of the sanctions;*

Or. en

Amendment 329
Petras Auštrevičius, Marietje Schaake

Motion for a resolution
Paragraph 18

Motion for a resolution

18. Believes that the EU should stand ready to consider adopting further sanctions, including targeted personal sanctions, in response to Russia's

Amendment

18. Believes that the EU should stand ready to consider adopting further sanctions, including targeted personal sanctions, in response to Russia's

continued actions;

continued actions; ***calls on the EU Member States to adopt unilateral sanctions, as long as no common EU sanctions are put in place;***

Or. en

Amendment 330
Helmut Scholz

Motion for a resolution
Paragraph 18 a (new)

Motion for a resolution

Amendment

18a. Is deeply concerned about the role of the media, which contribute to the emergence of hostile stereotypes on both sides; criticises Russian media for propagating a negative image of the EU and its Member States, thus deliberately cultivating fear and prejudice among the Russian population; recommends that information on the EU be made available in Russian in the various media formats; notes, at the same time, that the contradiction between the experience of EU citizens and businesses in dealing with Russia and what they experience through the State and private media of the EU and its Member States has led to deep mistrust among citizens about media information on Russia;

Or. de

Amendment 331
Marietje Schaake, Petras Auštrevičius

Motion for a resolution
Paragraph 18 a (new)

Motion for a resolution

Amendment

18a. Welcomes the Council's decision

to impose restrictive measures on European companies involved in the illegal construction of the Kerch Bridge; reiterates its concern at the involvement of these companies which, through this involvement, knowingly or unknowingly undermined the EU sanctions regime; calls on the Commission, in this regard, to assess and verify the application of the EU restrictive measures in force and on the Member States to share information regarding any national customs or criminal investigations into cases of potential violations;

Or. en

Amendment 332
Victor Boştinaru

Motion for a resolution
Paragraph 18 a (new)

Motion for a resolution

Amendment

18a. Calls for a EU-wide mechanism allowing the screening of parties financing, and for consequent measures to be taken so as to avoid that some parties and movements are used to destabilise from the inside the European project;

Or. en

Amendment 333
Anna Elżbieta Fotyga, Charles Tannock, Ryszard Antoni Legutko

Motion for a resolution
Paragraph 18 a (new)

Motion for a resolution

Amendment

18a. Is gravely concerned about the policy of full militarisation of the

*Kaliningrad District and development of
Anti-Access / Area Denial (A2/AD)
capabilities;*

Or. en

Amendment 334

Anna Elżbieta Fotyga, Ryszard Antoni Legutko, Charles Tannock

Motion for a resolution

Paragraph 18 b (new)

Motion for a resolution

Amendment

***18b. Regrets the practice of reopening
of the former Soviet bases and military
expansion in the High North;***

Or. en

Amendment 335

Anna Elżbieta Fotyga, Charles Tannock, Ryszard Antoni Legutko

Motion for a resolution

Paragraph 18 c (new)

Motion for a resolution

Amendment

***18c. Condemns the increasing scope
and number of Russian military drills,
where Russian forces practice offensive
scenarios with the use of nuclear
weapons;***

Or. en

Amendment 336

Helmut Scholz

Motion for a resolution

Paragraph 19

Motion for a resolution

Amendment

19. Calls for a European version of the Magnitsky Act; *deleted*

Or. de

Amendment 337
Jean-Luc Schaffhauser

Motion for a resolution
Paragraph 19

Motion for a resolution

Amendment

19. Calls for a European version of the Magnitsky Act; *deleted*

Or. en

Amendment 338
Andrea Bocskor, László Tőkés

Motion for a resolution
Paragraph 19

Motion for a resolution

Amendment

19. Calls for a European version of the Magnitsky Act; *deleted*

Or. en

Amendment 339
Aymeric Chauprade

Motion for a resolution
Paragraph 19

Motion for a resolution

Amendment

19. Calls for a European version of the Magnitsky Act; *deleted*

Amendment 340

Jaromír Štětina

Motion for a resolution

Paragraph 19

Motion for a resolution

19. Calls for a European version of the Magnitsky Act;

Amendment

19. **Strongly** calls for a European version of the Magnitsky Act;

Or. en

Amendment 341

Laima Liucija Andrikienė

Motion for a resolution

Paragraph 19

Motion for a resolution

19. ***Calls for a European version of the*** Magnitsky Act;

Amendment

19. ***Urges the European Commission and the EEAS to prepare without delay a legislative proposal for the E.U.-wide Magnitsky Act (the EU Global Human Rights Sanctions Regime);***

Or. en

Amendment 342

Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution

Paragraph 19

Motion for a resolution

19. Calls for ***a European version of the Magnitsky Act;***

Amendment

19. ***Supports the Dutch initiative for an EU Global Human Rights Sanction Regime and calls for it to be launched swiftly;***

