

2019/2136(INI)

13.11.2019

AMENDMENTS

1 - 398

Draft report

David McAllister

(PE641.442v02-00)

Implementation of the Common Foreign and Security Policy - annual report
(2019/2136(INI))

AM_Com_NonLegReport

Amendment 1

Kati Piri

Motion for a resolution

Citation 2

Motion for a resolution

– having regard to **Articles 21 and 36** of the Treaty on European Union,

Amendment

– having regard to **Title V** of the Treaty on European Union,

Or. en

Amendment 2

Demetris Papadakis, Nikos Androulakis, Attila Ara-Kovács, Stelios Kouloglou

Motion for a resolution

Citation 3

Motion for a resolution

– having regard to the Charter of the United Nations,

Amendment

– having regard to the Charter of the United Nations **and the Helsinki Final Act of 1975 of the Organisation for Security and Cooperation in Europe**,

Or. en

Amendment 3

Kati Piri

Motion for a resolution

Citation 3 a (new)

Motion for a resolution

Amendment

– **having regard to the Helsinki Final Act of 1975, published by the Organisation for Security and Co-operation in Europe (OSCE)**,

Or. en

Amendment 4
Kati Piri

Motion for a resolution
Citation 3 b (new)

Motion for a resolution

Amendment

- *having regard to the North Atlantic Treaty of 1949 and the joint declaration on EU-NATO cooperation of 10 July 2018,*

Or. en

Amendment 5
Kati Piri

Motion for a resolution
Citation 3 c (new)

Motion for a resolution

Amendment

- *having regard to United Nations General Assembly resolution 70/1, ‘Transforming our world: the 2030 Agenda for Sustainable Development’, of 25 September 2015,*

Or. en

Amendment 6
Michal Šimečka

Motion for a resolution
Citation 6 a (new)

Motion for a resolution

Amendment

- *having regard to the Sofia Declaration of 17 May 2018 and the Council Conclusions on Enlargement and Stabilisation and Association Process of June 2018 and June 2019,*

Amendment 7

Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution

Citation 6 a (new)

Motion for a resolution

Amendment

- *having regard to the UN Security Council Resolution 1325 which established the women, peace and security (WPS) agenda in 2000,*

Or. en

Amendment 8

Demetris Papadakis, Nikos Androulakis, Attila Ara-Kovács, Stelios Kouloglou

Motion for a resolution

Citation 7 a (new)

Motion for a resolution

Amendment

- *having regard to its recommendation of 15 November 2017 to the Council, the Commission and the EEAS on the Eastern Partnership, in the run-up to the November 2017 Summit,*

Or. en

Amendment 9

Thierry Mariani, Jérôme Rivière, Nicolas Bay

Motion for a resolution

Recital A

Motion for a resolution

Amendment

A. whereas Parliament **has** a duty and responsibility to exercise **its** democratic oversight of the common foreign and

A. whereas Parliament **and the national parliaments have** a duty and responsibility to exercise **their** democratic

security policy (CFSP) and common security and defence policy (CSDP) and should have the means to fulfil this role;

oversight of the common foreign and security policy (CFSP) and common security and defence policy (CSDP) and should have the means to fulfil this role;

Or. fr

Amendment 10

Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution

Recital A

Motion for a resolution

A. whereas Parliament has a duty and responsibility to exercise its democratic oversight of the common foreign and security policy (CFSP) and common security and defence policy (CSDP) and should ***have the*** means to fulfil this role;

Amendment

A. whereas Parliament has a duty and responsibility to exercise its democratic oversight of the common foreign and security policy (CFSP) and common security and defence policy (CSDP) and should ***get the necessary*** means to fulfil this role;

Or. en

Amendment 11

Hilde Vautmans, Christophe Grudler, Javier Nart, Ilhan Kyuchyuk, Klemen Grošelj, Nathalie Loiseau, Urmas Paet, Engin Eroglu

Motion for a resolution

Recital A

Motion for a resolution

A. whereas Parliament has a duty and responsibility to exercise its democratic oversight of the common foreign and security policy (CFSP) and common security and defence policy (CSDP) and should have ***the*** means to fulfil this role;

Amendment

A. whereas Parliament has a duty and responsibility to exercise its democratic oversight of the common foreign and security policy (CFSP) and common security and defence policy (CSDP) and should have ***effective*** means to fulfil this role;

Or. en

Amendment 12
Kati Piri

Motion for a resolution
Recital B

Motion for a resolution

B. whereas the EU's external action has a direct impact on the wellbeing of its citizens and aims to ensure security and stability while **safeguarding** the European values of freedom, democracy, equality, the rule of law and respect for human rights;

Amendment

B. whereas the EU's external action has a direct impact on the wellbeing of its citizens and aims to ensure security and stability while **promoting** the European values of freedom, democracy, equality, the rule of law and respect for human rights; ***whereas the credibility of the European Union as a global actor for peace and security rests on its practical adherence to its values and value-driven foreign policy is therefore in the Union's immediate interest;***

Or. en

Amendment 13
Urmas Paet, Malik Azmani, Klemen Grošelj

Motion for a resolution
Recital B

Motion for a resolution

B. whereas the EU's external action has a direct impact on the wellbeing of its citizens and aims to ensure security and stability while safeguarding the European values of freedom, democracy, equality, the rule of law and respect for human rights;

Amendment

B. whereas the EU's external action has a direct impact on the wellbeing of its citizens, ***within and outside the EU***, and aims to ensure security and stability while safeguarding the European values of freedom, democracy, equality, the rule of law and respect for human rights;

Or. en

Amendment 14
Susanna Ceccardi, Marco Zanni

Motion for a resolution

Recital B

Motion for a resolution

B. whereas the EU's external action has a direct impact on the wellbeing of its citizens and aims to ensure security and stability while safeguarding the European values of freedom, democracy, equality, the rule of law and respect for human rights;

Amendment

B. whereas the EU's external action has a direct impact on the wellbeing of its citizens and aims to ensure security and stability while safeguarding the European values of freedom, democracy, equality, ***security***, the rule of law and respect for human rights;

Or. en

Amendment 15 Susanna Ceccardi

Motion for a resolution Recital B

Motion for a resolution

B. whereas the EU's external action has a direct impact on the wellbeing of its citizens and aims to ensure security and stability while safeguarding the European values of freedom, democracy, equality, the rule of law and respect for human rights;

Amendment

B. whereas the EU's external action has a direct impact on the wellbeing of its citizens and aims to ensure security and stability while safeguarding the European values of freedom, democracy, equality, ***security***, the rule of law and respect for human rights;

Or. en

Amendment 16 Nathalie Loiseau, Bernard Guetta, Hilde Vautmans, Christophe Grudler, Javier Nart, Klemen Grošelj

Motion for a resolution Recital B a (new)

Motion for a resolution

Amendment

Ba. whereas the European Union cannot be a promoter of these European values unless they are protected and respected in all its Member States;

Amendment 17

Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution

Recital C

Motion for a resolution

Amendment

C. whereas the need for a stronger and united Europe when it comes to external relations is more urgent than before;

deleted

Amendment 18

Nathalie Loiseau, Bernard Guetta, Hilde Vautmans, Christophe Grudler, Javier Nart, Klemen Grošelj, Malik Azmani

Motion for a resolution

Recital C

Motion for a resolution

Amendment

C. whereas the need for a stronger and united Europe *when it comes to* external relations is more urgent than *before*;

C. whereas the need for a stronger and *more* united Europe *in* external relations is more urgent than *ever in order to address the multiple challenges which directly or indirectly affect the Member States and its citizens: armed conflicts and fragile states, terrorism and particularly Jihadism, cyber-attacks, foreign interference in European political and electoral processes, tensions over the energy supply of EU Member States, the rise of organised crime at the borders and towards Europe, weakening of disarmament efforts, uncontrolled migration and climate change*;

Amendment 19

Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution

Recital C

Motion for a resolution

C. whereas the *need for a stronger and united Europe when it comes to external relations is more urgent than before*;

Amendment

C. whereas *no single Member State alone is able to tackle any of the challenges we face today; whereas, however, no state can be forced into foreign policy positions or actions against its will based on democratic consensus of its people and parliamentary decisions; whereas the equality between the Member States in designing EU foreign and security policy and actions should be respected and guaranteed; whereas the prerogatives of the national parliaments in the area of the foreign and security policy of their countries should be respected*;

Or. en

Amendment 20

Kati Piri

Motion for a resolution

Recital C

Motion for a resolution

C. whereas the need for a stronger *and united Europe when it comes to* external relations is more urgent than before;

Amendment

C. whereas, *with the retreat of traditional partners from the global stage, increasing pressure on multilateral cooperation and institutions, and the rising assertiveness of regional powers,* the need for a stronger Europe *that acts on its* external relations *in a unified manner* is more urgent than *ever* before;

Or. en

Amendment 21
Michal Šimečka

Motion for a resolution
Recital C

Motion for a resolution

C. whereas the need for a stronger and united Europe when it comes to external relations is more urgent than before;

Amendment

C. whereas the need for a stronger and united Europe when it comes to external relations is more urgent than before;
whereas an ambitious, credible and effective common foreign policy must be underpinned by adequate financial resources and timely and decisive actions from the EU;

Or. en

Amendment 22
Arnaud Danjean

Motion for a resolution
Recital C

Motion for a resolution

C. whereas the need for a stronger and united Europe when it comes to external relations is more urgent than before;

Amendment

C. whereas the need for a stronger and united Europe when it comes to external relations is more urgent than before; ***that no Member State is able to cope alone with the challenges and threats posed to the European continent and its immediate environment;***

Or. fr

Amendment 23
Susanna Ceccardi, Marco Zanni

Motion for a resolution
Recital C

Motion for a resolution

Amendment

C. whereas the need for a stronger and united Europe when it comes to external relations is more urgent than before;

C. whereas the need for a stronger and united *and safeguarded* Europe when it comes to external relations is more urgent than before;

Or. en

Amendment 24
Javi López

Motion for a resolution
Recital C a (new)

Motion for a resolution

Amendment

Ca. whereas new, multidimensional challenges have emerged in recent years, such as the proliferation of arms of mass destruction, agreements on the non-proliferation of weapons being called into question, the exacerbation of regional conflicts that have given rise to population displacement, competition for natural resources, energy dependency, climate change, the consolidation of failed states, terrorism, transnational organised crime, cyber-attacks and disinformation campaigns;

Or. es

Amendment 25
Michal Šimečka

Motion for a resolution
Recital C a (new)

Motion for a resolution

Amendment

Ca. whereas EU external policy instruments need to be used in more coherent and cohesive way;

Or. en

Amendment 26
Kati Piri

Motion for a resolution
Recital D

Motion for a resolution

D. whereas ***the foundations of*** multilateralism ***are challenged*** when universal rules and values are either called into question or ***taken advantage of***;

Amendment

D. whereas multilateralism ***is the only guarantee for peace, security, and sustainable and inclusive development in a highly polarised international environment; whereas its foundations are threatened*** when universal rules and values, ***including fundamental human rights, international law, and humanitarian law***, are either called into question or ***abused; whereas multilateralism is at the heart of the European Union's approach to its common foreign and security policy as enshrined in the Treaty on European Union***;

Or. en

Amendment 27
Arnaud Danjean

Motion for a resolution
Recital D a (new)

Motion for a resolution

Amendment

Da. whereas for some time now the Union's strategic environment has been deteriorating in the face of the multiple challenges directly or indirectly affecting the security of its Member States and citizens: armed conflicts immediately to the east and south of the European continent, Jihadism, cyber-attacks, uncontrolled migration, increasing threats to natural resources, climate change, etc.;

Amendment 28
Arnaud Danjean

Motion for a resolution
Recital D b (new)

Motion for a resolution

Amendment

Db. whereas Jihadism is one of the main challenges facing public safety in the EU today, and calls for rapid, assertive and coordinated action to be taken both domestically and abroad;

Amendment 29
Hilde Vautmans, Christophe Grudler, Javier Nart, Ilhan Kyuchyuk, Klemen Grošelj, Nathalie Loiseau, Urmas Paet, Engin Eroglu, Frédérique Ries

Motion for a resolution
Recital E

Motion for a resolution

Amendment

E. whereas the world is facing a global shift of powers with geopolitical competition being a leading trend in foreign politics that requires quick and adequate response mechanisms;

E. whereas the world is facing a global shift of powers with geopolitical competition being a leading trend in foreign politics that requires quick and adequate response mechanisms; ***whereas the EU is largely absent in this global shift of powers and geopolitical competition due to a lack of unity among its Member States;***

Amendment 30
Javi López

Motion for a resolution

Recital E

Motion for a resolution

E. whereas the world is facing a global shift of powers with geopolitical competition being a leading trend in foreign politics that requires quick and adequate response mechanisms;

Amendment

E. whereas the world is facing a global shift of powers with geopolitical competition being a leading trend in foreign politics that requires quick and adequate response mechanisms ***and capabilities***;

Or. es

Amendment 31

Željana Zovko

Motion for a resolution

Recital E

Motion for a resolution

E. whereas the world is facing a global shift of powers with geopolitical competition being a leading trend in foreign politics that requires quick and adequate response mechanisms;

Amendment

E. whereas the world is facing a global shift of powers with geopolitical competition being a leading trend in foreign politics that requires quick, ***unified*** and adequate response mechanisms;

Or. en

Amendment 32

Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution

Recital E

Motion for a resolution

E. whereas the world is facing a global shift of powers with geopolitical competition being ***a leading trend in foreign politics that requires quick*** and adequate response mechanisms;

Amendment

E. whereas the world is facing a global shift of powers with geopolitical competition ***and mass migration as well as coercive engineered migration*** being ***some of the leading trend/threats toward Europe and the EU Member States, requiring timely*** and adequate response mechanisms;

Amendment 33
Kati Piri

Motion for a resolution
Recital F

Motion for a resolution

F. whereas ***new political forces are pushing for their own*** global and regional ambitions with unpredictable consequences for global security;

Amendment

F. whereas ***rising state actors are pursuing potentially destabilising*** global and regional ambitions with unpredictable consequences for global security; ***whereas this global reconfiguration facilitates the emergence of autocratic leaders, violent non-state actors, and popular protest movements;***

Amendment 34
Javi López

Motion for a resolution
Recital F

Motion for a resolution

F. whereas new political forces are pushing for their own global and regional ambitions with unpredictable consequences for global security;

Amendment

F. whereas new political forces are pushing for their own global and regional ambitions with unpredictable consequences for global security, ***and whereas Europe is running the risk of being side-lined when it comes to decision-making and will be seriously disadvantaged as a result;***

Amendment 35
Željana Zovko

Motion for a resolution

Recital F

Motion for a resolution

F. whereas new political forces are pushing for their own global and regional ambitions with unpredictable consequences for global security;

Amendment

F. whereas new political forces are pushing for their own global and regional ambitions, ***endangering the peace and stability in the European neighbourhood,*** with unpredictable consequences for ***European and*** global security;

Or. en

Amendment 36

Pierfrancesco Majorino

Motion for a resolution

Recital F

Motion for a resolution

F. whereas new political forces are pushing for their own global and regional ambitions with unpredictable consequences for global security;

Amendment

F. whereas new political forces are pushing for their own global and regional ambitions with unpredictable consequences for ***peace and*** global security;

Or. it

Amendment 37

Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution

Recital F

Motion for a resolution

F. whereas new political forces are pushing for their own global and regional ambitions with unpredictable consequences for global security;

Amendment

F. whereas new political forces are pushing for their own global and regional ambitions with unpredictable consequences for global security ***and especially the security of European; -citizens; -states; and –cultures;***

Or. en

Amendment 38

Urmas Paet, Hilde Vautmans, Malik Azmani, Klemen Grošelj

Motion for a resolution

Recital F

Motion for a resolution

F. whereas new political forces are pushing for their own global and regional ambitions with unpredictable consequences for global security;

Amendment

F. whereas new ***economic powers and*** political forces are pushing for their own global and regional ambitions with unpredictable consequences for global security;

Or. en

Amendment 39

Susanna Ceccardi, Thierry Mariani, Marco Zanni, Jérôme Rivière, Nicolas Bay

Motion for a resolution

Recital F

Motion for a resolution

F. whereas ***new political forces*** are pushing for their own global and regional ambitions with unpredictable consequences for global security;

Amendment

F. whereas ***network of terroristic groups*** are pushing for their own global and regional ambitions with unpredictable consequences for global security;

Or. en

Amendment 40

Kati Piri

Motion for a resolution

Recital F a (new)

Motion for a resolution

Amendment

Fa. whereas socioeconomic inequality, oppression, climate change, and a lack of participatory inclusion are leading causes of global conflict; whereas the Sustainable Development Goals were

adopted in 2015 by all UN Member States to provide a roadmap for equitable, just, sustainable, and inclusive global cooperation;

Or. en

Amendment 41
Michal Šimečka

Motion for a resolution
Recital F a (new)

Motion for a resolution

Amendment

Fa. whereas EU external actions should take under consideration new global challenges such as climate change, energy security or migration;

Or. en

Amendment 42
Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution
Recital G

Motion for a resolution

Amendment

G. whereas the **EU's security environment** is vulnerable to external pressure that prevents the EU from exercising its sovereignty;

G. whereas the **EU** is vulnerable to external pressure **in many areas, such as economy, energy, trade, banking system, defence**, that prevents the EU from exercising its sovereignty; **whereas in particular US policies, such as sanctions against Iran, are underling the creditability of foreign affairs policies of the EU and its Member States; whereas there is an urgent need to create the conditions for a strategic autonomy of the EU and its Member States; whereas there is an urgent need to make the EU more independent of US financial system thus protecting its business from extra-**

territorial US sanctions;

Or. en

Amendment 43
Arnaud Danjean

Motion for a resolution
Recital G

Motion for a resolution

G. whereas the EU's security environment is vulnerable to external pressure that prevents the EU from exercising its sovereignty;

Amendment

G. whereas the EU's security environment is vulnerable to external pressure that prevents the EU from exercising its sovereignty; *whereas instability and unpredictability at the EU's borders and in its near neighbourhood represent a direct threat to the security of the continent; whereas the link between internal and external security is indivisible;*

Or. fr

Amendment 44
Kati Piri

Motion for a resolution
Recital G

Motion for a resolution

G. whereas the EU's security environment is vulnerable to external pressure that prevents the EU from exercising its sovereignty;

Amendment

G. whereas the EU's security environment is vulnerable to external pressure that prevents the EU from exercising its sovereignty *and strategic autonomy; whereas this external pressure assumes both a physical and an online dimension; whereas disinformation and other forms of foreign interference poses serious risks for European sovereignty;*

Or. en

Amendment 45

Anna Fotyga, Witold Jan Waszczykowski, Jacek Saryusz-Wolski, Karol Karski

Motion for a resolution

Recital G

Motion for a resolution

G. whereas the EU's security environment is vulnerable to external pressure ***that prevents the EU from exercising its sovereignty***;

Amendment

G. whereas the EU's security environment is vulnerable to external pressure ***which already is taking place in the form of hybrid warfare, including hostile propaganda from Russia and other actors, as well as increasing threat from radical terrorist groups***;

Or. en

Amendment 46

Michal Šimečka

Motion for a resolution

Recital G

Motion for a resolution

G. whereas the EU's security environment is vulnerable to external pressure that prevents the EU from exercising its sovereignty;

Amendment

G. whereas the EU's security environment is ***more volatile, unpredictable, complex and*** vulnerable to external pressure that prevents the EU from exercising its sovereignty; ***whereas EU faces continuous external political, economic and security challenges***;

Or. en

Amendment 47

Andrius Kubilius, Rasa Juknevičienė, Sandra Kalniete

Motion for a resolution

Recital G

Motion for a resolution

Amendment

G. whereas the EU's security environment *is* vulnerable to external pressure that prevents the EU from exercising its sovereignty;

G. whereas the EU's security environment *depends on peace and stability in its neighbourhood and is also* vulnerable to external pressure that prevents the EU from exercising its sovereignty;

Or. en

Amendment 48

Urmas Paet, Hilde Vautmans, Klemen Grošelj

Motion for a resolution

Recital G

Motion for a resolution

G. whereas the EU's security environment is vulnerable to external pressure *that prevents the EU from exercising its sovereignty*;

Amendment

G. whereas the EU's security environment is vulnerable to external pressure;

Or. en

Amendment 49

Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution

Recital G

Motion for a resolution

G. whereas the EU's security environment is vulnerable to external pressure that prevents the EU from exercising *its* sovereignty;

Amendment

G. whereas the EU's security environment is vulnerable to external pressure that prevents the EU *Member States* from exercising *their* sovereignty;

Or. en

Amendment 50

Witold Jan Waszczykowski

Motion for a resolution

Recital G a (new)

Motion for a resolution

Amendment

Ga. whereas interference from external forces pose a great threat to the stability and security of the Europe Union;

Or. en

Amendment 51

Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution

Recital G a (new)

Motion for a resolution

Amendment

Ga. whereas the effects of climate change are having increasingly severe impacts on different aspects of human life as well as on development opportunities, the worldwide geopolitical order and global stability; whereas those with fewer resources to adapt to climate change will be hardest hit by the impact of climate change; whereas EU foreign policy should focus more on promoting multilateral activities by cooperating on specific climate-related issues, building strategic partnerships and strengthening cooperation and inter-actions between state and non-state actors, including major contributors to global pollution;

Or. en

Amendment 52

Neena Gill

Motion for a resolution

Recital G a (new)

Motion for a resolution

Amendment

Ga. whereas human rights are facing a rollback globally; whereas people of all regions of the world, when failed by their own governments, are looking to Europe for support in ensuring their human rights are upheld;

Or. en

Amendment 53

Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution

Recital G a (new)

Motion for a resolution

Amendment

Ga. Whereas the ineffective operation of EU led civilian missions and calls on the Commission to launch an independent transparent audit of all past and current international civilian as well as police operation/missions; this audit shall be the bases of a new set of guiding principles and rules for how European states better can cooperate in the mission format, in an international setting in regard to civilian and police support to non-Member States;

Or. en

Amendment 54

Vladimír Bilčík

Motion for a resolution

Recital G a (new)

Motion for a resolution

Amendment

Ga. whereas EU's enlargement policy is an effective foreign policy instrument of the Union;

Amendment 55

Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution

Recital G b (new)

Motion for a resolution

Amendment

Gb. whereas more than half of the world's population growth by 2050 is expected to occur in Africa, which is expected to account for 1.3 billion of the additional 2.4 billion people on the planet; whereas the concentration of this growth in some of the poorest countries together with the effects of climate change will lead to a series of new challenges which, if not addressed immediately, will have extremely problematic effects both for the countries in question and for the European Union; whereas the recent UNCTAD report on Trade and development 2019 figures additional 2.5 trillion US-Dollars a year for ensuring to reach the commitment of the UN 2030 SDG Agenda;

Or. en

Amendment 56

Vladimír Bilčík

Motion for a resolution

Recital G b (new)

Motion for a resolution

Amendment

Gb. whereas European Neighbourhood Policy is a key instrument with regards to Eastern and Southern Neighbours;

Or. en

Amendment 57

Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution

Recital G c (new)

Motion for a resolution

Amendment

Gc. whereas in view of the collapse of important arms control and disarmament agreements but also in view of "emerging technologies" such as cyber technology and autonomous weapons disarmament, arms control and non-proliferation should become a major focus of EU's foreign and security policy; whereas the Common Position 2008/944/CFSP has to be reviewed and updated in that way that the criteria have to be strictly applied and implemented and sanction mechanism has to established;

Or. en

Amendment 58

Traian Băsescu

Motion for a resolution

Subheading -1 (new)

Motion for a resolution

Amendment

The Fundamentals for a renewed governance of the CFSP

Or. en

Amendment 59

Traian Băsescu

Motion for a resolution

Subheading 1 a (new)

Motion for a resolution

Amendment

Multilateralism at stake: urgent need for a stronger and united Europe

Or. en

Amendment 60
Traian Băsescu

Motion for a resolution
Paragraph -1 (new)

Motion for a resolution

Amendment

-1. Stresses that since its inception, the decision-making process in the EU foreign policy including the CFSP has been traditionally built on complex arrangements of checks and balances between EU institutions and EU Member States, on deliberate power sharing between the EU policies and competences; our success in shaping policies, including the CFSP depends on a high-quality standard consultation, coordination, cooperation, better regulation and ability of change or block policy actions;

Or. en

Amendment 61
Željana Zovko

Motion for a resolution
Paragraph -1 (new)

Motion for a resolution

Amendment

-1. Believes that no single EU Member State on its own can provide an efficient response to today's global challenges; stresses the need for intense European cooperation to have an influence on the world stage that would

not be possible when divided;

Or. en

Amendment 62
Traian Băsescu

Motion for a resolution
Paragraph -1 a (new)

Motion for a resolution

Amendment

-1a. Underlines that as a supranational parliament, the EP has a limited range of instruments to exercise influence toward the EU executive and hold the executives accountable for their activities, the oversight and control functions of the EP including through issuing resolutions or pursuing cases or policy areas deserve greater attention;

Or. en

Amendment 63
Traian Băsescu

Motion for a resolution
Paragraph -1 b (new)

Motion for a resolution

Amendment

-1b. Stresses the importance of the EP's role in mobilising European public opinion not only by the cultivating strategic informal relations with the EU executive and national parliaments, but also by positive negotiations and better regulation including well-drafted resolutions that enhance the European' trust, promote a sense of European identity and create a unique sense of European common belonging;

Or. en

Amendment 64
Traian Băsescu

Motion for a resolution
Paragraph -1 c (new)

Motion for a resolution

Amendment

-1c. Calls for a renewed governance of the CFSP within the context of the new multi-polarity of the globalised world, of the multiple actors interacting in the making of laws and policies at international level; the current context entails the risk of political and regulatory fragmentation at international level that may lead to a loss of coherence, to international institutional blockage and to a weakening of the constructive leadership role of the EU in shaping the international community's response to the most pressing international political and economic challenges;

Or. en

Amendment 65
Traian Băsescu

Motion for a resolution
Paragraph -1 d (new)

Motion for a resolution

Amendment

-1d. Deplores that in the context of insufficient coordination, of the lack of political will, of the major crises, the Syrian war, the unprecedented migratory and refugee crisis, the EU shall set up basis for a renewed CFSP in line with upcoming complexity and able to play a geopolitical leadership role at international level by defending multilateralism, international law, democracy and human rights and

prosperity; outlines the despite clashing narratives about the transatlantic partnership, the core interests between EU-USA/NATO for collective security and prosperity, for upholding international law, protecting fundamental rights and jointly addressing regional conflicts and global challenges - remain perfectly aligned from a short and long-term perspective;

Or. en

Amendment 66
Traian Băsescu

Motion for a resolution
Paragraph -1 e (new)

Motion for a resolution

Amendment

-1e. Underlines the importance of the EU institutions to improve the decision-making in Common Foreign and Security Policy by using fully the existing Treaty provisions, by guaranteeing the necessary external action funding in the new multi-annual financial framework 2021-2027, by making use of its existing instruments more effectively, by acting in a more unified way in the decision-making process for our CFSP;

Or. en

Amendment 67
Traian Băsescu

Motion for a resolution
Paragraph -1 f (new)

Motion for a resolution

Amendment

-1f. Outlines that the multilateralism is the cornerstone of the EU's foreign and

security policy, the best way to ensure peace, security, human rights and prosperity; this approach delivers benefits for people in Europe and across the world;

Or. en

Amendment 68
Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Recalls that at a moment when competing powers are increasingly challenging the rules-based global order, we, as ***Europeans, must defend*** multilateralism, international law, democracy and human rights;

Amendment

1. Recalls that at a moment when competing powers are increasingly challenging the rules-based global order, we, as ***European Union, must insist on and strive for guaranteeing*** multilateralism, international law, democracy and human rights; ***asserts that multilateralism necessarily has an economic dimension and that, therefore, the EU must contribute to a substantive change in the international economic order based on inclusiveness, sustainable development and new economic benchmarks like well-being economies resp. societies with democratic institutions;***

Or. en

Amendment 69
Traian Băsescu

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Recalls that at a moment when competing powers are increasingly

Amendment

1. Recalls that at a moment when competing powers are increasingly

challenging the rules-based global order,
we, as Europeans, must defend
multilateralism, international law,
democracy and human rights;

challenging the rules-based global order,
*the EU institutions, including the EP as
source of democratic legitimacy, have
more responsibility than many others to
shape the debate at the international level
and* must defend multilateralism,
international law, democracy and human
rights; *it is our responsibility to shape the
CFSP debate and to shift public opinion
positively on the future European foreign
policy;*

Or. en

Amendment 70
Fabio Massimo Castaldo

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Recalls that at a moment when
competing powers are increasingly
challenging the rules-based global order,
we, as Europeans, must defend
multilateralism, international law,
democracy and human rights;

Amendment

1. Recalls that at a moment when
competing powers are increasingly
challenging the rules-based global order,
we, as Europeans, must defend
multilateralism, international law,
democracy and human rights; *stresses that,
in order to retain credibility as bearer of
such values, the European Union must
act coherently with its principles;*

Or. en

Amendment 71
Reinhard Bütikofer
on behalf of the Verts/ALE Group

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Recalls that at a moment when
competing powers are increasingly

Amendment

1. Recalls that at a moment when
competing powers are increasingly

challenging the rules-based global order,
we, as Europeans, must defend
multilateralism, international law,
democracy and human rights;

challenging the rules-based global order,
we, as Europeans, must defend ***universal
values, rules and principles, in particular
multilateralism, international law, the rule
of law, democracy and human rights and
non-violent conflict resolution;***

Or. en

Amendment 72

Radosław Sikorski, Andrzej Halicki

Motion for a resolution

Paragraph 1

Motion for a resolution

1. Recalls that at a moment when
competing powers are increasingly
challenging the rules-based global order,
we, as Europeans, must defend
multilateralism, international law,
democracy and human rights;

Amendment

1. Recalls that at a moment when
competing powers are increasingly
challenging the rules-based global order,
we, as Europeans, must defend
multilateralism, international law,
democracy, ***rule of law*** and human rights,
both internationally and inside the EU;

Or. en

Amendment 73

Vladimír Bilčík

Motion for a resolution

Paragraph 1

Motion for a resolution

1. Recalls that at a moment when
competing powers are increasingly
challenging the rules-based global order,
we, as Europeans, must defend
multilateralism, international law,
democracy ***and*** human rights;

Amendment

1. Recalls that at a moment when
competing powers are increasingly
challenging the rules-based global order,
we, as Europeans, must defend
multilateralism, international law,
democracy, ***rule of law and respect for
human rights and fundamental freedoms;***

Or. en

Amendment 74
Javi López

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Recalls that at a moment when competing powers are increasingly challenging the rules-based global order, we, as Europeans, must defend multilateralism, international law, democracy and human rights;

Amendment

1. Recalls that at a moment when competing powers are increasingly challenging the rules-based global order, we, as Europeans, must defend multilateralism, international law, democracy and human rights, ***and the interests of Europe and Europeans;***

Or. es

Amendment 75
Javi López

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Recalls that at a moment when competing powers are increasingly challenging the rules-based global order, we, as Europeans, must defend multilateralism, international law, democracy and human rights;

Amendment

1. Recalls that at a moment when competing powers are increasingly challenging the rules-based global order, we, as Europeans, must defend multilateralism, international law, democracy and human rights, ***and respect for the rule of law;***

Or. es

Amendment 76
Hilde Vautmans, Christophe Grudler, Javier Nart, Ilhan Kyuchyuk, Klemen Grošelj, Nathalie Loiseau, Urmaz Paet, Engin Eroglu

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Recalls that at a moment when competing powers are increasingly challenging the rules-based global order, we, as Europeans, must defend multilateralism, international law, democracy and human rights;

Amendment

1. Recalls that at a moment when competing powers are increasingly challenging the rules-based global order, we, as Europeans, must defend multilateralism, ***free and fair trade***, international law, democracy, and human rights;

Or. en

Amendment 77

Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution

Paragraph 1

Motion for a resolution

1. Recalls that at a moment when competing powers are increasingly challenging the rules-based global order, we, as Europeans, must defend ***multilateralism, international*** law, democracy and human rights;

Amendment

1. Recalls that at a moment when competing powers are increasingly challenging the rules-based global order, we, as Europeans, must defend ***the Member States, European cooperation, rule of law***, democracy and human rights;

Or. en

Amendment 78

Susanna Ceccardi, Marco Zanni

Motion for a resolution

Paragraph 1

Motion for a resolution

1. Recalls that at a moment when competing powers are increasingly challenging the rules-based global order, we, as Europeans, must defend multilateralism, international law, democracy and human rights;

Amendment

1. Recalls that at a moment when competing powers are increasingly challenging the rules-based global order, we, as Europeans, must defend multilateralism, international law, ***safety for European citizens***, democracy and human rights;

Amendment 79
Michal Šimečka

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Recalls that at a moment when competing powers are increasingly challenging the rules-based global order, we, as Europeans, must defend multilateralism, international law, democracy and human rights;

Amendment

1. Recalls that at a moment when competing powers are increasingly challenging the rules-based global order, we, as Europeans, must defend multilateralism, international law, democracy, ***rule of law*** and human rights;

Or. en

Amendment 80
Anna Fotyga, Witold Jan Waszczykowski, Jacek Saryusz-Wolski, Karol Karski

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Recalls that at a moment when competing powers are increasingly challenging the rules-based global order, ***we, as Europeans***, must defend multilateralism, international law, democracy and human rights;

Amendment

1. Recalls that at a moment when competing powers are increasingly challenging the rules-based global order, ***the EU and its Member States*** must defend multilateralism, international law, democracy and human rights;

Or. en

Amendment 81
Traian Băsescu

Motion for a resolution
Paragraph 1 a (new)

Motion for a resolution

Amendment

1a. Recognises a three-fold approach of multilateralism based on the following principals: upholding international law and ensure that the EU's action is based on rules and norms of international law and cooperation; extending the multilateralism to a new global reality that encourage a collective approach and consider the potential of taking advantage of the EU's normative capacity, autonomy and influence within the international organisations, preserving and extending their influence; and reforming international organisations, making multilateral organisations fit for purpose;

Or. en

Amendment 82
Arnaud Danjean

Motion for a resolution
Paragraph 1 a (new)

Motion for a resolution

Amendment

1a. Firmly believes that in a strategic environment that has been deteriorating considerably, the EU and its Member States have a growing responsibility to safeguard their own security;

Or. fr

Amendment 83
Javi López

Motion for a resolution
Paragraph 2

Motion for a resolution

Amendment

2. Underlines that multilateralism is at the centre of the EU's efforts to prevent and solve conflicts;

2. Underlines that multilateralism is at the centre of the EU's efforts to prevent and solve conflicts; ***strongly supports, in***

this regard, the preservation and full implementation by all sides of the JCPOA as an integral part of global multilateral order and non-proliferation regime and contribution to the regional security in the Middle East; rejects the unilateral, extraterritorial re-imposition of sanctions by the United States following its withdrawal from the JCPOA as an unacceptable interference with the EU legitimate economic and foreign policy interests;

Or. en

Amendment 84

Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution

Paragraph 2

Motion for a resolution

2. Underlines that multilateralism *is* at the centre of the EU's efforts to prevent and solve conflicts;

Amendment

2. Underlines that multilateralism ***must be*** at the centre of the EU's efforts to prevent and solve conflicts; ***recognises that multilateralism, to be effective, must address and resolve the issue of power inequalities between state and non-state actors;***

Or. en

Amendment 85

Kati Piri

Motion for a resolution

Paragraph 2

Motion for a resolution

2. Underlines that multilateralism is at the centre of the EU's efforts to prevent ***and solve*** conflicts;

Amendment

2. Underlines that multilateralism is at the centre of the EU's efforts to prevent, ***mitigate, and resolve*** conflicts; ***commends the Union for its decisive***

support for the Paris Agreement, regional peace agreements, and nuclear disarmament;

Or. en

Amendment 86
Javi López

Motion for a resolution
Paragraph 2

Motion for a resolution

2. Underlines that multilateralism is at the centre of the EU's efforts to prevent and solve conflicts;

Amendment

2. Underlines that multilateralism is at the centre of the EU's efforts to prevent and solve conflicts, *and is the best way of guaranteeing transnational political dialogue, peace and a stabilised global order;*

Or. es

Amendment 87
Željana Zovko

Motion for a resolution
Paragraph 2

Motion for a resolution

2. Underlines that multilateralism is at the centre of the EU's efforts to prevent and solve conflicts;

Amendment

2. Underlines that multilateralism is at the centre of the EU's efforts to prevent and solve conflicts; *stresses the importance of the relations with like-minded countries and the engagement with emerging countries;*

Or. en

Amendment 88
Demetris Papadakis, Nikos Androulakis, Stelios Kouloglou

Motion for a resolution
Paragraph 2

Motion for a resolution

2. Underlines that multilateralism is at the centre of the EU's efforts to prevent and solve conflicts;

Amendment

2. Underlines that multilateralism is at the centre of the EU's efforts to prevent and solve conflicts ***based on the norms and principles of international law, UN Charter and OSCE 1975 Helsinki Final Act***;

Or. en

Amendment 89
Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution
Paragraph 2

Motion for a resolution

2. Underlines that ***multilateralism is*** at the centre of the EU's efforts to prevent and solve conflicts;

Amendment

2. Underlines that ***European-multilateralism must be*** at the centre of the EU's efforts to ***support Member States to*** prevent and solve conflicts;

Or. en

Amendment 90
Witold Jan Waszczykowski

Motion for a resolution
Paragraph 2

Motion for a resolution

2. Underlines that multilateralism is at the centre of the EU's efforts to prevent and solve conflicts;

Amendment

2. Underlines that multilateralism is at the centre of the EU's ***and Member States'*** efforts to prevent and solve conflicts;

Or. en

Amendment 91

Nathalie Loiseau, Bernard Guetta, Hilde Vautmans, Christophe Grudler, Javier Nart, Klemen Grošelj

Motion for a resolution

Paragraph 2 a (new)

Motion for a resolution

Amendment

2a. Expresses its regret at the gradual retreat by the United States from the multilateral world order, namely its withdrawal from the Paris Agreement, the Joint Comprehensive Plan of Action (JCPOA), the UN Human Rights Council and Unesco, and its decision to suspend its funding of UNRWA;

Or. fr

Amendment 92

Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution

Paragraph 3

Motion for a resolution

Amendment

3. Calls for a stronger, united, effective and more strategic European Union, especially given that a new European political cycle has just started and that the EU's foreign and security policy is subject to change;

3. Calls for a stronger, united, effective and more strategic European Union, especially given that a new European political cycle has just started and that the EU's foreign and security policy is subject to change; *deplores that this change is focused on military aspects; insists that the necessary changes in EU's foreign and security policy must be oriented on crisis prevention, cooperative regional security cooperation, global climate and environmental action, strengthen both political and social human rights, ensuring the implementation of the UN Sustainable Development goals 2030 Agenda;*

Or. en

Amendment 93
Michal Šimečka

Motion for a resolution
Paragraph 3

Motion for a resolution

3. Calls for a stronger, united, effective and more strategic European Union, especially given that a new European political cycle has just started and that the EU's foreign and security policy is subject to change;

Amendment

3. Calls for a stronger, united, effective and more strategic European Union, especially given that a new European political cycle has just started and that the EU's foreign and security policy is subject to change, ***calls on intensifying efforts to protect EU interests and values, while acting as a reliable international partner;***

Or. en

Amendment 94
Urmas Paet, Hilde Vautmans, Klemen Grošelj, Malik Azmani

Motion for a resolution
Paragraph 3

Motion for a resolution

3. Calls for a stronger, united, effective and more strategic European Union, especially given that a new European political cycle has just started and that the EU's foreign and security policy is subject to change;

Amendment

3. Calls for a stronger, united, effective, ***proactive*** and more strategic European Union, especially given that a new European political cycle has just started and that the EU's foreign and security policy is subject to change;

Or. en

Amendment 95
Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution
Paragraph 3