Amendment 343
Gunnar Hökmark, Tunne Kelam

Motion for a resolution
Paragraph 19

Motion for a resolution

19. Calls for a European version of the Magnitsky Act;

Amendment

19. Calls for a European version of the Magnitsky Act, ***which allows the imposition of visa bans and targeted sanctions, such as blocking property and interests in property within EU jurisdiction on individual public officials or persons acting in an official capacity, who are responsible for acts of corruption or serious human rights violations; stresses the importance of an immediate sanctions list in order to secure an effective implementation of a European Magnitsky Act;***

Or. en

Amendment 344
Hilde Vautmans, Louis Michel, Urmas Paet

Motion for a resolution
Paragraph 19

Motion for a resolution

19. Calls for a European version of the Magnitsky Act;

Amendment

19. Calls for a European version of the Magnitsky Act ***as no third country citizen enjoys a principle right of entry into the EU, the EU should use the possibility of imposing visa bans on individuals who grossly violate human rights or violate international law;***

Or. en

Amendment 345

Alojz Peterle

Motion for a resolution

Paragraph 19

Motion for a resolution

19. Calls for a European version of the Magnitsky Act;

Amendment

19. Calls for a European version of the Magnitsky Act *to enable the application of sanctions against human rights offenders*;

Or. en

Amendment 346

Gunnar Hökmark, Tunne Kelam

Motion for a resolution

Paragraph 19 a (new)

Motion for a resolution

Amendment

19a. Calls on the EU to verify the application of EU restrictive measures in force as well as the sharing of information between Member States, in order to ensure that the EU sanctions regime against Russia's actions is not undermined, but applied in proportion to the threats posed by Russia; underlines the danger of weakening the sanctions without Russia demonstrating in clear action, and not only in words, that it respects the borders of Europe, the sovereignty of its neighbours and other nations, as well as international rules and agreements; reiterates that business as usual only can be possible when Russia fully respects the rules and restricts itself to act in a peaceful way;

Or. en

Amendment 347

Anna Elżbieta Fotyga, Charles Tannock, Ryszard Antoni Legutko

Motion for a resolution
Paragraph 19 a (new)

Motion for a resolution

Amendment

19a. Reiterates that Russia has no veto right over Euro-Atlantic aspirations of European nations;

Or. en

Amendment 348
Helmut Scholz

Motion for a resolution
Paragraph 20

Motion for a resolution

Amendment

20. Encourages confidence-building measures in the Donbas;

20. Underlines that there can only be political solutions to the conflict in eastern Ukraine; is deeply concerned about the lack of political will on the part of the governments of Russia and Ukraine to bring about a real end to the conflict, as well as the interest of political and economic actors on both sides in accepting the status quo of the current confrontational situation; supports a stronger role for the OSCE in ending hostilities and building confidence; calls for an arms embargo against all parties to the conflict to be established, which should be consistently implemented; calls for the withdrawal of all foreign military advisors and all foreign military and paramilitary personnel from all parts of Ukraine; urges the Russian Federation to control its border effectively and to consistently stop the infiltration of armed personnel and military equipment into the eastern part of Ukraine;

Or. de

Amendment 349
Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution
Paragraph 20

Motion for a resolution

20. Encourages confidence-building measures in the Donbas;

Amendment

20. Encourages confidence-building measures in the Donbas ***region; supports a mandate for placing a UN peacekeeping force into this region of Eastern Ukraine;***

Or. en

Amendment 350
Jaromír Štětina

Motion for a resolution
Paragraph 20 a (new)

Motion for a resolution

Amendment

20a. Reiterates its call to appoint an EU Special Envoy for Crimea and the Donbas region, whose responsibility would also cover the Sea of Azov;

Or. en

Amendment 351
Aymeric Chauprade

Motion for a resolution
Paragraph 21

Motion for a resolution

Amendment

21. Condemns the arbitrary measure of banning EU politicians, among them current and former Members of the European Parliament, and EU officials from access to Russian territory; calls for the immediate and unconditional lifting of the entry ban;

deleted

Amendment 352
Jean-Luc Schaffhauser

Motion for a resolution
Paragraph 21

Motion for a resolution

Amendment

21. Condemns the arbitrary measure of banning EU politicians, among them current and former Members of the European Parliament, and EU officials from access to Russian territory; calls for the immediate and unconditional lifting of the entry ban;

deleted

Or. en

Amendment 353
Helmut Scholz

Motion for a resolution
Paragraph 21

Motion for a resolution

Amendment

21. Condemns the arbitrary measure of banning EU politicians, among them current and former Members of the European Parliament, and EU officials from access to Russian territory; calls for the immediate and unconditional lifting of the entry ban;

21. Condemns the arbitrary measure of banning EU politicians, among them current and former Members of the European Parliament, and EU officials from access to Russian territory; calls for the immediate and unconditional lifting of the entry ban *for parliamentarians from both sides*;

Or. de

Amendment 354
Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution
Paragraph 21 a (new)

Motion for a resolution

Amendment

21a. *Regrets that there has been no official inter-parliamentary dialogue within the framework of the Delegation to the EU-Russia Parliamentary Cooperation Committee (PCC) due to the punitive actions; calls on both sides to remove the obstacles, so that the EU-Russia PCC can re-convene; perceives the exchange of views and dialogue between parliamentarians of the PCCs as an essential tool to minimise risks of further misunderstandings and misconception;*

Or. en

Amendment 355
Gunnar Hökmark, Tunne Kelam

Motion for a resolution
Paragraph 21 a (new)

Motion for a resolution

Amendment

21a. *Calls on Russia to immediately release political prisoners, including foreign citizens, and journalists;*

Or. en

Amendment 356
Jean-Luc Schaffhauser

Motion for a resolution
Paragraph 22

Motion for a resolution

Amendment

22. Calls on Russia to cooperate fully in relation to the international investigation into the downing of flight MH17, which could possibly constitute a war crime; condemns any attempt or decision to grant amnesty to, or delay the prosecution of,

22. Calls on *the Dutch authorities and* Russia to cooperate fully in relation to the international investigation into the downing of flight MH17, which could possibly constitute a war crime *in which Ukraine may also be implicated;*

those identified as responsible, as the perpetrators should be held to account;

condemns any attempt or decision to grant amnesty to, or delay the prosecution of, those identified as responsible, as the perpetrators should be held to account; *takes account of the Russian claim that the serial number of the missile which shot down the plane shows that it was delivered to Ukraine in 1986;*

Or. en

Amendment 357
Aymeric Chauprade

Motion for a resolution
Paragraph 22

Motion for a resolution

22. Calls on Russia to cooperate fully in relation to the international investigation into the downing of flight MH17, which could possibly constitute a war crime; *condemns any attempt or decision to grant amnesty to, or delay the prosecution of, those identified as responsible, as the perpetrators should be held to account;*

Amendment

22. Calls on Russia to cooperate fully in relation to the international investigation into the downing of flight MH17, which could possibly constitute a war crime;

Or. fr

Amendment 358
Marietje Schaake, Petras Auštrevičius

Motion for a resolution
Paragraph 22 a (new)

Motion for a resolution

Amendment

22a. Calls on the Russian government to refrain from blocking UN Security Council resolutions on the situation in Syria that seek to address the ongoing violence against civilians including the use of chemical weapons, gross violations of the Geneva Conventions and violations

of universal human rights;

Or. en

Amendment 359

Helmut Scholz

Motion for a resolution

Paragraph 23

Motion for a resolution

23. *Supports the swift completion of an integrated European Energy Union that would in future include the Eastern Partners;*

Amendment

23. *Stresses that the conclusion of mutually beneficial long-term agreements between the EU, its Member States and Russia concerning energy is in the interest of all concerned; stresses that this includes not only trade in raw materials but also the promotion of energy savings, energy efficiency and renewable energy and the fight against energy poverty;*

Or. de

Amendment 360

Rebecca Harms

on behalf of the Verts/ALE Group

Motion for a resolution

Paragraph 23

Motion for a resolution

23. Supports the swift completion of an integrated European Energy Union that would in future include the Eastern Partners;

Amendment

23. Supports the swift completion of an integrated European Energy Union that would in future include the Eastern Partners; *stresses the role that an ambitious policy of energy efficiency and renewables can play in this regard;*

Or. en

Amendment 361

Anna Elżbieta Fotyga, Ryszard Antoni Legutko

Motion for a resolution
Paragraph 23

Motion for a resolution

23. Supports the swift completion of an integrated European Energy Union that would *in future* include the Eastern Partners;

Amendment

23. Supports the swift completion of an integrated European Energy Union that would include the Eastern Partners;

Or. en

Amendment 362
Marek Jurek

Motion for a resolution
Paragraph 23 a (new)

Motion for a resolution

Amendment

23a. Strongly condemns Russian pressure on Belarus to essentially renounce its independence; calls on the EU authorities to offer the necessary economic aid to Belarus, along with a plan to guarantee its energy security;

Or. pl

Amendment 363
Liisa Jaakonsaari, Knut Fleckenstein

Motion for a resolution
Paragraph 24

Motion for a resolution

Amendment

24. Supports increased funding for the European Endowment for Democracy and other instruments to advance democracy and human rights;

deleted

Or. en

Amendment 364

Helmut Scholz

Motion for a resolution

Paragraph 24

Motion for a resolution

24. *Supports increased funding for the European Endowment for Democracy and other instruments to advance democracy and human rights;*