Motion for a resolution

3. Calls for a stronger, united, effective and more strategic European Union, especially given that a new European political cycle has just started and that the EU's foreign and security policy is subject to change;

Amendment

3. Calls for a stronger, united, effective and more strategic ***ability of the European Union to support the Member States***, especially given that a new European political cycle has just started and that the EU's foreign and security policy is subject to change;

Or. en

Amendment 96

Thierry Mariani, Jérôme Rivière, Nicolas Bay

**Motion for a resolution
Paragraph 3**

Motion for a resolution

3. Calls for ***a stronger, united, effective and more strategic European Union, especially given that a new European political cycle has just started and that the EU's foreign and security policy is subject to change;***

Amendment

3. Calls for ***the establishment of effective cooperation between European countries, based on cooperation between sovereign nations, aimed at establishing a project of political independence for Europe;***

Or. fr

Amendment 97

Traian Băsescu

**Motion for a resolution
Paragraph 3 a (new)**

Motion for a resolution

Amendment

3a. Believes that it is important to boost the EU own effectiveness and enforcement powers at international level, and call for EU institutions focused on being citizen-centric, acting in the people's interest; that communicate policy objectives, prioritise and target, that engage with average citizens, are focused

on people and not on processes, deliver tangible results and do not encourage bureaucracy;

Or. en

Amendment 98
Traian Băsescu

Motion for a resolution
Paragraph 3 b (new)

Motion for a resolution

Amendment

3b. *Calls the EU to improve the dialogue with governmental and non-governmental actors of third countries when developing policy proposals with an international dimension in order to allow EU to speak with one single voice;*

Or. en

Amendment 99
Thierry Mariani, Jérôme Rivière, Nicolas Bay

Motion for a resolution
Paragraph 4

Motion for a resolution

Amendment

4. *Reiterates the urgent need to strengthen the EU's resilience and independence by reinforcing a CFSP which promotes peace, security, human rights and fundamental freedoms in Europe and throughout the world;*

deleted

Or. fr

Amendment 100
Hilde Vautmans, Christophe Grudler, Javier Nart, Ilhan Kyuchyuk, Klemen Grošelj, Nathalie Loiseau, Urmas Paet, Engin Eroglu, Frédérique Ries, Malik Azmani

Motion for a resolution
Paragraph 4

Motion for a resolution

4. Reiterates the urgent need to strengthen the EU's resilience and independence by reinforcing a CFSP which promotes peace, security, human rights and fundamental freedoms in Europe and throughout the world;

Amendment

4. Reiterates the urgent need to strengthen the EU's resilience and independence by reinforcing a CFSP which promotes peace, security, human rights and fundamental freedoms in Europe and throughout the world; ***believes that this reinforced CFSP should include traditional soft power but also a strong European defence capacity, an effective sanctions policy and cross-border anti-terrorism cooperation;***

Or. en

Amendment 101
Radosław Sikorski, Andrzej Halicki

Motion for a resolution
Paragraph 4

Motion for a resolution

4. Reiterates the urgent need to strengthen the EU's resilience and independence by reinforcing a CFSP which promotes peace, security, human rights and fundamental freedoms in Europe and throughout the world;

Amendment

4. Reiterates the urgent need to strengthen the EU's resilience and independence by reinforcing a CFSP which promotes peace, security, human rights and fundamental freedoms in Europe and throughout the world; ***calls for an EU human rights sanction mechanism, the so-called "Magnitsky List", allowing for targeted sanctions against individuals complicit in serious human rights violations;***

Or. en

Amendment 102
Michal Šimečka

Motion for a resolution
Paragraph 4

Motion for a resolution

4. Reiterates the urgent need to strengthen the EU's resilience and independence by reinforcing a CFSP which promotes peace, security, human rights and fundamental freedoms in Europe and throughout the world;

Amendment

4. Reiterates the urgent need to strengthen the EU's resilience and independence by reinforcing a CFSP which promotes peace, security, human rights and fundamental freedoms in Europe and throughout the world; ***stresses that the EU's credibility in the world depends on these principles being protected and adhered to by all of its own Member States;***

Or. en

Amendment 103
Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution
Paragraph 4

Motion for a resolution

4. Reiterates the urgent need to strengthen the EU's resilience and independence by reinforcing a CFSP which ***promotes*** peace, security, human rights and fundamental freedoms in Europe and throughout the world;

Amendment

4. Reiterates the urgent need to strengthen the EU's resilience and independence by reinforcing a CFSP which ***is committed to*** peace, ***regional and international*** security, human rights, ***social justice*** and fundamental freedoms in Europe and throughout the world;

Or. en

Amendment 104
Reinhard Bütikofer
on behalf of the Verts/ALE Group

Motion for a resolution
Paragraph 4

Motion for a resolution

Amendment

4. Reiterates the urgent need to strengthen the EU's resilience and independence by reinforcing a CFSP which promotes peace, security, human rights and fundamental freedoms in Europe and throughout the world;

4. Reiterates the urgent need to strengthen the EU's resilience and independence by reinforcing a CFSP which promotes peace, security, human rights and fundamental freedoms in Europe, ***its neighbourhood*** and throughout the world;

Or. en

Amendment 105
Željana Zovko

Motion for a resolution
Paragraph 4

Motion for a resolution

4. Reiterates the urgent need to strengthen the EU's resilience and independence by reinforcing a CFSP which promotes peace, security, human rights ***and*** fundamental freedoms in Europe and throughout the world;

Amendment

4. Reiterates the urgent need to strengthen the EU's resilience and independence by reinforcing a CFSP which promotes peace, security, human rights, fundamental freedoms ***and rule of law*** in Europe and throughout the world;

Or. en

Amendment 106
Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution
Paragraph 4

Motion for a resolution

4. Reiterates the urgent need to strengthen the EU's resilience ***and independence by reinforcing a CFSP which promotes*** peace, security, human rights and fundamental freedoms in Europe ***and throughout the world;***

Amendment

4. Reiterates the urgent need to strengthen the EU's ***Member States*** resilience ***by ensuring that that the CFSP sets the security and wellbeing of European-citizens and -nations in the first room by supporting the maintenance of*** peace, ***rule of law***, security, human rights and fundamental freedoms in Europe;

Or. en

Amendment 107

Martin Horwood, Christophe Grudler, Petras Auštrevičius, Phil Bennion

Motion for a resolution

Paragraph 4 a (new)

Motion for a resolution

Amendment

4a. Believes that a strategic revision of the 'EU Global Strategy' would be timely and needed, namely in light of some of the profound geopolitical changes which have taken place since its adoption (political divergences across the Atlantic axis, the emergence of new, more assertive powers such as China, the aggravation of the climate emergency, etc.), all of which pose serious implications on the Union's foreign policy objectives and overall security policy; calls, as a result, on the HRVP to begin a process of all-around inclusive consultations, starting with Member States and leading experts in EU foreign policy from outside the EU institutions, but also including civil society organisations;

Or. en

Amendment 108

Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution

Paragraph 5

Motion for a resolution

Amendment

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure 'EU strategic autonomy'; fully supports the

deleted

Commission President's decision to transform the EU's executive branch into a 'geopolitical commission';

Or. en

Amendment 109
Traian Băsescu

Motion for a resolution
Paragraph 5

Motion for a resolution

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure 'EU strategic autonomy'; fully supports the Commission President's decision to transform the EU's executive branch into a 'geopolitical commission';

Amendment

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure 'EU strategic autonomy' ***seeks to promote a more capable, independent EU at a time of growing geopolitical competition***; fully supports the Commission President's decision to transform the EU's executive branch into a 'geopolitical commission'; ***a geopolitical Commission shall seek to safeguard its interests in full respect of international law and its own values; the EU shall engage all the powers based on a spirit of cooperation and openness, while reserving the right to push back when it must***;

Or. en

Amendment 110
Martin Horwood, Christophe Grudler, Petras Auštrevičius, Javier Nart, Hilde Vautmans, Phil Bennion, Urmas Paet

Motion for a resolution
Paragraph 5

Motion for a resolution

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure ‘EU strategic autonomy’; fully supports the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’;

Amendment

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure ‘EU strategic autonomy’; fully supports the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’; ***underlines that a 'geopolitical Commission' would therefore be expected to adopt a preventive rather than responsive approach to global affairs; believes, in this regard, that the European Union should strive to become a more assertive actor, without prejudice to its standing as a Normative Power;***

Or. en

Amendment 111

Hilde Vautmans, Christophe Grudler, Javier Nart, Ilhan Kyuchyuk, Klemen Grošelj, Nathalie Loiseau, Urmas Paet, Engin Eroglu, Frédérique Ries, Malik Azmani

Motion for a resolution

Paragraph 5

Motion for a resolution

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure ‘EU strategic autonomy’; fully supports the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’;

Amendment

5. Believes that the European Union needs to take on a global ***responsible and tangible*** leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure ‘EU strategic autonomy’; fully supports the Commission President’s decision to transform the EU’s executive branch into a geopolitical commission ***that will systematically address external action matters; welcomes the commitment of the future HRVP to coordinate the external dimensions of the Commission’s action***

and to ensure a better link between internal and external aspects of our policies;

Or. en

Amendment 112
Kati Piri

Motion for a resolution
Paragraph 5

Motion for a resolution

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure ‘EU strategic autonomy’; fully supports the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’;

Amendment

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure ‘EU strategic autonomy’; fully supports the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’; ***reaffirms its commitment to the EU Global Strategy as a decisive step forward from ad-hoc crisis management to an integrated approach toward the foreign policy of the European Union;***

Or. en

Amendment 113
Reinhard Bütikofer
on behalf of the Verts/ALE Group

Motion for a resolution
Paragraph 5

Motion for a resolution

5. Believes that the European Union needs to ***take on a global leadership role*** and unlock its political potential to think and act like a ***geopolitical*** power while

Amendment

5. Believes that the European Union needs to ***become a credible and effective*** global ***actor*** and unlock its political potential to think and act like a power

defending and promoting its common values and interests in the world; reaffirms the need to secure **‘EU strategic autonomy’**; fully supports the Commission President’s decision to transform the EU’s executive branch into a **‘geopolitical commission’**;

that has meaningful impact while defending and promoting ***the objectives of Article 21 TEU, universal principles and rules***, its common values and interests in the world; reaffirms the need to secure ***the ‘EU’s political and operational’*** autonomy; fully supports the Commission President’s decision to transform the EU’s executive branch into a Commission ***whose focus is on building a credible external actor***;

Or. en

Amendment 114
Idoia Villanueva Ruiz

Motion for a resolution
Paragraph 5

Motion for a resolution

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure ‘EU strategic autonomy’; fully supports the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’;

Amendment

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms ***that in order to do this, it must build a new strategy overcoming Atlantist visions of our common interest and our allies***, the need to secure ‘EU strategic autonomy’; fully supports the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’;

Or. en

Amendment 115
Arnaud Danjean

Motion for a resolution
Paragraph 5

Motion for a resolution

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure 'EU strategic autonomy'; fully supports the Commission President's decision to transform the EU's executive branch into a 'geopolitical commission';

Amendment

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure 'EU strategic autonomy' ***recognised in June 2018 by the 28 heads of state and government in the EU Global Strategy***; fully supports the Commission President's decision to transform the EU's executive branch into a 'geopolitical commission';

Or. fr

Amendment 116

Michal Šimečka

Motion for a resolution

Paragraph 5

Motion for a resolution

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure 'EU strategic autonomy'; fully supports the Commission President's decision to transform the EU's executive branch into a 'geopolitical commission';

Amendment

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure 'EU strategic autonomy' ***as underlined in the Union's Global Strategy***; fully supports the Commission President's decision to transform the EU's executive branch into a 'geopolitical commission';

Or. en

Amendment 117

Javi López

Motion for a resolution

Paragraph 5

Motion for a resolution

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure ‘EU strategic autonomy’; ***fully supports the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’***;

Amendment

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure ‘EU strategic autonomy’;

Or. es

Amendment 118

Urmas Paet, Hilde Vautmans, Klemen Grošelj, Nathalie Loiseau

Motion for a resolution

Paragraph 5

Motion for a resolution

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure ‘EU strategic autonomy’; fully supports the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’;

Amendment

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world, ***help resolve conflicts worldwide and shape global governance***; reaffirms the need to secure ‘EU strategic autonomy’; fully supports the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’;

Or. en

Amendment 119

Pierfrancesco Majorino

Motion for a resolution

Paragraph 5

Motion for a resolution

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure ‘EU strategic autonomy’; fully supports the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’;

Amendment

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values - ***starting with peace and human rights*** - and interests in the world; reaffirms the need to secure ‘EU strategic autonomy’; fully supports the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’;

Or. it

Amendment 120

Witold Jan Waszczykowski

Motion for a resolution

Paragraph 5

Motion for a resolution

5. Believes that the European Union needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure ‘EU strategic autonomy’; fully supports the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’;

Amendment

5. Believes that the European Union, ***in full cooperation with Member States***, needs to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure ‘EU strategic autonomy’; fully supports the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’;

Or. en

Amendment 121

Anna Fotyga, Witold Jan Waszczykowski, Jacek Saryusz-Wolski, Karol Karski

Motion for a resolution
Paragraph 5

Motion for a resolution

5. Believes that the European Union needs to take ***on a global leadership role*** and unlock its political potential to ***think and act like a geopolitical power*** while defending and promoting its common values and interests in the world; ***reaffirms the need to secure ‘EU strategic autonomy’***; ***fully supports*** the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’;

Amendment

5. Believes that the European Union needs to take ***a more prominent role in international sphere*** and unlock its political potential to ***act*** while defending and promoting its common values and interests in the world; ***notes*** the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’, ***underlining however the leading role of the Council and Member States in defining foreign policy of the EU***;

Or. en

Amendment 122
Fabio Massimo Castaldo

Motion for a resolution
Paragraph 5

Motion for a resolution

5. Believes that the European Union needs to take on a ***global leadership*** role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure ‘EU strategic autonomy’; fully supports the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’;

Amendment

5. Believes that the European Union needs to take on a ***more proactive*** role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure ‘EU strategic autonomy’; fully supports the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’;

Or. en

Amendment 123
Thierry Mariani, Jérôme Rivière

Motion for a resolution
Paragraph 5

Motion for a resolution

5. Believes that ***the European Union needs*** to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure ‘***EU*** strategic autonomy’; ***fully supports*** the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’;

Amendment

5. Believes that ***EU countries need*** to take on a global leadership role and unlock its political potential to think and act like a geopolitical power while defending and promoting its common values and interests in the world; reaffirms the need to secure ‘strategic autonomy ***for EU countries***’; ***opposes*** the Commission President’s decision to transform the EU’s executive branch into a ‘geopolitical commission’;

Or. fr

Amendment 124
Željana Zovko

Motion for a resolution
Paragraph 5 a (new)

Motion for a resolution

Amendment

5a. Reiterates that, apart from the overall CFSP, the objectives of the European policy regarding the Western Balkan countries is to guide them towards accession; highlights that this process of enlargement is merit-based and depends on their respect for the Copenhagen criteria and their individual achievements to meet the imposed criteria;

Or. en

Amendment 125
Nathalie Loiseau, Bernard Guetta, Hilde Vautmans, Christophe Grudler, Javier Nart, Klemen Grošelj, Malik Azmani

Motion for a resolution
Paragraph 5 a (new)

Motion for a resolution

Amendment

5a. *Considers, in this regard, that the EU should rely more on trade and development instruments such as bilateral agreements and free trade agreements with third countries by making the ratification of an agreement conditional on compliance with the Paris Agreement and respect for fundamental European values;*

Or. fr

Amendment 126

Javier Nart, Phil Bennion, Ilhan Kyuchyuk, Martin Horwood, Klemen Grošelj, Hilde Vautmans, Christophe Grudler, Urmas Paet

**Motion for a resolution
Paragraph 5 a (new)**

Motion for a resolution

Amendment

5a. *Considers that the EU, in order to keep its external credibility, should put the respect for human rights clauses at the core of the EU's agreements with third countries, making them conditional and applying them when necessary;*

Or. en

Amendment 127

Reinhard Bütikofer

on behalf of the Verts/ALE Group

**Motion for a resolution
Paragraph 6**

Motion for a resolution

Amendment

6. Believes that the European Union needs to be able to react to crises more rapidly and effectively and should put a

6. Believes that the European Union needs to be able to react to crises more rapidly and effectively and should put a

greater emphasis on preventing conflicts at an early stage;

greater emphasis on preventing conflicts at an early stage; *recalls the need to significantly boost EU budget resources in this respect for the next MFF and to at least double funds on conflict prevention, peacebuilding and mediation;*

Or. en

Amendment 128

Radosław Sikorski, Andrzej Halicki

Motion for a resolution

Paragraph 6

Motion for a resolution

6. Believes that the European Union needs to be able to react to crises more rapidly and effectively and should put a greater emphasis on preventing conflicts at an early stage;

Amendment

6. Believes that the European Union needs to be able to react to crises more rapidly and effectively and should put a greater emphasis on preventing conflicts at an early stage; *recalls the EU fundamental role in fostering democracy in the European Neighbourhood, especially via the European Endowment for Democracy support programmes;*

Or. en

Amendment 129

Javi López

Motion for a resolution

Paragraph 6

Motion for a resolution

6. Believes that the European Union needs to be able to react to crises more rapidly and effectively and should put a greater emphasis on preventing conflicts at an early stage;

Amendment

6. Believes that the European Union needs to be able to react to crises more rapidly and effectively, *including by stepping up civil and military missions under the common security and defence policy*, and should put a greater emphasis on preventing conflicts at an early stage;

Amendment 130
Fabio Massimo Castaldo

Motion for a resolution
Paragraph 6

Motion for a resolution

6. Believes that the European Union needs to be able to react to crises more rapidly and effectively *and* should put *a* greater emphasis on preventing conflicts *at an early stage*;

Amendment

6. Believes that the European Union needs to be able to react to crises more rapidly and effectively; *to this end, it* should put greater emphasis on preventing conflicts *by addressing the deep roots of instabilities and creating instruments to cope with them*;

Or. en

Amendment 131
Pierfrancesco Majorino

Motion for a resolution
Paragraph 6

Motion for a resolution

6. Believes that the European Union needs to be able to react to crises more rapidly and effectively *and* should put a greater emphasis on preventing conflicts at an early stage;

Amendment

6. Believes that the European Union needs to be able to react to crises more rapidly and effectively, *with all the diplomatic and economic instruments in its possession, and that it* should put a greater emphasis on preventing conflicts at an early stage;

Or. it

Amendment 132
Thierry Mariani, Jérôme Rivière

Motion for a resolution
Paragraph 6

Motion for a resolution

6. Believes that ***the European Union needs*** to be able to react to crises more rapidly and effectively and should put a greater emphasis on preventing conflicts at an early stage;

Amendment

6. Believes that ***EU countries need*** to be able to react to crises more rapidly and effectively and should put a greater emphasis on preventing conflicts at an early stage;

Or. fr

Amendment 133

Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution

Paragraph 6

Motion for a resolution

6. Believes that the ***European Union needs to be able to react to crises more rapidly and effectively and*** should ***put a greater emphasis on preventing conflicts at an early stage;***

Amendment

6. Believes that the ***EU Member States*** should ***consider ensuring mechanisms in order to increase the speed and effectiveness when providing support to EU Member States in crises;***

Or. en

Amendment 134

Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution

Paragraph 7

Motion for a resolution

7. ***Stresses that the European Union has to switch from a responsive to an anticipatory approach and team up with like-minded partners to defend the global rule-based order founded on international law; recalls that the EU's CFSP is based on partnership and multilateralism, which help to unite the relevant regional and global powers; underlines the urgent need to explore new forms of alliances and find innovative mechanisms for cooperation;***

Amendment

deleted

Amendment 135

Thierry Mariani, Jérôme Rivière, Nicolas Bay

Motion for a resolution

Paragraph 7

Motion for a resolution

7. ***Stresses that the European Union has to switch from a responsive to an anticipatory approach and team up with like-minded partners to defend the global rule-based order founded on international law; recalls that the EU's CFSP is based on partnership and multilateralism, which help to unite the relevant regional and global powers;*** underlines the urgent need to explore new forms of alliances and find innovative mechanisms for cooperation;

Amendment

7. underlines the urgent need to explore new forms of alliances and find innovative mechanisms for cooperation;

Amendment 136

Traian Băsescu

Motion for a resolution

Paragraph 7

Motion for a resolution

7. Stresses that the European Union has to switch from a responsive to an anticipatory approach and team up with like-minded partners to defend the global rule-based order founded on international law; recalls that the EU's CFSP is based on partnership and multilateralism, which help to unite the relevant regional and global powers; ***underlines the urgent need to explore new forms of alliances and find innovative mechanisms for cooperation;***

Amendment

7. Stresses that the European Union has to switch from a responsive to an anticipatory approach and team up with like-minded partners to defend the global rule-based order founded on international law; recalls that the EU's CFSP is based on partnership and multilateralism, which help to unite the relevant regional and global powers;

Amendment 137
Radosław Sikorski

Motion for a resolution
Paragraph 7

Motion for a resolution

7. Stresses that the European Union has to switch from a responsive to an anticipatory approach and team up with like-minded partners to defend the global rule-based order founded on international law; recalls that the EU's CFSP is based on partnership and multilateralism, which help to unite the relevant regional and global powers; underlines the urgent need to explore new forms of *alliances* and find innovative mechanisms for cooperation;

Amendment

7. Stresses that the European Union has to switch from a responsive to an anticipatory approach and team up with like-minded partners to defend the global rule-based order founded on international law; recalls that the EU's CFSP is based on partnership and multilateralism, which help to unite the relevant regional and global powers; underlines the urgent need to explore new forms of *alliance cooperation, especially in monitoring and control of flows of technology, trade and investments* and find innovative mechanisms for cooperation;

Or. en

Amendment 138
Michal Šimečka

Motion for a resolution
Paragraph 7

Motion for a resolution

7. Stresses that the European Union has to switch from a responsive to an anticipatory approach and team up with like-minded partners to defend the global rule-based order founded on international law; recalls that the EU's CFSP is based on partnership and multilateralism, which help to unite the relevant regional and global powers; underlines the urgent need to explore new forms of alliances and find innovative mechanisms for cooperation;

Amendment

7. Stresses that the European Union has to switch from a responsive to an anticipatory approach and team up with like-minded partners to defend the global rule-based order founded on international law; recalls that the EU's CFSP is based on partnership and multilateralism, which help to unite the relevant regional and global powers; underlines the urgent need to explore new forms of alliances and find innovative mechanisms for cooperation *and calls for joint efforts to reform*

multilateral organisations to make them fit for purpose;

Or. en

Amendment 139

Kati Piri

Motion for a resolution

Paragraph 7

Motion for a resolution

7. Stresses that the European Union has to switch from a responsive to an anticipatory approach and team up with like-minded partners to defend the global **rule-based** order founded on international **law**; recalls that the EU's CFSP is based on partnership and multilateralism, which help to unite the relevant regional and global powers; underlines the urgent need to explore new forms of alliances and find innovative mechanisms for cooperation;

Amendment

7. Stresses that the European Union has to switch from a responsive to an anticipatory approach and team up with like-minded partners to defend the **rules-based** global order founded on international **and humanitarian law and multilateral treaties**; recalls that the EU's CFSP is based on partnership and multilateralism, which help to unite the relevant regional and global powers; underlines the urgent need to explore new forms of alliances and find innovative **and inclusive** mechanisms for cooperation;

Or. en

Amendment 140

Javi López

Motion for a resolution

Paragraph 7

Motion for a resolution

7. Stresses that the European Union has to switch from a responsive to an anticipatory approach and team up with like-minded partners to defend the global rule-based order founded on international law; recalls that the EU's CFSP is based on partnership and multilateralism, which help to unite the relevant regional and global

Amendment

7. Stresses that the European Union has to switch from a responsive to an anticipatory approach and team up with like-minded partners to defend the global rule-based order founded on international law; recalls that the EU's CFSP is based on partnership and multilateralism, which help to unite the relevant regional and global

powers; underlines the urgent need to explore new forms of alliances and find innovative mechanisms for cooperation;

powers; underlines the urgent need to explore new forms of alliances and find innovative mechanisms for cooperation, ***developing smart multilateralism***;

Or. es

Amendment 141

Anna Fotyga, Witold Jan Waszczykowski, Jacek Saryusz-Wolski, Karol Karski

Motion for a resolution

Paragraph 7

Motion for a resolution

7. Stresses that the European Union has to switch from a responsive to an anticipatory approach and team up with like-minded partners to defend the global rule-based order founded on international law; recalls that the EU's CFSP is based on partnership and multilateralism, which help to unite the relevant regional and global powers; underlines the urgent need to explore new forms of alliances and find innovative mechanisms for cooperation;

Amendment

7. Stresses that the European Union has to switch from a responsive to an anticipatory approach and team up with like-minded partners, ***especially NATO, in order*** to defend the global rule-based order founded on international law; recalls that the EU's CFSP is based on partnership and multilateralism, which help to unite the relevant regional and global powers; underlines the urgent need to explore new forms of alliances and find innovative mechanisms for cooperation;

Or. en

Amendment 142

Javi López

Motion for a resolution

Paragraph 7

Motion for a resolution

7. Stresses that the European Union has to switch from a responsive to an anticipatory approach and team up with like-minded partners to defend the global rule-based order founded on international law; recalls that the EU's CFSP is based on partnership and multilateralism, which help

Amendment

7. Stresses that the European Union has to switch from a responsive to an anticipatory approach and team up with like-minded partners to defend the global rule-based order founded on international law; recalls that the EU's CFSP is based on partnership and multilateralism, which help

to unite the relevant regional and global powers; underlines the urgent need to explore new forms of alliances and find innovative mechanisms for cooperation;

to unite the relevant regional and global powers; underlines the urgent need to explore new, *flexible* forms of alliances and find innovative mechanisms for cooperation;

Or. es

Amendment 143

Traian Băsescu

Motion for a resolution

Paragraph 7 a (new)

Motion for a resolution

Amendment

7a. Underlines the urgent need to explore new forms of strategic alliances and find innovative mechanisms for cooperation by starting with the present traditional partners, then returning to the past allies, and then looking to the future strategic partners; outlines that the relations with the US are irreplaceable and that, acting together could be a formidable force for good in the world; that the EU should develop further strategic relations with all those countries that share EU values and are prepared to act in their support and that respect for common values;

Or. en

Amendment 144

Javi López

Motion for a resolution

Paragraph 7 a (new)

Motion for a resolution

Amendment

7a. Calls on the EU and its Member States to build up their unity, deterrence and resilience against secondary

sanctions from third countries, and be prepared to adopt countermeasures against any country that harms European legitimate interests through secondary sanctions;

Or. en

Amendment 145

Traian Băsescu

Motion for a resolution

Paragraph 7 b (new)

Motion for a resolution

Amendment

7b. Underlines the importance of identifying effective and efficient options for achieving the CFSP's objectives; in this sense, the EU needs to carefully define the underlying problem, its source and scale, and explain why the EU needs to intervene; underlines that the EU Interventions should justify a valuable change, explain the right incentives and anticipate unintended consequences;

Or. en

Amendment 146

Javi López

Motion for a resolution

Paragraph 8

Motion for a resolution

Amendment

8. Promotes an EU foreign policy that will unite the EU institutions and all foreign ministries behind a common and strong EU-level foreign policy; emphasises the need to build ad hoc coalitions to strengthen EU cohesion and democratic legitimacy;

8. Promotes an EU foreign policy that will unite the EU institutions and all foreign ministries behind a common and strong EU-level foreign policy, *in which it wholeheartedly supports the vital role of the High Representative / Vice-President for Foreign Affairs and Security Policy*; emphasises the need to build ad hoc

coalitions to strengthen EU cohesion and democratic legitimacy;

Or. es

Amendment 147

Radosław Sikorski, Andrzej Halicki

Motion for a resolution

Paragraph 8

Motion for a resolution

8. Promotes an EU foreign policy that will unite the EU institutions and all foreign ministries behind a common and strong EU-level foreign policy; emphasises the need to ***build ad hoc coalitions*** to strengthen EU cohesion and democratic legitimacy;

Amendment

8. Promotes an EU foreign policy that will unite the EU institutions and all foreign ministries behind a common and strong EU-level foreign policy; emphasises the need to ***re-establish closer cooperation forms between the HR/VP and the foreign ministers, delegating the latter to act on behalf of the EU in order*** to strengthen EU cohesion and democratic legitimacy;

Or. en

Amendment 148

Nathalie Loiseau, Bernard Guetta, Christophe Grudler, Javier Nart

Motion for a resolution

Paragraph 8

Motion for a resolution

8. Promotes an EU foreign policy that will unite the EU institutions and all foreign ministries behind a common and strong EU-level foreign policy; ***emphasises the need to build ad hoc coalitions to strengthen EU cohesion and democratic legitimacy***;

Amendment

8. Promotes an EU foreign policy that will unite the EU institutions and all foreign ministries behind a common and strong EU-level foreign policy; ***encourages the establishment of ad hoc coalitions of Member States which contribute to greater flexibility and responsiveness of the Union's external action, by reducing the pressure created by the need to achieve consensus among the Member States***;

Amendment 149
Vladimír Bilčík

Motion for a resolution
Paragraph 8

Motion for a resolution

8. Promotes an EU foreign policy that will unite the EU institutions and all foreign ministries behind a common and strong EU-level foreign policy; emphasises the need to build ad hoc coalitions to strengthen EU cohesion and democratic legitimacy;

Amendment

8. Promotes an EU foreign policy that will unite the EU institutions and all foreign ministries behind a common and strong EU-level foreign policy ***thus giving the EU more credibility***; emphasises the need to build ad hoc coalitions to strengthen EU cohesion and democratic legitimacy;

Or. en

Amendment 150
Kati Piri

Motion for a resolution
Paragraph 8

Motion for a resolution

8. Promotes an EU foreign policy that ***will unite*** the EU institutions and ***all foreign ministries*** behind a common and strong EU-level foreign policy; emphasises the need to build ***ad hoc*** coalitions to strengthen EU cohesion and democratic legitimacy;

Amendment

8. Promotes an EU foreign policy that ***unites*** the EU institutions and ***member states*** behind a common and strong EU-level foreign policy; emphasises the need to build ***ad-hoc*** coalitions to strengthen EU cohesion and democratic legitimacy;

Or. en

Amendment 151
Anna Fotyga, Witold Jan Waszczykowski, Jacek Saryusz-Wolski, Karol Karski

Motion for a resolution

Paragraph 8

Motion for a resolution

8. Promotes an EU foreign policy that will unite the EU institutions and all foreign ministries behind a common and strong EU-level foreign policy; emphasises the need to build ad hoc coalitions to strengthen EU cohesion and democratic legitimacy;

Amendment

8. Promotes an EU foreign policy that will unite the EU institutions and all foreign ministries behind a common and strong EU-level foreign policy ***that should be based on consensus among the Member States***; emphasises the need to build ***where necessary*** ad hoc coalitions to strengthen EU cohesion and democratic legitimacy;

Or. en

Amendment 152

Thierry Mariani, Jérôme Rivière

Motion for a resolution

Paragraph 8

Motion for a resolution

8. Promotes an ***EU*** foreign policy that will unite the EU institutions and all foreign ministries behind a common and strong ***EU-level*** foreign policy; emphasises the need to build ad hoc coalitions to strengthen EU cohesion and democratic legitimacy;

Amendment

8. Promotes an foreign policy ***for EU countries*** that will unite the EU institutions and all foreign ministries behind a common and strong ***European-level*** foreign policy; emphasises the need to build ad hoc coalitions to strengthen EU cohesion and democratic legitimacy;

Or. fr

Amendment 153

Traian Băsescu

Motion for a resolution

Paragraph 8

Motion for a resolution

8. Promotes an EU foreign policy that will unite the EU institutions and all foreign ministries behind a common and

Amendment

8. Promotes an EU foreign policy ***and culture***, that will unite the EU institutions and all foreign ministries behind a common

strong EU-level foreign policy; *emphasises the need to build ad hoc coalitions to strengthen EU cohesion and democratic legitimacy;*

and strong EU-level foreign policy; *calls on the EU to be not only global payer but also a global player too;*

Or. en

Amendment 154

Urmas Paet, Hilde Vautmans, Malik Azmani, Klemen Grošelj

Motion for a resolution

Paragraph 8 a (new)

Motion for a resolution

Amendment

8a. *Calls for greater solidarity and enhanced coordination between the EU and the Member States; recalls the need for the Union's external policies to be consistent with each other and with other policies with an external dimension as well as for them to be coordinated with international partners; believes that good cooperation among the Member States is essential to safeguard our democracy, our common values, our freedom, and our social and environmental standards; underlines the need to extend cooperation between Member States, partner countries and international organisations;*

Or. en

Amendment 155

Radosław Sikorski, Andrzej Halicki

Motion for a resolution

Paragraph 8 a (new)

Motion for a resolution

Amendment

8a. *Reiterates the importance of article 24(3) TEU, highlighting that Member States shall support the Union's external and security policy unreservedly*

in a spirit of loyalty and mutual solidarity and refrain from any action which is contrary to the interest of the Union; as envisaged by the Treaty, the EU Foreign Affairs Council is the forum, at which national ministers present their views and arrive at an agreed policy; once the policy is agreed by unanimity, Member States shall support the HR/VP in its execution, without acting in parallel;

Or. en

Amendment 156

Thierry Mariani, Jérôme Rivière, Nicolas Bay

Motion for a resolution

Paragraph 9

Motion for a resolution

Amendment

9. Underscores that the European Union must use its existing instruments more effectively and act in a more unified and coherent way in order to improve its decision-making processes;

deleted

Or. fr

Amendment 157

Martin Horwood, Christophe Grudler, Petras Auštrevičius, Hilde Vautmans, Javier Nart, Phil Bennion, Urmas Paet

Motion for a resolution

Paragraph 9

Motion for a resolution

Amendment

9. Underscores that the European Union must use its existing instruments more effectively and act in a more unified and coherent way in order to improve its decision-making processes;

9. Underscores that the European Union must use its existing instruments more effectively and act in a more unified and coherent way in order to improve its decision-making processes; *notes the Commission's proposal to combine most of the existing instruments for external*

action into a single instrument, the Neighbourhood, Development and International Cooperation Instrument (NDICI); reiterates that pooling external action instruments into a single fund may lead to synergies, effectiveness and rapidness in decision-making process and disbursement of funds, but should not divert the Union's funding from its longstanding and overarching foreign policy goals of poverty eradication, sustainable development and the protection of human rights;

Or. en

Amendment 158
Traian Băsescu

Motion for a resolution
Paragraph 9

Motion for a resolution

9. Underscores that the ***European Union must use its existing*** instruments ***more effectively and act in a more unified and coherent way in order*** to improve its decision-making ***processes***;

Amendment

9. Underscores that the ***EU policies and*** instruments ***should be consistent with the EU's CFSP objectives; in this sense, the EU needs to focus on how these policies and instruments improve upon current CFSP outcome, and find new ways*** to improve decision-making ***and encourage innovation across and within EU action, and encourage driving policy implementation to be effectively monitored***;

Or. en

Amendment 159
Arnaud Danjean

Motion for a resolution
Paragraph 9

Motion for a resolution

9. **Underscores** that the **European** Union must use **its** existing instruments more effectively **and** act in a more **unified** and coherent **way in order** to improve its decision-making processes;

Amendment

9. **stresses** that the Union must **fully implement the provisions of the Lisbon Treaty and** use existing instruments more effectively; **calls on the EU to** act in a more **harmonised** and coherent **manner** to improve its decision-making processes;

Or. fr

Amendment 160

Javi López

Motion for a resolution

Paragraph 9

Motion for a resolution

9. Underscores that the European Union must use its existing instruments more effectively and act in a more unified and coherent way in order to improve its decision-making processes;

Amendment

9. Underscores that the European Union must use its existing instruments more effectively and act in a more unified and coherent way in order to improve its decision-making processes, **in which the European External Action Service (EEAS) plays a pivotal role**;

Or. es

Amendment 161

Reinhard Bütikofer

on behalf of the Verts/ALE Group

Motion for a resolution

Paragraph 9

Motion for a resolution

9. Underscores that the European Union must use its existing instruments more effectively and act in a more unified and coherent way **in order to** improve its decision-making processes;

Amendment

9. Underscores that the European Union must use its existing instruments more effectively and act in a more unified and coherent way, improve its decision-making processes **to become an effective and credible external actor**;

Amendment 162
Reinhard Bütikofer
on behalf of the Verts/ALE Group

Motion for a resolution
Paragraph 9 a (new)

Motion for a resolution

Amendment

9a. Calls for the effective mainstreaming of gender equality and minority rights in the strategic and operational aspects of the EU's external action in order to devise and implement a more comprehensive foreign and security policy that takes all parts of society into account; stresses that this mainstreaming has to start with concrete measures within the EU institutions that implement its external policies and has to include targeted programming in the new NDICI financial instrument;

Or. en

Amendment 163
Javi López

Motion for a resolution
Paragraph 9 a (new)

Motion for a resolution

Amendment

9a. In a multipolar and increasingly unstable world, and in the face of a surge in nationalist, xenophobic political forces that are opposed to basic democratic principles, points out the need to consolidate the European Union as an influential global player wielding soft power and investing in conflict prevention and mediation before considering military options, and as a trailblazer in promoting

and implementing peace at international level;

Or. es

Amendment 164

Anna Fotyga, Witold Jan Waszczykowski, Jacek Saryusz-Wolski, Karol Karski

Motion for a resolution

Paragraph 9 a (new)

Motion for a resolution

Amendment

9a. Stresses its commitment to enlargement, which remains a key policy of the EU and for the European perspective of the Western Balkans; reiterates that pursuant to Article 49 TEU, any state in Europe may apply to become a member of the European Union provided that it adheres to the Copenhagen criteria and the principles of democracy, respects fundamental freedoms and human and minority rights, and upholds the rule of law;

Or. en

Amendment 165

Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution

Paragraph 9 a (new)

Motion for a resolution

Amendment

9a. Calls on the EU and its Member States to act with high ambition at international climate conference, implement their obligations and to use their climate diplomacy to spur other global actors to pursue adequate decarbonisation strategies; calls on the EU and its Member States to secure equitable and sufficient flows of climate

finance under the Paris Agreement and to ensure grants being the financial instrument favoured over loans; demands that the EU contributes to efforts to provide the most vulnerable countries with the necessary resources to adapt to global warming and rising sea levels; insists that development and trade policies and agreements and the relevant agreements with third countries include, and are streamlined with, climate and environmental goals, and ensure a readily available and responsible, transparent funding mechanism; calls on the EU to work for an International Convention on Fossil Fuels to keep them in the ground;

Or. en

Amendment 166
Javi López

Motion for a resolution
Paragraph 9 b (new)

Motion for a resolution

Amendment

9b. *Emphasises the EU's role as a standard-bearer for the universal value of liberal democracy, claiming it as the best of the global systems of political organisation at a time when it is being called into question by major powers;*

Or. es

Amendment 167
Traian Băsescu

Motion for a resolution
Subheading 2

Motion for a resolution

Amendment

Reinforcing the European Parliament ***as a***

Towards a stronger role of the European

pillar of the CFSP

Parliament *in the CFSP/CSPD: from a legal perspective to a renewed public diplomacy*

Or. en

Amendment 168
Traian Băsescu

Motion for a resolution
Paragraph 9 a (new)

Motion for a resolution

Amendment

9a. Underlines that a stronger role of the EP in the CFSP/CSPD must be a key component of a robust foreign policy; calls for the need to be far more synergies for the implementation of some legal principals in the CFSP such as: the principle of “sincere cooperation”, the principle of “the unity in the international representation of the Union”, the principle "of equality of Member States" and the principle "of respect of national identities and essential state functions";

Or. en

Amendment 169
Traian Băsescu

Motion for a resolution
Paragraph 9 b (new)