Amendment

24. *Is deeply concerned about the contacts and cooperation tolerated by the Russian leadership between neo-fascist, racist and extreme right-wing parties in the EU and nationalist groups in Russia; notes that this poses a threat to democracy and to the value system underpinning the rule of law, in both the EU and Russia; calls in this connection on the EU institutions and Member States to take action against this threat of an emerging 'Nationalist International';*

Or. de

Amendment 365

Andrea Bocskor, László Tőkés

Motion for a resolution

Paragraph 24

Motion for a resolution

24. *Supports increased funding for the European Endowment for Democracy and other instruments to advance democracy and human rights;*

Amendment

24. *Support the work of European Endowment for Democracy and other instruments to advance democracy and human rights;*

Or. en

Amendment 366

Jean-Luc Schaffhauser

Motion for a resolution

Paragraph 24

Motion for a resolution

24. ***Supports*** increased funding for the European Endowment for Democracy and other instruments to advance democracy and human rights;

Amendment

24. ***Opposes*** increased funding for the European Endowment for Democracy and other instruments to advance democracy and human rights;

Or. en

Amendment 367

Alojz Peterle

Motion for a resolution

Paragraph 24

Motion for a resolution

24. Supports increased funding for the European Endowment for Democracy and other instruments to advance democracy and human rights;

Amendment

24. Supports increased funding for the European Endowment for Democracy and other instruments to advance democracy and human rights ***in Russia and elsewhere***;

Or. en

Amendment 368

Rebecca Harms

on behalf of the Verts/ALE Group

Motion for a resolution

Paragraph 24

Motion for a resolution

24. Supports increased funding for the European Endowment for Democracy and other instruments to advance democracy and human rights;

Amendment

24. Supports increased funding for the European Endowment for Democracy, ***the Russian Language News Exchange (RLNE)*** and other instruments to advance democracy and human rights;

Or. en

Amendment 369

Helmut Scholz

Motion for a resolution
Paragraph 24 a (new)

Motion for a resolution

Amendment

24a. Reiterates its criticism of the increasing limitation of room for manoeuvre and the persecution of dissidents, critical journalists, non-governmental organisations, all minorities and other sections of civil society; is deeply concerned that killings and attacks on political activists, journalists and LGBTI people remain unsolved, allowing their perpetrators to enjoy impunity; recalls that, as a member of the Council of Europe, the OSCE and the UN, Russia has committed itself to the principles of democracy and respect for human rights; urges the Russian authorities to respect and guarantee the rights of all its citizens and those of neighbouring countries;

Or. de

Amendment 370
Gunnar Hökmark, Tunne Kelam

Motion for a resolution
Paragraph 24 a (new)

Motion for a resolution

Amendment

24a. Condemns money laundering activities, illegal financial activities and other means of economic warfare by Russia; calls for competent financial authorities in the EU to increase cooperation with each other and with relevant intelligence and security services, in order to tackle Russian money laundering activities;

Or. en

Amendment 371

Hilde Vautmans, Louis Michel, Urmas Paet, Patricia Lalonde

Motion for a resolution

Paragraph 24 a (new)

Motion for a resolution

Amendment

24a. Underlines that independent from advancing an EU-Russia strategy, the EU must reinforce its commitment and support for its Eastern Partners and support reforms to strengthen security and stability, democratic governance and the rule of law;

Or. en

Amendment 372

Marek Jurek

Motion for a resolution

Paragraph 24 a (new)

Motion for a resolution

Amendment

24a. Calls on the Russian authorities to condemn Communism and the Soviet regime, and to punish the perpetrators of the crimes and offences committed under that regime;

Or. pl

Amendment 373

Gunnar Hökmark, Tunne Kelam

Motion for a resolution

Paragraph 24 b (new)

Motion for a resolution

Amendment

24b. Condemns the support and financing of extremist parties and

organisations in Europe by the Russian state, as well as attempts of election meddling in European national elections; urges the European Union and its Member States to take measures in the run up to the 2019 European Parliamentary elections, in order to strengthen resilience against Russian antidemocratic activities;

Or. en

Amendment 374

Hilde Vautmans, Louis Michel, Patricia Lalonde

Motion for a resolution

Paragraph 24 b (new)

Motion for a resolution

Amendment

24b. Calls on the Commission to closely monitor the consequences of Russian counter-sanctions on economic actors and if needed consider compensatory measures;

Or. en

Amendment 375

Gunnar Hökmark, Tunne Kelam

Motion for a resolution

Paragraph 24 c (new)

Motion for a resolution

Amendment

24c. Calls on the EU to strengthen the monitoring and analysis of Russian hybrid warfare activities targeting EU Member States, in order to ensure a proper response from the EU and its Member States;

Or. en