Motion for a resolution

Amendment

9b. Outlines that the EP can contribute to a strong CFSP only by a better democratic legitimization of EU foreign policy in the CFSP; a better recognition of the EP procedural rights in the area of CFSP/CSPD; a renewed Parliamentary Diplomacy; a more integrated approach to EU foreign and

security policy; an enhanced role for the EP in the context of external relations and of Brexit; a thoughtful CSDP that reinforces our European identity; by an increasing role for the respect of Rule of Law in the CFSP; a CFSP-related strategy or communication and preliminary consultation approach; a coherent, consistent and complementary external financing instruments;

Or. en

Amendment 170
Traian Băsescu

Motion for a resolution
Subheading 2 a (new)

Motion for a resolution

Amendment

To ensure a better democratic legitimization of EU foreign policy in the CFSP

Or. en

Amendment 171
Thierry Mariani, Jérôme Rivière, Nicolas Bay

Motion for a resolution
Paragraph 10

Motion for a resolution

Amendment

10. *Underlines that the European Union can only deliver its full potential when speaking with one voice and when decision-making is shifted step by step from the national to the supranational level, taking full advantage of the possibilities offered by the EU institutions and their procedures; stresses that the European Union should use all available means to achieve this goal, including those offered by parliamentary diplomacy;*

10. *Stresses that only cooperation on the basis of unanimity can be effective and that at no time should a Member State be able to impose its diplomatic and strategic policy;*

Amendment 172

Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution

Paragraph 10

Motion for a resolution

10. Underlines that the European Union can only deliver its full potential when speaking with one voice ***and when decision-making is shifted step by step from the national to the supranational level, taking full advantage of the possibilities offered by the EU institutions and their procedures; stresses that the European Union should use all available means to achieve this goal, including those offered by parliamentary diplomacy;***

Amendment

10. Underlines that the European Union can only deliver its full potential when speaking with one voice; ***reminds that no Member States, candidate or partner country can be forced into foreign policy positions or actions against its will and democratic consensus of its people and parliamentary decisions; insists that the equality between the Member States in designing EU foreign and security policy and actions has to be respected and guaranteed; underlines that the prerogatives of the national parliaments in the area of the foreign and security policy of their countries have to be respected;***

Amendment 173

Kinga Gál

Motion for a resolution

Paragraph 10

Motion for a resolution

10. Underlines that the European Union can only deliver its full potential when speaking with one voice ***and when decision-making is shifted step by step from the national to the supranational level, taking full advantage of the possibilities offered by the EU institutions and their procedures;*** stresses that the European Union should use all available

Amendment

10. Underlines that the European Union can only deliver its full potential when speaking with one voice; stresses that the European Union should use all available means to achieve this goal, including those offered by parliamentary diplomacy;

means to achieve this goal, including those offered by parliamentary diplomacy;

Or. en

Amendment 174

Andrzej Halicki

Motion for a resolution

Paragraph 10

Motion for a resolution

10. Underlines that the European Union can only deliver its full potential when speaking with one voice and when decision-making is shifted step by step from the national to the supranational level, taking full advantage of the possibilities offered by the EU institutions and their procedures; stresses that the European Union should use all available means to achieve this goal, including those offered by parliamentary diplomacy;

Amendment

10. Underlines that the European Union can only deliver its full potential when speaking ***and acting*** with one voice and when decision-making is shifted step by step from the national to the supranational level, taking full advantage of the possibilities offered by the EU institutions and their procedures, ***acting in full compliance with the rule of subsidiarity and Member States' competences***; stresses that the European Union should use all available means to achieve this goal, including those offered by parliamentary diplomacy;

Or. en

Amendment 175

Witold Jan Waszczykowski

Motion for a resolution

Paragraph 10

Motion for a resolution

10. Underlines that the European Union can only deliver its full potential when speaking with one voice ***and when decision-making is shifted step by step from the national to the supranational level***, taking full advantage of the possibilities offered by the EU institutions

Amendment

10. Underlines that the European Union can only deliver its full potential when speaking with one voice taking full advantage of the possibilities offered by the EU institutions and their procedures; stresses that the European Union should use all available means to achieve this

and their procedures; stresses that the European Union should use all available means to achieve this goal, including those offered by parliamentary diplomacy;

goal, including those offered by parliamentary diplomacy;

Or. en

Amendment 176

Anna Fotyga, Witold Jan Waszczykowski, Jacek Saryusz-Wolski, Karol Karski

Motion for a resolution

Paragraph 10

Motion for a resolution

10. Underlines that the European Union can only deliver its full potential when speaking with one voice and ***when decision-making is shifted step by step from the national to the supranational level***, taking ***full*** advantage of the possibilities offered by the EU institutions and their procedures; stresses that the European Union should use all available means to achieve this goal, including those offered by parliamentary diplomacy;

Amendment

10. Underlines that the European Union can only deliver its full potential when speaking with one voice and taking advantage of the possibilities offered by the EU institutions and their procedures, ***especially the Council***; stresses that the European Union should use all available means to achieve this goal, including those offered by parliamentary diplomacy;

Or. en

Amendment 177

Hilde Vautmans, Christophe Grudler, Javier Nart, Ilhan Kyuchyuk, Klemen Grošelj, Nathalie Loiseau, Urmas Paet, Engin Eroglu, Frédérique Ries, Malik Azmani

Motion for a resolution

Paragraph 10

Motion for a resolution

10. Underlines that the European Union can only deliver its full potential when speaking with one voice and when decision-making is shifted step by step from the national to the supranational level, taking full advantage of the possibilities offered by the EU institutions and their

Amendment

10. Underlines that the European Union can only deliver its full potential when speaking with one voice and when decision-making is shifted step by step from the national to the supranational level, taking full advantage of the possibilities offered by the EU ***treaties***, institutions and

procedures; stresses that the European Union should use all available means to achieve this goal, including those offered by parliamentary diplomacy;

their procedures; stresses that the European Union should use all available means to achieve this goal, including those offered by parliamentary diplomacy;

Or. en

Amendment 178

David Lega

Motion for a resolution

Paragraph 10

Motion for a resolution

10. Underlines that the European Union *can only deliver its full potential when speaking with one voice and when decision-making is shifted step by step from the national to the supranational level, taking full advantage of the possibilities offered by the EU institutions and their procedures; stresses that the European Union should use all available means to achieve this goal, including those offered by parliamentary diplomacy;*

Amendment

10. Underlines that the European Union *faces a host of foreign- and security-policy challenges that can only be resolved by means of closer cooperation among Member States; points out that the EU should therefore step up coordination of the common foreign and security policy; points out, at the same time, that this should not be at the expense of the Member States' right to decide for themselves on their foreign and security policy, which must remain a matter for the Member States;*

Or. sv

Amendment 179

Radosław Sikorski

Motion for a resolution

Paragraph 10

Motion for a resolution

10. Underlines that the European Union can only deliver its full potential when speaking with one voice and when decision-making is shifted step by step from the national to the *supranational* level, taking full advantage of the

Amendment

10. Underlines that the European Union can only deliver its full potential when speaking *and acting* with one voice and when decision-making is shifted step by step from the national to the *EU* level, taking full advantage of the possibilities

possibilities offered by the EU institutions and their procedures; stresses that the European Union should use all available means to achieve this goal, including those offered by parliamentary diplomacy;

offered by the EU institutions and their procedures; stresses that the European Union should use all available means to achieve this goal, including those offered by parliamentary diplomacy;

Or. en

Amendment 180

Traian Băsescu

Motion for a resolution

Paragraph 10 a (new)

Motion for a resolution

Amendment

10a. Recalls that the Article 2(4) TFEU merely states that “The Union shall have competence, in accordance with the provisions of the Treaty on European Union, to define and implement a common foreign and security policy [...]”;

Or. en

Amendment 181

Traian Băsescu

Motion for a resolution

Paragraph 10 b (new)

Motion for a resolution

Amendment

10b. Calls for an effective and successful implementation of Article 36 TEU in order to allow the EP to fulfil its substantive contribution to the CFSP that goes beyond the parliamentary discourse and have a real impact on the decision-making process in the Council; the EP should be consulted on the current decisions at the light of Article 36, of “the basic choices of the CFSP and defence policy” and not just on the main aspects

of the CFSP or general policy lines;

Or. en

Amendment 182

Traian Băsescu

Motion for a resolution

Paragraph 10 c (new)

Motion for a resolution

Amendment

10c. Recognizes the importance of institutionalised relationships between the EP and the EEAS which provide powers for the EP to ‘fully play its role in the external action of the Union, including its functions of political control as provided for in Article 14(1) TEU, as well as in legislative and budgetary matters as laid down in the Treaties’^{1a}

^{1a} Council Decision 2010/427/EU establishing the organisation and functioning of the European External Action Service, OJ [2010] L 201, 3.8.2010 p. 30, Art. 27(3).

Or. en

Amendment 183

Traian Băsescu

Motion for a resolution

Subheading 2 b (new)

Motion for a resolution

Amendment

For a more integrated approach to EU foreign and security policy

Or. en

Amendment 184
Traian Băsescu

Motion for a resolution
Paragraph 10 d (new)

Motion for a resolution

Amendment

10d. Welcomes the new strategic agenda 2019-2024 of the Council according to which “the EU can only engage with international emerging powers on an equal basis if it avoids a piecemeal approach and presents a united front, backed up by EU and Member State resources”;

Or. en

Amendment 185
Željana Zovko

Motion for a resolution
Paragraph 11

Motion for a resolution

Amendment

11. Reiterates, in this respect, that over the years Parliament has developed a series of instruments and networks in the field of external action which are both distinct from and complementary to those of the European Union executive; calls therefore for a more integrated approach to EU foreign and security policy which would include a parliamentary dimension, and for interinstitutional cooperation when devising strategies towards third countries and regions;

11. Reiterates, in this respect, that over the years Parliament has developed a series of instruments and networks in the field of external action, ***such as joint parliamentary committees and parliamentary co-operation committees with third countries, as well as that of the interparliamentary delegations, ad-hoc delegations and election observation missions***, which are both distinct from and complementary to those of the European Union executive; calls therefore for a more integrated approach to EU foreign and security policy which would include a parliamentary dimension, and for interinstitutional cooperation when devising strategies towards third countries and regions, ***with a special emphasis on the Western Balkans and Eastern Partnership countries***;

Amendment 186
Idoia Villanueva Ruiz

Motion for a resolution
Paragraph 11

Motion for a resolution

11. Reiterates, in this respect, that over the years Parliament has developed a series of instruments and networks in the field of external action which are both distinct from and complementary to those of the European Union executive; calls therefore for a more integrated approach to EU foreign and security policy which would include a parliamentary dimension, and for interinstitutional cooperation when devising strategies towards third countries and regions;

Amendment

11. Reiterates, in this respect, that over the years Parliament has developed a series of instruments and networks in the field of external action which are both distinct from and complementary to those of the European Union executive; calls therefore for a more integrated approach to EU foreign and security policy which would include a parliamentary dimension, and for interinstitutional cooperation when devising strategies towards third countries and regions; ***affirms that the European Parliament must have a binding role in the most important decisions of the Union in the international arena, especially those referring to the deployment of military missions;***

Amendment 187
Michal Šimečka

Motion for a resolution
Paragraph 11

Motion for a resolution

11. Reiterates, in this respect, that over the years Parliament has developed a series of instruments and networks in the field of external action which are both distinct from and complementary to those of the European Union executive; calls therefore for a more integrated approach to EU

Amendment

11. Reiterates, in this respect, that over the years Parliament has developed a series of instruments and networks in the field of external action which are both distinct from and complementary to those of the European Union executive; calls therefore for a more integrated approach to EU

foreign and security policy which would include a parliamentary dimension, and for interinstitutional cooperation when devising strategies towards third countries and regions;

foreign and security policy which would include a parliamentary dimension, and for interinstitutional cooperation when devising strategies towards third countries and regions; ***recalls the importance of the parliamentary diplomacy and inter-parliamentary relations to support these aims;***

Or. en

Amendment 188
Traian Băsescu

Motion for a resolution
Subheading 2 c (new)

Motion for a resolution

Amendment

For a better recognition of the EP procedural rights in the area of CFSP/CSPD

Or. en

Amendment 189
Traian Băsescu

Motion for a resolution
Paragraph 11 a (new)

Motion for a resolution

Amendment

11a. Underlines Article 36 TEU that provides that : “The High Representative of the Union for Foreign Affairs and Security Policy shall regularly consult the European Parliament on the main aspects and the basic choices of the common foreign and security policy and the common security and defence policy and inform it of how those policies evolve; he shall ensure that the views of the European Parliament are duly taken into consideration; special representatives

maybe involved in briefing the European Parliament; the European Parliament may address questions or make recommendations to the Council or the High Representative; twice a year it shall hold a debate on progress in implementing the common foreign and security policy, including the common security and defence policy”;

Or. en

Amendment 190
Traian Băsescu

Motion for a resolution
Paragraph 11 b (new)

Motion for a resolution

Amendment

11b. Notes that according to the Council Decision 2010/427/EU on establishing the organisation and functioning of the European External Action Service, the High Representative will regularly consult the EP on CFSP matters, that the latter’s views will duly be taken into consideration, and that right of access to documents for MEP’s should be regulated;

Or. en

Amendment 191
Traian Băsescu

Motion for a resolution
Paragraph 11 c (new)

Motion for a resolution

Amendment

11c. Recalls that the Article 3(4) of the Council Decision 2010/427/EU that stipulates that ‘the EEAS shall extend appropriate support and cooperation [...]

*in particular to the European Parliament’
which clearly creates conditions for the
EP to increase its involvement in – and
information position on – CFSP/CSDP
matters;*

Or. en

Amendment 192

Traian Băsescu

Motion for a resolution

Paragraph 11 d (new)

Motion for a resolution

Amendment

*11d. Underlines the role of each
institutions involved in the CFSP/CSPD
in revisiting its working methods and
evaluate the best way to fulfil its role
under the Treaties;*

Or. en

Amendment 193

Traian Băsescu

Motion for a resolution

Paragraph 12

Motion for a resolution

Amendment

12. Calls for *the more* effective and comprehensive sharing of information by the Commission and the European External Action Service (EEAS) *to* enable Parliament to exercise its scrutiny role in an efficient and timely manner, including in the field of the CFSP;

12. Calls for *a better interinstitutional collaboration that provides information to Parliament in sufficient time for it to be able to express its point of view if appropriate, and for the Commission to be able to take Parliament’s views as far as possible into account; such an* effective and comprehensive sharing of information by the Commission and the European External Action Service (EEAS) *will* enable Parliament to exercise its scrutiny role in an efficient and timely manner, including in the field of the CFSP;

Amendment 194

Hilde Vautmans, Christophe Grudler, Javier Nart, Ilhan Kyuchyuk, Klemen Grošelj, Nathalie Loiseau, Urmas Paet, Engin Eroglu, Frédérique Ries

Motion for a resolution

Paragraph 12

Motion for a resolution

12. Calls for the more effective and comprehensive sharing of information by the Commission and the European External Action Service (EEAS) to enable Parliament to exercise its scrutiny role in an efficient and timely manner, including in the field of the CFSP;

Amendment

12. Calls for the more effective and comprehensive sharing of information by the Commission and the European External Action Service (EEAS) to enable Parliament to exercise its scrutiny role in an efficient and timely manner, including in the field of the CFSP; ***welcomes the commitment of the future HRVP to better and sooner inform, involve and consult Parliament on the fundamental choices of the CFSP;***

Amendment 195

Željana Zovko

Motion for a resolution

Paragraph 13

Motion for a resolution

13. Calls for the strengthening of parliamentary oversight of EU external action, including by continuing to hold regular consultations with the VP/HR, the EEAS and the Commission, and for the conclusion of negotiations on Parliament's access to sensitive Council information in the field of the CFSP and the CSDP;

Amendment

13. Calls for the strengthening of parliamentary ***role, oversight and scrutiny*** of EU external action, including by continuing to hold regular consultations with the VP/HR, the EEAS and the Commission, and for the conclusion of negotiations on Parliament's access to sensitive Council information in the field of the CFSP and the CSDP;

Amendment 196
Idoia Villanueva Ruiz

Motion for a resolution
Paragraph 13

Motion for a resolution

13. Calls for the strengthening of parliamentary oversight of EU external action, including by continuing to hold regular consultations with the VP/HR, the EEAS and the Commission, and for the conclusion of negotiations on Parliament's access to sensitive Council information in the field of the CFSP and the CSDP;

Amendment

13. Calls for the strengthening of parliamentary oversight of EU external action, including by continuing to hold regular consultations with the VP/HR, the EEAS and the Commission, and for the conclusion of negotiations on Parliament's access to sensitive Council information in the field of the CFSP and the CSDP ***which does not exclude any political group of the European Parliament;***

Or. en

Amendment 197
Traian Băsescu

Motion for a resolution
Subheading 2 j (new)

Motion for a resolution

Amendment

For a renewed Parliamentary Diplomacy

Or. en

Amendment 198
Traian Băsescu

Motion for a resolution
Paragraph 14

Motion for a resolution

Amendment

14. Notes that if/when Brexit takes place, Parliament's Committee on Foreign Affairs, as the leading committee

deleted

responsible for relations with third countries, should be given all the necessary information by the EU executive to enable it to scrutinise, on behalf of Parliament, the negotiation process in line with Article 218 of the Treaty on the Functioning of the European Union (TFUE) and to provide timely input on the future agreement(s) with the United Kingdom, which will require Parliament's consent; stresses the importance of future cooperation between the European Union and the United Kingdom in the area of the CFSP and the CSDP and recognises the need to find creative solutions;

Or. en

Amendment 199

Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution

Paragraph 14

Motion for a resolution

14. Notes that if/when Brexit takes place, Parliament's **Committee** on Foreign Affairs, as the leading committee responsible for relations with third countries, should be given all the necessary information by the EU executive to enable it to scrutinise, on behalf of Parliament, the negotiation process in line with Article 218 of the Treaty on the Functioning of the European Union (TFUE) and to provide timely input on the future agreement(s) with the United Kingdom, which will require Parliament's consent; stresses the importance of future cooperation between the European Union and the United Kingdom in the area of the CFSP and the CSDP and recognises the need to find **creative** solutions;

Amendment

14. Notes that if/when Brexit takes place, Parliament's **Committees** on Foreign Affairs **and International Trade**, as the leading committee responsible for **Foreign Affairs and International Trade** relations with third countries, should be given all the necessary information by the EU executive to enable it to scrutinise, on behalf of Parliament, the negotiation process in line with Article 218 of the Treaty on the Functioning of the European Union (TFUE) and to provide timely input on the future agreement(s) with the United Kingdom, which will require Parliament's consent; stresses the importance of future cooperation between the European Union and the United Kingdom in the area of the CFSP and the CSDP and recognises the need to find **constructive** solutions;

Amendment 200**Nikos Androulakis, Demetris Papadakis, Costas Mavrides****Motion for a resolution****Paragraph 14***Motion for a resolution*

14. Notes that if/when Brexit takes place, Parliament's Committee on Foreign Affairs, as the leading committee responsible for relations with third countries, should be given all the necessary information by the EU executive to enable it to scrutinise, on behalf of Parliament, the negotiation process in line with Article 218 of the Treaty on the Functioning of the European Union (TFUE) and to provide timely input on the future agreement(s) with the United Kingdom, which will require Parliament's consent; stresses the importance of future cooperation between the European Union and the United Kingdom in the area of the CFSP and the CSDP **and recognises the need to find creative solutions**;

Amendment

14. Notes that if/when Brexit takes place, Parliament's Committee on Foreign Affairs, as the leading committee responsible for **political** relations with third countries, should be given all the necessary information by the EU executive to enable it, **together with all other competent committees**, to scrutinise, on behalf of **the** Parliament, the negotiation process in line with Article 218 of the Treaty on the Functioning of the European Union (TFUE) and to provide timely input on the future agreement(s) with the United Kingdom, which will require Parliament's consent; stresses the importance of future cooperation between the European Union and the United Kingdom in the area of the CFSP and the CSDP;

Amendment 201**Thierry Mariani, Jérôme Rivière****Motion for a resolution****Paragraph 14***Motion for a resolution*

14. Notes that if/when Brexit takes place, Parliament's Committee on Foreign Affairs, as the leading committee responsible for relations with third countries, should be given all the necessary information by the EU executive to enable

Amendment

14. Notes that if/when Brexit takes place, Parliament's Committee on Foreign Affairs **and the national parliaments**, as the leading committee responsible for relations with third countries, should be given all the necessary information by the

it to scrutinise, on behalf of Parliament, the negotiation process in line with Article 218 of the Treaty on the Functioning of the European Union (TFUE) and to provide timely input on the future agreement(s) with the United Kingdom, which will require Parliament's consent; stresses the importance of future cooperation between the European Union and the United Kingdom in the area of the CFSP and the CSDP and recognises the need to find creative solutions;

EU executive to enable it to scrutinise, on behalf of Parliament, the negotiation process in line with Article 218 of the Treaty on the Functioning of the European Union (TFUE) and to provide timely input on the future agreement(s) with the United Kingdom, which will require Parliament's consent; stresses the importance of future cooperation between the European Union and the United Kingdom in the area of the CFSP and the CSDP and recognises the need to find creative solutions;

Or. fr

Amendment 202
Traian Băsescu

Motion for a resolution
Paragraph 14 a (new)

Motion for a resolution

Amendment

14a. Outlines the need for the EU and Member States to work together to set out an overall policy strategy for a refocused parliamentary diplomacy that includes a more integrated approach of the EU foreign and security policy and adapt the way they work;

Or. en

Amendment 203
Traian Băsescu

Motion for a resolution
Paragraph 14 b (new)

Motion for a resolution

Amendment

14b. Calls for a more coherent CFSP that identifies long-term objectives; reinforce its capacity to take decisions and cut through different sectoral interests;

establish a stronger link between EU policy and national action; focus more on defining the essential elements of policy and controlling the way in which those policies are executed and communicated to the citizens all over the world;

Or. en

Amendment 204
Traian Băsescu

Motion for a resolution
Subheading 2 e (new)

Motion for a resolution

Amendment

For an enhanced role for the EP in the context of external relations and of Brexit

Or. en

Amendment 205
Traian Băsescu

Motion for a resolution
Paragraph 14 c (new)

Motion for a resolution

Amendment

14c. Recognises that the EP's participation in the negotiations and conclusion of international agreements represents an important step that reflects the democratic control over external relations;

Or. en

Amendment 206
Traian Băsescu

Motion for a resolution

Paragraph 14 d (new)

Motion for a resolution

Amendment

14d. *Notes that if/when Brexit takes place, Parliament's Committee on Foreign Affairs, as the leading committee responsible for relations with third countries, should be given all the necessary information by the EU executive to enable it to scrutinise, on behalf of Parliament, the negotiation process in line with Article 218 of the Treaty on the Functioning of the European Union (TFUE) and to provide timely input on the future agreement(s) with the United Kingdom, which will require Parliament's consent;*

Or. en

Amendment 207

Traian Băsescu

Motion for a resolution

Paragraph 14 e (new)

Motion for a resolution

Amendment

14e. *Stresses the importance of future cooperation between the European Union and the United Kingdom in the area of the CFSP and the CSDP and recognises the need to find creative solutions;*

Or. en

Amendment 208

Traian Băsescu

Motion for a resolution

Subheading 2 f (new)

Motion for a resolution

Amendment

For a thoughtful Common Security and Defence Policy (CSDP) that reinforces our European identity

Or. en

Amendment 209
Traian Băsescu

Motion for a resolution
Paragraph 14 f (new)

Motion for a resolution

Amendment

14f. Recognises the importance of the CSDP in reinforcing our European identity and our strategic autonomy in order to promote peace, security and progress in Europe and in the world; recalls that the Europeans constantly favoured a CSDP, most Member States committing to increase their defence spending or already spend 2% of their GDP on defence;

Or. en

Amendment 210
Traian Băsescu

Motion for a resolution
Paragraph 14 g (new)

Motion for a resolution

Amendment

14g. Recalls Article 24(1) TEU that stipulates that “The Union’s competence in matters of common foreign and security policy shall cover[...] all questions relating to the Union’s security, including the progressive framing of a common defence policy that might lead to a common defence”;

Or. en

Amendment 211
Traian Băsescu

Motion for a resolution
Paragraph 14 h (new)

Motion for a resolution

Amendment

14h. Recognizing that not all concepts are not defined by the treaties, but practice reveals that while the CFSP is linked to ‘Foreign Affairs’, the CSDP is linked to the “Defence Affairs”; as the CSDP is a forming part of the CFSP, the decision-making processes are similar;

Or. en

Amendment 212
Traian Băsescu

Motion for a resolution
Paragraph 14 i (new)

Motion for a resolution

Amendment

14i. Outlining that the EU Coordinated Annual Review on Defence (CARD) or the Military Planning and Conduct Capability (MPCC), aim to start shaping national mindsets and practices, through cooperation, that the European Defence Fund (EDF) directly fund defence research and capability development, that these frameworks raise the responsibility of the Member States and the EU institutions for a better accountability in the area of CSDP;

Or. en

Amendment 213
Traian Băsescu

Motion for a resolution
Paragraph 14 j (new)

Motion for a resolution

Amendment

14j. Recalls for a better collaboration between the Member States in order to achieve a clear systematic approach to understanding risk, the impact instability, and for setting up basis for a comprehensive risk assessment in the area of security and defence;

Or. en

Amendment 214
Traian Băsescu

Motion for a resolution
Subheading 2 g (new)

Motion for a resolution

Amendment

Strategic investment for a more integrated CSDP

Or. en

Amendment 215
Traian Băsescu

Motion for a resolution
Paragraph 14 k (new)

Motion for a resolution

Amendment

14k. Recalls that the European defence industry represents a total turnover of €100 billion per year; EU space policy which approaches pressing challenges today, such as fighting climate change or technological innovation, remains a strategic area for the EU with a undeniable positive impact on the EU

global leadership role in the world;

Or. en

Amendment 216
Traian Băsescu

Motion for a resolution
Paragraph 14 l (new)

Motion for a resolution

Amendment

14l. Underlines that importance of the implementation of the European Defence Fund that improves national capabilities and support development of the national defence industries and defence capabilities while creating synergies at both EU and NATO level;

Or. en

Amendment 217
Traian Băsescu

Motion for a resolution
Paragraph 14 m (new)

Motion for a resolution

Amendment

14m. Calls for a coherent strategy for investing in the CSDP, setting up basis for an integrated military industry at EU level that focus on building an open and competitive European defence equipment market while enforcing EU procurement rules on defence, fostering a strong and innovative space industry, that provides support for the implementation of a unprecedented support to a new renewed CFSP and thoughtful CSDP;

Or. en

Amendment 218
Traian Băsescu

Motion for a resolution
Paragraph 14 n (new)

Motion for a resolution

Amendment

14n. Underlines the importance of maintaining the EU's autonomous, reliable and cost-effective access to space, to explore ways in which we can make the most of our assets to deliver on climate objectives, including the use of Copernicus to monitor CO2 emissions;

Or. en

Amendment 219
Traian Băsescu

Motion for a resolution
Paragraph 14 o (new)

Motion for a resolution

Amendment

14o. Calls for improving the crucial link between space and defence and security by supporting the Member States involvement in the Galileo Public Regulated Service, which can be used by Member States for emergency services, peacekeeping operations and crisis management and supports a common approach for a thoughtful CSDP;

Or. en

Amendment 220
Traian Băsescu

Motion for a resolution
Paragraph 14 p (new)

Motion for a resolution

Amendment

14p. Calls for developing a permanent structured cooperation (PESCO) as a collaborative key project for the defence dimension of the EU that strengthen the national capabilities and engage in the spirit of a valuable transatlantic cooperation;

Or. en

Amendment 221

Traian Băsescu

Motion for a resolution

Subheading 2 h (new)

Motion for a resolution

Amendment

For the respect of Rule of Law in the CFSP

Or. en

Amendment 222

Traian Băsescu

Motion for a resolution

Paragraph 14 q (new)

Motion for a resolution

Amendment

14q. Underlines the efforts of the EU for the consistent affirmation of the maintenance and strengthening of a free and open international order based on the respect of Rule of Law;

Or. en

Amendment 223

Traian Băsescu

Motion for a resolution
Paragraph 14 r (new)

Motion for a resolution

Amendment

14r. *Recalls Article 21(1) TEU provides that: “The Union’s action on the international scene shall be guided by the principles which have inspired its own creation, development and enlargement” and, as we have seen, mentions “democracy, the rule of law, the universality and indivisibility of human rights and fundamental freedoms, respect for human dignity, the principles of equality and solidarity, and respect for the principles of the United Nations Charter and international law”;*

Or. en

Amendment 224
Traian Băsescu

Motion for a resolution
Subheading 2 i (new)

Motion for a resolution

Amendment

For a CFSP-related strategy or communication and preliminary consultation approach

Or. en

Amendment 225
Kati Piri

Motion for a resolution
Paragraph 15

Motion for a resolution

Amendment

15. Requests ***that***, prior to the adoption

15. Requests ***the establishment of a***

of *a* CFSP-related strategy or communication by the Commission and the EEAS, *a consultation mechanism with the Committee on Foreign Affairs and relevant bodies be established;*

permanent structured consultation mechanism with the Committee on Foreign Affairs and its subcommittees that must be utilised prior to the adoption of *any* CFSP-related strategy or communication by the Commission and the EEAS;

Or. en

Amendment 226
Michal Šimečka

Motion for a resolution
Paragraph 15 a (new)

Motion for a resolution

Amendment

15a. *Stresses that credible and effective Common foreign and security policy must be underpinned by adequate financial resources; calls for these to be made available for the EU's external action under the next multiannual financial framework (MFF) (2021-2027) and for the EU to focus its resources on strategic priorities;*

Or. en

Amendment 227
Traian Băsescu

Motion for a resolution
Paragraph 15 a (new)

Motion for a resolution

Amendment

15a. *Calls for an EU focused on better communicating its vision, mission and CFSP policy objectives with citizens from all the European Union; as it stands, the European Union requires citizens to proactively seek-out information;*

Amendment 228
Traian Băsescu

Motion for a resolution
Paragraph 15 b (new)

Motion for a resolution

Amendment

15b. Underlines that in a digital age, the EU must engage not only with NGOs, but also with average citizens who can potentially help promote and accomplish core policy objectives in their communities; the EU needs to be proactive in the way they engage with citizens and will encourage increased participation to reshape political developments and come with innovative solutions for a stronger and united Europe;

Or. en

Amendment 229
Traian Băsescu

Motion for a resolution
Subheading 2 j (new)

Motion for a resolution

Amendment

For coherent, consistent and complementary external financing instruments

Or. en

Amendment 230
Thierry Mariani, Jérôme Rivière, Nicolas Bay

Motion for a resolution

Paragraph 16

Motion for a resolution

Amendment

16. Calls for greater coherence, consistency and complementarity between the EU's external financing instruments and the CFSP to enable the European Union to tackle growing security and foreign policy challenges; considers that the simplified structure of external instruments proposed under the Neighbourhood, Development and International Cooperation Instrument calls for proper checks and balances, a sufficient level of transparency, and strategic policy input and scrutiny of implementation by Parliament; stresses the need for efficient and adequate funding under the Instrument for Pre-accession Assistance for 2021-2027 (IPA III); highlights the role of the Instrument contributing to Stability and Peace (IcSP), particularly in supporting peace and stability around the world; expects a timely adoption of the post-2020 instruments, so as to avoid unnecessary funding gaps;

deleted

Or. fr

Amendment 231

Andrius Kubilius, Rasa Juknevičienė, Sandra Kalnietė

Motion for a resolution

Paragraph 16

Motion for a resolution

Amendment

16. Calls for greater coherence, consistency and complementarity between the EU's external financing instruments and the CFSP to enable the European Union to tackle growing security and foreign policy challenges; considers that the simplified structure of external instruments proposed under the

16. Calls for greater coherence, consistency and complementarity between the EU's external financing instruments and the CFSP to enable the European Union to tackle growing security and foreign policy challenges; considers that the simplified structure of external instruments proposed under the

Neighbourhood, Development and International Cooperation Instrument calls for proper checks and balances, a sufficient level of transparency, and strategic policy input and scrutiny of implementation by Parliament; stresses the need for efficient and adequate funding under the Instrument for Pre-accession Assistance for 2021-2027 (IPA III); highlights the role of the Instrument contributing to Stability and Peace (IcSP), particularly in supporting peace and stability around the world; expects a timely adoption of the post-2020 instruments, so as to avoid unnecessary funding gaps;

Neighbourhood, Development and International Cooperation Instrument calls for proper checks and balances, a sufficient level of transparency, and strategic policy input and scrutiny of implementation by Parliament; stresses the ***importance of differentiation principle in the investment related assistance for Neighbourhood countries with more commitments to the European reforms under the principle 'more for more' and 'less for less'***; stresses the need for efficient and adequate funding under the Instrument for Pre-accession Assistance for 2021-2027 (IPA III); highlights the role of the Instrument contributing to Stability and Peace (IcSP), particularly in supporting peace and stability around the world; expects a timely adoption of the post-2020 instruments, so as to avoid unnecessary funding gaps;

Or. en

Amendment 232

Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution

Paragraph 16

Motion for a resolution

16. ***Calls for greater coherence, consistency and complementarity between the EU's external financing instruments and the CFSP to enable the European Union to tackle growing security and foreign policy challenges; considers that the simplified structure of external instruments proposed under the Neighbourhood, Development and International Cooperation Instrument calls for proper checks and balances, a sufficient level of transparency, and strategic policy input and scrutiny of implementation by Parliament; stresses the need for efficient and adequate funding under the Instrument for Pre-***

Amendment

16. ***Expresses deep concern at the fact that the proposed financial instruments for 2021-2027 do not meet the demands of the European Parliament for robust democratic and transparent scrutiny by national parliaments and the European Parliament expressed in its report on the implementation of the EU external financial instruments: mid-term review 2017 and the future post-2020 architecture (A8-0112/2018); insists on enhanced parliamentary control and scrutiny procedures for all external financials instruments; calls on improved transparency in the implementation of the financial instruments through the creation***

accession Assistance for 2021-2027 (IPA III); highlights the role of the Instrument contributing to Stability and Peace (IcSP), particularly in supporting peace and stability around the world; expects a timely adoption of the post-2020 instruments, so as to avoid unnecessary funding gaps;

of a single common transparent public database of projects and actions;

Or. en

Amendment 233

Sandra Kalniete, Andrius Kubilius, Rasa Juknevičienė

Motion for a resolution

Paragraph 16

Motion for a resolution

16. Calls for greater coherence, consistency and complementarity between the EU's external financing instruments and the CFSP to enable the European Union to tackle growing security and foreign policy challenges; considers that the simplified structure of external instruments proposed under the Neighbourhood, Development and International Cooperation Instrument calls for proper checks and balances, a sufficient level of transparency, and strategic policy input *and* scrutiny of implementation by Parliament; stresses the need for efficient and adequate funding under the Instrument for Pre-accession Assistance for 2021-2027 (IPA III); highlights the role of the Instrument contributing to Stability and Peace (IcSP), particularly in supporting peace and stability around the world; expects a timely adoption of the post-2020 instruments, so as to avoid unnecessary funding gaps;

Amendment

16. Calls for greater coherence, consistency and complementarity between the EU's external financing instruments and the CFSP to enable the European Union to tackle growing security and foreign policy challenges; considers that the simplified structure of external instruments proposed under the Neighbourhood, Development and International Cooperation Instrument calls for proper checks and balances, a sufficient level of transparency, and strategic policy input *as well as regular* scrutiny of implementation by Parliament; stresses the need for efficient and adequate funding under the Instrument for Pre-accession Assistance for 2021-2027 (IPA III); highlights the role of the Instrument contributing to Stability and Peace (IcSP), particularly in supporting peace and stability around the world; expects a timely adoption of the post-2020 instruments, so as to avoid unnecessary funding gaps;

Or. en

Amendment 234
Kati Piri

Motion for a resolution
Paragraph 16

Motion for a resolution

16. Calls for greater coherence, consistency and complementarity between the EU's external financing instruments and the CFSP to enable the European Union to tackle growing security and foreign policy challenges; considers that the simplified structure of external instruments proposed under the Neighbourhood, Development and International Cooperation Instrument calls for proper checks and balances, a sufficient level of transparency, and strategic policy input and scrutiny of implementation by Parliament; stresses the need for efficient and adequate funding under the Instrument for Pre-accession Assistance for 2021-2027 (*IPA III*); highlights the role of the Instrument contributing to Stability and Peace (IcSP), particularly in supporting peace and stability around the world; expects a timely adoption of the post-2020 instruments, so as to avoid unnecessary funding gaps;

Amendment

16. Calls for greater coherence, consistency and complementarity between the EU's external financing instruments and the CFSP to enable the European Union to tackle growing security and foreign policy challenges; considers that the simplified structure of external instruments proposed under the Neighbourhood, Development and International Cooperation Instrument calls for proper checks and balances, a sufficient level of transparency, and strategic policy input and scrutiny of implementation by Parliament; stresses the need for efficient and adequate funding under the Instrument for Pre-accession Assistance for 2021-2027 (*IPAIII*); highlights the role of the Instrument contributing to Stability and Peace(IcSP), particularly in supporting peace and stability around the world; expects a timely adoption of the post-2020 instruments, ***including the European Peace Facility***, so as to avoid unnecessary funding gaps;

Or. en

Amendment 235
Željana Zovko

Motion for a resolution
Paragraph 16

Motion for a resolution

16. Calls for greater coherence, consistency and complementarity between the EU's external financing instruments and the CFSP to enable the European

Amendment

16. Calls for greater coherence, consistency and complementarity between the EU's external financing instruments and the CFSP to enable the European

Union to tackle growing security and foreign policy challenges; considers that the simplified structure of external instruments proposed under the Neighbourhood, Development and International Cooperation Instrument calls for proper checks and balances, a sufficient level of transparency, and strategic policy input and scrutiny of **implementation** by Parliament; stresses the need for **efficient and adequate funding under** the Instrument for Pre-accession Assistance for 2021-2027 (IPA III); highlights the role of the Instrument contributing to Stability and Peace (IcSP), particularly in supporting peace and stability around the world; expects a timely adoption of the post-2020 instruments, so as to avoid unnecessary funding gaps;

Union to tackle growing security and foreign policy challenges; considers that the simplified structure of external instruments proposed under the Neighbourhood, Development and International Cooperation Instrument calls for proper checks and balances, a sufficient level of transparency, and strategic policy input and scrutiny of **application** by Parliament; stresses the need for **an increased role of the Parliament during the scrutiny and steering of** the Instrument for Pre-accession Assistance for 2021-2027 (IPA III); highlights the role of the Instrument contributing to Stability and Peace (IcSP), particularly in supporting peace and stability around the world; expects a timely adoption of the post-2020 instruments, so as to avoid unnecessary funding gaps;

Or. en

Amendment 236

Martin Horwood, Christophe Grudler, Petras Auštrevičius, Javier Nart, Phil Bennion, Urmas Paet

Motion for a resolution

Paragraph 16

Motion for a resolution

16. Calls for greater coherence, consistency and complementarity between the EU's external financing instruments and the CFSP to enable the European Union to tackle growing security and foreign policy challenges; considers that the simplified structure of external instruments proposed under the Neighbourhood, Development and International Cooperation Instrument calls for proper checks and balances, a sufficient level of transparency, and strategic policy input and scrutiny of implementation by Parliament; stresses the need for efficient and adequate funding under the Instrument

Amendment

16. Calls for greater coherence, consistency and complementarity, **as laid down in the Treaties**, between the EU's external financing instruments and the CFSP to enable the European Union to tackle growing security and foreign policy challenges; considers that the simplified structure of external instruments proposed under the Neighbourhood, Development and International Cooperation Instrument calls for proper checks and balances, a sufficient level of transparency, and strategic policy input and scrutiny of implementation by Parliament; stresses the need for efficient and adequate funding

for Pre-accession Assistance for 2021-2027 (IPA III); highlights the role of the Instrument contributing to Stability and Peace (IcSP), particularly in supporting peace and stability around the world; expects a timely adoption of the post-2020 instruments, so as to avoid unnecessary funding gaps;

under the Instrument for Pre-accession Assistance for 2021-2027 (IPA III); highlights the role of the Instrument contributing to Stability and Peace (IcSP), particularly in supporting peace and stability around the world; expects a timely adoption of the post-2020 instruments, so as to avoid unnecessary funding gaps;

Or. en

Amendment 237

Michal Šimečka

Motion for a resolution

Paragraph 16

Motion for a resolution

16. Calls for greater coherence, consistency and complementarity between the EU's external financing instruments and the CFSP to enable the European Union to tackle growing security and foreign policy challenges; considers that the simplified structure of external instruments proposed under the Neighbourhood, Development and International Cooperation Instrument calls for proper checks and balances, a sufficient level of transparency, and strategic policy input and scrutiny of implementation by Parliament; stresses the need for efficient and adequate funding under the Instrument for Pre-accession Assistance for 2021-2027 (IPA III); highlights the role of the Instrument contributing to Stability and Peace (IcSP), particularly in supporting peace and stability around the world; expects a timely adoption of the post-2020 instruments, so as to avoid unnecessary funding gaps;

Amendment

16. Calls for **more strategic approach**, greater coherence, consistency and complementarity between the EU's external financing instruments and the CFSP to enable the European Union to tackle growing security and foreign policy challenges; considers that the simplified structure of external instruments proposed under the Neighbourhood, Development and International Cooperation Instrument calls for proper checks and balances, a sufficient level of transparency, and strategic policy input and scrutiny of implementation by Parliament; stresses the need for efficient and adequate funding under the Instrument for Pre-accession Assistance for 2021-2027 (IPA III); highlights the role of the Instrument contributing to Stability and Peace (IcSP), particularly in supporting peace and stability around the world; expects a timely adoption of the post-2020 instruments, so as to avoid unnecessary funding gaps;

Or. en

Amendment 238
Nacho Sánchez Amor

Motion for a resolution
Paragraph 17

Motion for a resolution

17. Encourages the EU to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights Parliament's valuable contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional cooperation on mediation;

Amendment

17. Encourages the EU to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights Parliament's valuable contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional cooperation on mediation; ***confirms its support for the independence, sovereignty and territorial integrity of all countries in the Eastern Partnership within their internationally recognised borders, and flatly rejects the use of force or the threat of force in conflict resolution;***

Or. es

Amendment 239
Demetris Papadakis, Nikos Androulakis, Attila Ara-Kovács, Stelios Kouloglou

Motion for a resolution
Paragraph 17

Motion for a resolution

17. Encourages the EU to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the

Amendment

17. Encourages the EU to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the

presence and credibility of the EU on the international scene; highlights Parliament's valuable contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional cooperation on mediation;

presence and credibility of the EU on the international scene; highlights Parliament's valuable contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries; **welcomes the EU's increased role in conflict resolution and confidence building in the framework or in support of existing agreed negotiating formats and principles**, and calls for the further development of interinstitutional cooperation on mediation, **based on the norms and principles of international law, UN Charter and OSCE 1975 Helsinki Final Act**;

Or. en

Amendment 240
Javi López

Motion for a resolution
Paragraph 17

Motion for a resolution

17. Encourages the EU to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights Parliament's valuable contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional cooperation on mediation;

Amendment

17. Encourages the EU to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights Parliament's valuable contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional cooperation on mediation; **reaffirms its support for independence, sovereignty and territorial integrity of all Eastern Partnership countries in their internationally recognized borders and firmly rejects use of force or threats of use**

of force in conflict resolution;

Or. en

Amendment 241

Ilhan Kyuchyuk, Christophe Grudler, Javier Nart

Motion for a resolution

Paragraph 17

Motion for a resolution

17. Encourages the EU to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights Parliament's valuable contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional cooperation on mediation;

Amendment

17. Encourages the EU to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights Parliament's valuable contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional cooperation on mediation; ***strongly believes that EU's commitment to sovereignty, territorial integrity and political independence of all Eastern Partnership countries within internationally recognized borders is a key for successful EU foreign policy towards them;***

Or. en

Amendment 242

Željana Zovko

Motion for a resolution

Paragraph 17

Motion for a resolution

Amendment

17. Encourages the EU to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights Parliament's valuable contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional cooperation on mediation;

17. Encourages the EU to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights Parliament's valuable contribution in the field of ***conflict resolution***, mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional cooperation ***and dialogue*** on mediation; ***reiterates the EU's commitment to the independence, sovereignty and territorial integrity of Ukraine and all the other Eastern Partnership countries within their internationally recognized borders;***

Or. en

Amendment 243
Vladimír Bilčík

Motion for a resolution
Paragraph 17

Motion for a resolution

17. Encourages the EU to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights Parliament's valuable contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional

Amendment

17. Encourages the EU to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights Parliament's valuable contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional cooperation on mediation; ***recalls that***

cooperation on mediation;

modern democracies require fully functioning legislative branches and in this regard, underlines the importance of supporting the work of parliaments in both the Western Balkans and in the Neighbourhood;

Or. en

Amendment 244

Hilde Vautmans, Christophe Grudler, Javier Nart, Ilhan Kyuchyuk, Klemen Grošelj, Nathalie Loiseau, Urmas Paet, Engin Eroglu, Frédérique Ries, Malik Azmani

Motion for a resolution

Paragraph 17

Motion for a resolution

17. ***Encourages the EU to further prioritise*** conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights Parliament's valuable contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional cooperation on mediation;

Amendment

17. ***Believes that*** conflict prevention and mediation ***as well as the peaceful resolution of protracted conflicts, notably in the EU's immediate neighbourhood, should be a priority in the coming years;*** underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights Parliament's valuable contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional cooperation on mediation;

Or. en

Amendment 245

Nathalie Loiseau, Bernard Guetta, Hilde Vautmans, Christophe Grudler, Javier Nart, Klemen Grošelj, Malik Azmani

Motion for a resolution

Paragraph 17

Motion for a resolution

17. Encourages the EU to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights Parliament's valuable ***contribution in the field of mediation and dialogue, especially*** in the Western ***Balkan and Eastern Partnership countries***, and calls for the ***further development*** of interinstitutional cooperation ***on mediation***;

Amendment

17. Encourages the EU to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights ***the*** Parliament's valuable ***input on mediation, dialogue and the promotion of the values of democracy, the rule of law, respect for minorities and fundamental rights, particularly*** in the ***countries of the Western Balkans, the Eastern Partnership and the Southern Neighbourhood***, and calls for the ***deepening*** of interinstitutional cooperation ***with these countries***;

Or. fr

Amendment 246

Bernhard Zimniok, Lars Patrick Berg

**Motion for a resolution
Paragraph 17**

Motion for a resolution

17. Encourages the EU to ***further prioritise*** conflict prevention and mediation; underlines that this approach delivers a high degree of ***EU*** added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of ***the EU*** on the international scene; highlights ***Parliament's valuable contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries***, and calls for ***the further development of interinstitutional cooperation on mediation***;

Amendment

17. Encourages the EU to ***allow for the OSCE to conduct*** conflict prevention and mediation ***on behalf of and in cooperation with the member states***; underlines that this approach delivers a high degree of added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of ***European nations*** on the international scene; highlights ***the inability of the EU to thus far support a transitional justice process for the Western Balkans despite being active in the Region for more than 20 years*** and calls for ***Member States to cooperate and support the emergence of a***

true peace for the Western Balkans;

Or. en

Amendment 247

Arnaud Danjean

Motion for a resolution

Paragraph 17

Motion for a resolution

17. Encourages the EU to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights Parliament's **valuable** contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional cooperation on mediation;

Amendment

17. Encourages the EU to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene **and that these should form part of a holistic approach that combines security, diplomacy and development**; highlights Parliament's contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional cooperation on mediation;

Or. fr

Amendment 248

Ioan-Rareş Bogdan

Motion for a resolution

Paragraph 17

Motion for a resolution

17. Encourages the EU to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security

Amendment

17. Encourages the EU to further prioritise **peacebuilding**, conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic

terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights Parliament's valuable contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional cooperation on mediation;

and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights Parliament's valuable contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional cooperation on mediation;

Or. en

Amendment 249

Thierry Mariani, Jérôme Rivière

Motion for a resolution

Paragraph 17

Motion for a resolution

17. Encourages *the* EU to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights Parliament's valuable contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional cooperation on mediation;

Amendment

17. Encourages EU *countries* to further prioritise conflict prevention and mediation; underlines that this approach delivers a high degree of EU added value in political, social, economic and security terms; recalls that conflict prevention and mediation activities help to assert the presence and credibility of the EU on the international scene; highlights Parliament's valuable contribution in the field of mediation and dialogue, especially in the Western Balkan and Eastern Partnership countries, and calls for the further development of interinstitutional cooperation on mediation;

Or. fr

Amendment 250

Arba Kokalari

Motion for a resolution

Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Acknowledges that for the European Union to be a strong global actor, the EU needs to be a relevant actor in the neighbourhood, which also calls for sufficient diplomatic presence;

Or. en

Amendment 251

Željana Zovko

Motion for a resolution

Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Recalls the importance of a strong European Neighbourhood Policy (ENP) where the EU commits on common societal, political and economic interests with partner countries of the East and South; emphasizes the need of the ENP to strengthen the resilience of the EU's partners as a key priority in the face of threats and pressures they are experiencing;

Or. en

Amendment 252

Fabio Massimo Castaldo

Motion for a resolution

Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Recalls that soft power is the greatest instrument of foreign and security policy of the European Union and what makes it unique in the international scenario; it reiterates, in this respect, the need to pursue a "more for

more" and "less for less" approach to its Neighbourhood and Enlargement Policies; it further underlines the importance of the Enlargement Policy as the EU's propulsive force and reiterates the need for it to be ambitious and credible;

Or. en

Amendment 253
Michal Šimečka

Motion for a resolution
Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Underlines the strategic role of the Union in its neighbourhood South and East focusing on the efforts to continue to strengthen state, economic and societal resilience and to address crisis situations; recognises the importance of the stability of the Eastern Neighbourhood for the Union's own stability and encourages the development of ever closer relations with the Eastern Partnership;

Or. en

Amendment 254
Andrzej Halicki

Motion for a resolution
Paragraph 17 – point 1 (new)

Motion for a resolution

Amendment

(1) Reminds and emphasizes that cooperation with Eastern Partnership countries and other EU neighbourhood countries should be a priority for the CFSP, due to the vital interest of the EU in the development and democratization

of these countries; therefore, it deplores the conclusions of the European Council of 17-18 October 2019 and recalls its position on this issue expressed on 24 October 2019 with a hope that the European Council will revise its decision as soon as possible;

Or. en

Amendment 255

Javi López

Motion for a resolution

Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Emphasises the importance of parliamentary assemblies as forums for cooperation and institutional dialogue, highlights the valuable contribution they make to European external action, also in the area of security and defence, and emphasises the need to promote their activities and guarantee the proper conduct of their work;

Or. es

Amendment 256

Ilhan Kyuchyuk, Christophe Grudler, Javier Nart

Motion for a resolution

Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Expresses its concern over the violation of the international law principles vis-à-vis any conflicts in all Eastern Partnership countries and reiterates its vision that current conflicts in all Eastern Partnership countries should be settled in accordance with

international law norms and principles;

Or. en

Amendment 257

Traian Băsescu

Motion for a resolution

Paragraph 15 c (new)

Motion for a resolution

Amendment

15c. Considers that the EU needs to be focused on the unity of its population rather on competing actions: bigger States against smaller States, Northern Europe against Southern Europe, Western Europe against Eastern Europe, it is important to call for enhancing the role of EU institutions in feeding into the political debate the views of its electors;

Or. en

Amendment 258

Urmas Paet, Klemen Grošelj

Motion for a resolution

Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Notes that the stability of the Eastern Neighbourhood is important for the Union's own stability and encourages the development of closer relations with the Eastern Partnership; calls on the Commission and the EEAS to continue strengthening economic and connectivity ties, using trade and association agreements, access to the single market and deepened people-to-people contacts, including through visa facilitation and liberalisation when all requirements are fulfilled, as incentives to foster democratic

reforms and the adoption of European rules and standards;

Or. en

Amendment 259

Andrius Kubilius, Rasa Juknevičienė

Motion for a resolution

Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Recognises the importance of the stability of the Eastern Neighbourhood for the Union's own security and the EU's transformative potential for neighbouring regions and countries; calls for further strengthening of the Eastern Partnership policy for the next decade by creating a Strategy for Ukraine, Moldova and Georgia - trio of most advanced EaP EU associated countries (Trio Strategy 2030), based on the principle of “more-for-more” and “less-for-less”, led by EU institutions and the coalition of like-minded EU countries (European Trio process) with a focus on tangible projects and programmes to follow the best practices from the Berlin process and European Economic Area integration; believes, that success of transformation in the EaP countries, especially EU associated countries of Ukraine, Georgia and Moldova, can provide for a positive effect also on the society of the neighbouring Russia;

Or. en

Amendment 260

Ilhan Kyuchyuk, Christophe Grudler, Javier Nart

Motion for a resolution

Paragraph 17 b (new)

Motion for a resolution

Amendment

17b. Recalls for unconditional EU support for sovereignty, territorial integrity and political independence of all Eastern Partnership countries within their internationally recognized borders and strongly underlines the importance of the proactive stance based on international law against protracted conflicts in the Eastern Neighbourhood;

Or. en

Amendment 261

Karol Karski, Anna Fotyga, Witold Jan Waszczykowski, Jacek Saryusz-Wolski

Motion for a resolution

Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Underlines the unconditional EU support for sovereignty, territorial integrity and political independence of all Eastern Partnership countries within their internationally recognized borders and strongly underlines the importance of the proactive stance based on international law against protracted conflicts in the Eastern Neighbourhood;

Or. en

Amendment 262

Anna Fotyga, Witold Jan Waszczykowski, Jacek Saryusz-Wolski, Karol Karski

Motion for a resolution

Paragraph 17 b (new)

Motion for a resolution

Amendment

17b. Reaffirms its strong support for Ukraine's independence, sovereignty and

territorial integrity within its internationally recognised borders and remains fully committed to the policy of non-recognition of the illegal annexation of Crimea;

Or. en

Amendment 263

Anna Fotyga, Witold Jan Waszczykowski, Jacek Saryusz-Wolski, Karol Karski

Motion for a resolution

Paragraph 17 c (new)

Motion for a resolution

Amendment

17c. Reiterates its support for the Eastern Partnership, which celebrated its 10-year anniversary in 2019; stresses however that in order to be more successful it needs new initiatives and commitments from both sides, the EU and our partners;

Or. en

Amendment 264

Vladimír Bilčík

Motion for a resolution

Paragraph 17 b (new)

Motion for a resolution

Amendment

17b. Welcomes the President of the Commission's reassertion of the European perspective of the Western Balkans; calls for a credible EU enlargement strategy in the Western Balkans, a region of strategic importance to the EU; underlines the importance of an ongoing reform process linked to the transformative effect on the candidate countries; notes with regret the slowing down of the process;

Or. en

Amendment 265
Tonino Picula

Motion for a resolution
Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Emphasizes that, under the current EU enlargement policy, a credible accession process grounded in extensive and fair conditionality remains and important tool for promoting security by enhancing the resilience of countries in the South-Eastern Europe;

Or. en

Amendment 266
Reinhard Bütikofer
on behalf of the Verts/ALE Group

Motion for a resolution
Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Considers the EU's enlargement policy as most successful and powerful foreign policy instrument during the last decades; urges the Member States to uphold a credible enlargement perspective for the countries of the Western Balkans also for foreign policy reasons;

Or. en

Amendment 267
Michal Šimečka

Motion for a resolution

Paragraph 17 b (new)

Motion for a resolution

Amendment

17b. *Reaffirms its commitment to enlargement process, which remains a key policy of the EU; reiterates the EU's unequivocal support to the European perspective of the Western Balkans; highlights that the enlargement process needs to remain merit-based, grounded on strict and fair conditionalities in accordance with application of the Copenhagen criteria; remains fully committed to support EU-oriented reforms and projects, in particular focusing on further strengthening the rule of law and good governance, protecting fundamental rights and fostering reconciliation, good neighbourly relations and regional cooperation;*

Or. en

Amendment 268

Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution

Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. *Stresses that both the EU and Russia have the responsibility to contribute to building a European peace order that will guarantee the security of all, including the states in the common neighbourhood, strengthening democracy, rule of law, guaranteeing all human rights, facilitate civil society contacts and promote trade and economic cooperation; calls in view of the tensions, arms race and a faster and faster moving spiral of political and military confrontation for a fundamental reorientation of EU's policy on Russia; takes the view that this process should*

start with an honest assessment of the results of the current policy and complement its critical assessment of Russia's internal development and external policy by a self-critical analysis of its own policy; calls on the EU and Russia to stop the propaganda war, to address their differences without preconditions and to start a structured result-oriented dialogue;

Or. en

Amendment 269
Urmas Paet

Motion for a resolution
Paragraph 17 b (new)

Motion for a resolution

Amendment

17b. Reiterates the EU's commitment to support its partners' sovereignty, independence and territorial integrity; underlines the need to address all frozen conflicts in accordance with international law, norms and principles, to increase support to conflict-affected residents, internally displaced persons (IDPs) and refugees and to counter attempts at destabilisation from third countries, in particular Russia; reiterates its condemnation of Russia's illegal annexation of Crimea and military intervention in Eastern Ukraine; calls for continued efforts to ensure the implementation of the Minsk agreements and calls for the EU sanctions against Russia to be extended until it complies with these agreements; condemns, furthermore, the continued militarisation in the Georgian occupied territories of Abkhazia and Tskhinvali Region/South Ossetia and calls on Russia to fulfil its obligations under international laws;

Or. en

Amendment 270

Anna Fotyga, Witold Jan Waszczykowski, Jacek Saryusz-Wolski, Karol Karski

Motion for a resolution

Paragraph 17 d (new)

Motion for a resolution

Amendment

17d. Underlines, that more than a decade after the end of the Russian aggression in Georgia and subsequent ceasefire brokered by the EU, the Russians are still in blatant violation of some of its provisions and the borderisation process is ongoing; in light of recent unlawful detention of monitors of EUMM (European Union Monitoring Mission) by armed South Ossetian de facto security forces, calls for strengthening of EUMM mandate and visibility and urges Russian Federation as the occupying power to honour its international obligations and grant EUMM unhindered access to the occupied regions;

Or. en

Amendment 271

Vladimír Bilčík

Motion for a resolution

Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Underlines the vital role of the EU's election observation missions; stresses the political responsibility of the Chief Observers, which are nominated from the ranks of the MEPs;

Or. en

Amendment 272
Traian Băsescu

Motion for a resolution
Subheading 3 a (new)

Motion for a resolution

Amendment

Increased role of the EU as a security provider

Or. en

Amendment 273
Traian Băsescu

Motion for a resolution
Paragraph 18

Motion for a resolution

Amendment

18. Calls for the strengthening of the EU's capacity to act autonomously in the area of security and defence; ***stresses that efficient cooperation with partner organisations such as the UN or NATO is more vital than ever;***

18. Calls for the strengthening of the EU's capacity to act autonomously in the area of security and defence; ***underlines the need for the EU to improve its strategic autonomy and its ability to cooperate with partners; to enhance the European added-value by ensuring effective multilateral responses to global challenges in the spirit of multilateralism and of cooperation;***

Or. en

Amendment 274
Anna Fotyga, Witold Jan Waszczykowski, Jacek Saryusz-Wolski, Karol Karski

Motion for a resolution
Paragraph 18

Motion for a resolution

Amendment

18. Calls for the strengthening of the EU's capacity to act autonomously in the area of security and defence; stresses ***that***

18. Calls for the strengthening of the EU's capacity to act autonomously in the area of security and defence; stresses,

efficient cooperation with partner organisations such as the UN *or NATO is more vital than ever*;

however, the leading role of NATO as a guarantor of European security and underlines the need of maintaining closest possible cooperation with the Alliance on all defence-related matters, as well as efficient cooperation with other partner organisations such as the UN;

Or. en

Amendment 275
Arba Kokalari

Motion for a resolution
Paragraph 18

Motion for a resolution

18. Calls for the strengthening of the EU's capacity to act autonomously in the area of security and defence; stresses that efficient cooperation with partner organisations such as the UN or NATO is more vital than ever;

Amendment

18. Calls for the strengthening of the EU's capacity to act autonomously in the area of security and defence; stresses that efficient cooperation with partner organisations such as the UN or NATO is more vital than ever; ***underlines the importance of close cooperation with NATO in addressing security challenges in Europe and its neighbourhood, especially in countering hybrid threats;***

Or. en

Amendment 276
Neena Gill

Motion for a resolution
Paragraph 18

Motion for a resolution

18. Calls for the strengthening of the EU's capacity to act autonomously in the area of security and defence; stresses that efficient cooperation with partner organisations such as the UN or NATO is more vital than ever;

Amendment

18. Calls for the strengthening of the EU's capacity to act autonomously in the area of security and defence; stresses that, ***while*** efficient cooperation with partner organisations such as the UN or NATO is more vital than ever, ***recent conflicts,***

including Turkey's advances in Northern Syria, show the EU cannot continue its approach of relying on its traditional partners in NATO;

Or. en

Amendment 277
Idoia Villanueva Ruiz

Motion for a resolution
Paragraph 18

Motion for a resolution

18. ***Calls for the strengthening of the EU's capacity to act autonomously in the area of security and defence; stresses that efficient cooperation with partner organisations such as the UN or NATO is more vital than ever;***

Amendment

18. Stresses that ***the strategic autonomy discussion should not be focussed and restricted to military aspects but should first raise questions of how the EU and its Member States can improve their ability to act in the international arena in a sovereign manner, withstand economic and political pressure of third countries, cooperate with partners of their choice;***

Or. en

Amendment 278
Arnaud Danjean

Motion for a resolution
Paragraph 18

Motion for a resolution

18. ***Calls for the strengthening of the EU's capacity to act autonomously in the area of security and defence; stresses that efficient cooperation with partner organisations such as the UN or NATO is more vital than ever;***

Amendment

18. ***Calls for the strengthening of the capacity of the EU and its Member States to act autonomously in the area of security and defence; stresses that efficient cooperation with partner organisations such as the UN or NATO and with other international institutions such as the African Union and the OSCE is more vital than ever;***

Amendment 279

Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution

Paragraph 18

Motion for a resolution

18. ***Calls for the strengthening of the EU's capacity to act autonomously in the area of security and defence; stresses that efficient cooperation with partner organisations such as the UN or NATO is more vital than ever;***

Amendment

18. Stresses that efficient cooperation ***by Member States within*** organisations such as the ***OSCE and/or*** NATO is ***of importance;***

Or. en

Amendment 280

Andrius Kubilius, Rasa Juknevičienė, Sandra Kalniete

Motion for a resolution

Paragraph 18

Motion for a resolution

18. Calls for the strengthening of the EU's capacity to act autonomously in the area of security and defence; stresses that efficient cooperation with partner organisations such as the UN ***or NATO*** is more vital than ever;

Amendment

18. Calls for the strengthening of the EU's capacity to act autonomously in the area of security and defence; ***emphasises that NATO is the key security partner of the EU;*** stresses that efficient cooperation with partner organisations such as the UN is more vital than ever;

Or. en

Amendment 281

Thierry Mariani, Jérôme Rivière, Nicolas Bay

Motion for a resolution

Paragraph 18

Motion for a resolution

18. Calls for the strengthening of *the EU's* capacity to act autonomously in the area of security and defence; stresses that *efficient cooperation with partner organisations such as the UN or NATO is more vital than ever*;

Amendment

18. Calls for the strengthening of *EU countries* capacity to act autonomously in the area of security and defence; stresses that *this autonomous action on security requires countries that are members of NATO to leave NATO's Integrated Command*;

Or. fr

Amendment 282

Kati Piri

**Motion for a resolution
Paragraph 18**

Motion for a resolution

18. Calls for the strengthening of the EU's capacity to act autonomously in the area of security and defence; stresses that efficient cooperation with partner organisations such as the UN *or* NATO is more vital than ever;

Amendment

18. Calls for the strengthening of the EU's capacity to act autonomously in the area of security and defence; stresses that efficient cooperation with partner organisations such as the UN, *the OSCE and* NATO is more vital than ever;

Or. en

Amendment 283

Sandra Kalniete, Andrius Kubilius, Rasa Juknevičienė

**Motion for a resolution
Paragraph 18**

Motion for a resolution

18. Calls for the strengthening of the EU's capacity to act autonomously in the area of security and defence; stresses that efficient cooperation with partner organisations such as the UN or NATO is more vital than ever;

Amendment

18. Calls for the strengthening of the EU's capacity to act autonomously in the area of security and defence; stresses that efficient *and close* cooperation with partner organisations such as the UN or NATO is more vital than ever;

Or. en

Amendment 284
Witold Jan Waszczykowski

Motion for a resolution
Paragraph 18

Motion for a resolution

18. Calls for the strengthening of ***the EU's capacity to act autonomously*** in the area of security and defence; stresses that efficient ***cooperation with partner*** organisations such as the UN or NATO ***is more vital than ever***;

Amendment

18. Calls for the strengthening of ***EU and Member States' cooperation*** in the area of security and defence; stresses that efficient ***partnerships with*** organisations such as the UN or NATO ***are*** vital;

Or. en

Amendment 285
Reinhard Bütikofer
on behalf of the Verts/ALE Group

Motion for a resolution
Paragraph 18 a (new)

Motion for a resolution

18a. Notes that irresponsible arms transfers to third countries undermine and weaken the CFSP, in particular EU efforts for peace, stability and sustainable development; demands strict compliance with the eight criteria of Common Position 2008/944/CFSP and a mechanism for EU-level monitoring and control in this respect;

Or. en

Amendment 286
Traian Băsescu

Motion for a resolution
Paragraph 18 a (new)

Motion for a resolution

Amendment

18a. Stresses that the efficient cooperation with NATO is more vital than ever; and recognises the importance of the EU role in taking more responsibility for European security with partners, in the pursuit of EU values and interests;

Or. en

Amendment 287

Neena Gill

Motion for a resolution

Paragraph 18 a (new)

Motion for a resolution

Amendment

18a. Calls for the creation of new alliances with some of the EU's strategic partners that share the Union's values and commitment to multilateralism and a rules-based global order;

Or. en

Amendment 288

Urmas Paet, Hilde Vautmans, Klemen Grošelj, Malik Azmani

Motion for a resolution

Paragraph 18 a (new)

Motion for a resolution

Amendment

18a. Underlines that the strategic partnership between the EU and NATO is fundamental to addressing the security challenges facing the EU and its neighbourhood;

Or. en

Amendment 289
Traian Băsescu

Motion for a resolution
Paragraph 18 b (new)

Motion for a resolution

Amendment

18b. Welcomes the EU efforts to bolster European security and defence to better protect the Union and its citizens and to contribute to peace and stability in the neighbourhood and beyond in accordance with the Joint declaration on EU-NATO cooperation of 10 July 2018;

Or. en

Amendment 290
Traian Băsescu

Motion for a resolution
Paragraph 18 c (new)

Motion for a resolution

Amendment

18c. Underlines the need to ensure the constant evaluation of the Permanent Structured Cooperation and the European Defence Fund and their capacity to contribute to the CFSP' objectives, to ensure adequate resources in line with PESCO commitments, to implement EU decisions effectively and coherently, including through a more integrated European Defence Technological and Industrial Base (EDTIB) that guarantee that the Union remains open for cooperation;

Or. en

Amendment 291
Anna Fotyga, Witold Jan Waszczykowski, Jacek Saryusz-Wolski, Karol Karski

Motion for a resolution
Paragraph 19

Motion for a resolution

Amendment

19. Believes that qualified majority voting (QMV) could make the EU's foreign and security policy more effective and would speed up the decision-making process; calls on the Council to make regular use of QMV in the cases envisaged in Article 31(2) of the TEU and calls on the European Council to take up this initiative by making use of the 'passerelle clause' contained in Article 31(3) of the TEU; encourages the Council to consider extending QMV to other areas of the CFSP;

deleted

Or. en

Amendment 292
Arnaud Danjean

Motion for a resolution
Paragraph 19

Motion for a resolution

Amendment

19. Believes that qualified majority voting (QMV) could make the EU's foreign and security policy more effective and would speed up the decision-making process; calls on the Council to make regular use of QMV in the cases envisaged in Article 31(2) of the TEU and calls on the European Council to take up this initiative by making use of the 'passerelle clause' contained in Article 31(3) of the TEU; encourages the Council to consider extending QMV to other areas of the CFSP;

19. Is open to discussions on the possibility of using qualified majority voting in the field of common foreign and security policy as part of a wider debate on the use of majority voting for EU policies;

Or. fr

Amendment 293
Witold Jan Waszczykowski

Motion for a resolution
Paragraph 19

Motion for a resolution

19. *Believes that qualified majority voting (QMV) could make the EU's foreign and security policy more effective and would speed up the decision-making process; calls on the Council to make regular use of QMV in the cases envisaged in Article 31(2) of the TEU and calls on the European Council to take up this initiative by making use of the 'passerelle clause' contained in Article 31(3) of the TEU; encourages the Council to consider extending QMV to other areas of the CFSP;*

Amendment

19. *Rejects the proposals to move beyond unanimity in Council decision-making in foreign affairs and to consider adopting qualified majority voting (QMV); encourages Member States to examine ways in which they can act more effectively;*

Or. en

Amendment 294
Kinga Gál

Motion for a resolution
Paragraph 19

Motion for a resolution

19. *Believes that qualified majority voting (QMV) could make the EU's foreign and security policy more effective and would speed up the decision-making process; calls on the Council to make regular use of QMV in the cases envisaged in Article 31(2) of the TEU and calls on the European Council to take up this initiative by making use of the 'passerelle clause' contained in Article 31(3) of the TEU; encourages the Council to consider extending QMV to other areas of the CFSP;*

Amendment

19. *Recalls the importance of the Common Foreign and Security Policy's effectiveness, coherence, consistency and unity; in this regard, it notes the inputs provided by the European Commission at the State of the Union speech 2018 of President Juncker and the relevant Treaty provisions; it encourages the Council to continue further considerations about practical ideas to enhance CFSP effectiveness;*

Or. en

Amendment 295

Hilde Vautmans, Christophe Grudler, Javier Nart, Ilhan Kyuchyuk, Klemen Grošelj, Nathalie Loiseau, Urmas Paet, Engin Eroglu, Frédérique Ries

Motion for a resolution

Paragraph 19

Motion for a resolution

19. Believes that qualified majority voting (QMV) **could** make the EU's foreign and security policy more effective and would speed up the decision-making process; calls on the Council to make regular use of QMV in the cases envisaged in Article 31(2) of the TEU and calls on the European Council to take up this initiative by making use of the 'passerelle clause' contained in Article 31(3) of the TEU; encourages the Council to consider extending QMV to other areas of the CFSP;

Amendment

19. Believes that qualified majority voting (QMV) **would** make the EU's foreign and security policy more effective and would speed up the decision-making process; calls on the Council to make regular use of QMV in the cases envisaged in Article 31(2) of the TEU and calls on the European Council to take up this initiative by making use of the 'passerelle clause' contained in Article 31(3) of the TEU; encourages the Council to consider extending QMV to other areas of the CFSP;

Or. en

Amendment 296

Fabio Massimo Castaldo

Motion for a resolution

Paragraph 19

Motion for a resolution

19. **Believes that** qualified majority voting (QMV) **could make the EU's foreign and security policy more effective and would** speed up the decision-making process; calls on the Council to make regular use of QMV in the cases envisaged in Article 31(2) of the TEU and calls on the European Council to **take up this initiative by making** use of the 'passerelle clause' contained in Article 31(3) of the TEU; encourages the Council to consider extending QMV to other areas of the

Amendment

19. **Welcomes a debate on the use of** qualified majority voting (QMV) **to** speed up the decision-making process **in the area of foreign and security policy**; calls on the Council to make regular use of QMV in the cases envisaged in Article 31(2) of the TEU and calls on the European Council to **evaluate the** use of the 'passerelle clause' contained in Article 31(3) of the TEU; encourages the Council to consider extending QMV to other areas of the CFSP;

CFSP;

Or. en

Amendment 297

Nikos Androulakis, Demetris Papadakis, Costas Mavrides

Motion for a resolution

Paragraph 19 a (new)

Motion for a resolution

Amendment

19a. Urges the Member States to fully comply with the Council Common Position 2008/944/CFSP on the control of arms exports and to impose an arms embargo to Turkey following its illegal invasion to Northern Syria and its illegal actions in the Eastern Mediterranean and especially within the exclusive economic zone and territorial waters of the Republic of Cyprus;

Or. en

Amendment 298

Javi López

Motion for a resolution

Paragraph 20

Motion for a resolution

Amendment

20. Reiterates its call to explore the establishment of a European Security Council that would improve the decision-making process and lead to more effective intergovernmental cooperation in this field;

deleted

Or. es

Amendment 299

Radosław Sikorski

**Motion for a resolution
Paragraph 20**

Motion for a resolution

Amendment

20. Reiterates its call to explore the establishment of a European Security Council that would improve the decision-making process and lead to more effective intergovernmental cooperation in this field; *deleted*

Or. en

**Amendment 300
Fabio Massimo Castaldo**

**Motion for a resolution
Paragraph 20**

Motion for a resolution

Amendment

20. Reiterates its call to explore the establishment of a European Security Council that would improve the decision-making process and lead to more effective intergovernmental cooperation in this field; *deleted*

Or. en

**Amendment 301
Bernhard Zimniok, Lars Patrick Berg**

**Motion for a resolution
Paragraph 20**

Motion for a resolution

Amendment

20. Reiterates its call to explore the establishment of a European Security Council that would improve the decision-making process and lead to more effective *deleted*

intergovernmental cooperation in this field;

Or. en

Amendment 302

Nikos Androulakis, Demetris Papadakis, Costas Mavrides

Motion for a resolution

Paragraph 20

Motion for a resolution

Amendment

20. Reiterates its call to explore the establishment of a European Security Council that would improve the decision-making process and lead to more effective intergovernmental cooperation in this field;

deleted

Or. en

Amendment 303

Idoia Villanueva Ruiz

Motion for a resolution

Paragraph 20

Motion for a resolution

Amendment

20. Reiterates its call to explore the establishment of a European Security Council that would improve the decision-making process and lead to more effective intergovernmental cooperation in this field;

20. Reiterates its call to explore the establishment of a European Security Council that would improve the decision-making process and lead to more effective intergovernmental cooperation in this field; reiterates its call for a focus on a crisis prevention approach the peaceful resolution of conflicts; deplores that contrary to commitments in this area security policy is focused on the military capability development; stresses that the EU should focus on effective contributions to the efforts of the United Nations in the areas of constructive mediation, transitional justice, fight

against impunity, reconciliation, support of the victims of war and human rights violations, especially victims of sexual abuse, and creation of the material conditions for lasting peace; underlines the urgency to find solutions for the long-lasting conflicts in the Middle East and calls for an effective and supportive role of the EU in the international efforts towards this end;

Or. en

Amendment 304
Raphaël Glucksmann

Motion for a resolution
Paragraph 20

Motion for a resolution

20. Reiterates its call to explore the establishment of a European Security Council that would improve the decision-making process and lead to more effective intergovernmental cooperation in this field;

Amendment

20. Reiterates its call to explore the establishment of a European Security Council that would improve the decision-making process and lead to more effective intergovernmental cooperation in this field; *insists on the added value this European Security Council should bring, including with regard to the development of qualified majority decision-making in the Council;*

Or. en

Amendment 305
Arnaud Danjean

Motion for a resolution
Paragraph 20

Motion for a resolution

20. *Reiterates its call to explore the establishment of a European Security Council that would improve the decision-*

Amendment

20. *Supports a debate within the EU on new formats, such as an EU Security Council and ways of coordinating more*

making process and lead to more effective intergovernmental cooperation in this field;

closely within the EU and with international authorities so as to facilitate a more efficient decision-making process in the field of security policy;

Or. fr

Amendment 306
Witold Jan Waszczykowski

Motion for a resolution
Paragraph 20

Motion for a resolution

20. Reiterates its call to explore the establishment of a European Security Council that would improve the decision-making process and lead to more effective intergovernmental cooperation in this field;

Amendment

20. Reiterates its call to explore the establishment of a European Security Council, ***in full dialogue and cooperation with Member States***, that would improve the decision-making process and lead to more effective intergovernmental cooperation in this field;

Or. en

Amendment 307
Thierry Mariani, Jérôme Rivière, Nicolas Bay

Motion for a resolution
Paragraph 21

Motion for a resolution

21. ***Welcomes the decision of the President of the Commission to build, within five years, a genuine European Defence Union;***

Amendment

deleted

Or. fr

Amendment 308
Reinhard Bütikofer
on behalf of the Verts/ALE Group

Motion for a resolution
Paragraph 21

Motion for a resolution

Amendment

21. Welcomes the decision of the President of the Commission to build, within five years, a genuine European Defence Union;

deleted

Or. en

Amendment 309
Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution
Paragraph 21

Motion for a resolution

Amendment

21. Welcomes the decision of the President of the Commission to build, within five years, a genuine European Defence Union;

deleted

Or. en

Amendment 310
Fabio Massimo Castaldo

Motion for a resolution
Paragraph 21

Motion for a resolution

Amendment

21. Welcomes the decision of the President of the Commission to build, within five years, a genuine European Defence Union;

21. Welcomes the decision of the President of the Commission to build, within five years, a genuine European Defence Union; *believes that the optimal way to do it is by making best use of the already existing mechanisms and instruments, such as Military Mobility and the EDF; calls for the necessity of the creation, in conjunction to the European*

Defence Union, of a mechanism for democratic scrutiny and accountability;

Or. en

Amendment 311
Idoia Villanueva Ruiz

Motion for a resolution
Paragraph 21

Motion for a resolution

21. Welcomes the decision of the President of the Commission to build, within five years, a genuine European Defence Union;

Amendment

21. Welcomes the decision of the President of the Commission to build, within five years, a genuine European Defence Union; ***underscores that any European defence project has to have only a defensive orientation; mechanisms of parliamentary control; and that their participation in peace promotion and prevention of crimes against humanity is based on the international law and parliamentary approval;***

Or. en

Amendment 312
Pierfrancesco Majorino

Motion for a resolution
Paragraph 21

Motion for a resolution

21. Welcomes the decision of the President of the Commission to build, within five years, a genuine European Defence Union;

Amendment

21. Welcomes the decision of the President of the Commission to build, within five years, a genuine European Defence Union; ***considers that work should be done towards a common European army that gradually replaces national armies;***

Or. it

Amendment 313
Witold Jan Waszczykowski

Motion for a resolution
Paragraph 21

Motion for a resolution

21. ***Welcomes*** the decision of the President of the Commission to build, within five years, a genuine European Defence Union;

Amendment

21. ***Rejects*** the decision of the President of the Commission to build, within five years, a genuine European Defence Union; ***stresses that NATO remains and should remain the bedrock of European security cooperation;***

Or. en

Amendment 314
Sandra Kalniete, Andrius Kubilius, Rasa Juknevičienė

Motion for a resolution
Paragraph 21

Motion for a resolution

21. Welcomes the decision of the President of the Commission to build, within five years, a genuine European Defence Union;

Amendment

21. Welcomes the decision of the President of the Commission to build, within five years, a genuine ***and operational*** European Defence Union;

Or. en

Amendment 315
Anna Fotyga, Witold Jan Waszczykowski, Jacek Saryusz-Wolski, Karol Karski

Motion for a resolution
Paragraph 21

Motion for a resolution

21. ***Welcomes*** the decision of the President of the Commission to build, within five years, a genuine European

Amendment

21. ***Notes*** the decision of the President of the Commission to build, within five years, a genuine European Defence Union;

Defence Union;

Or. en

Amendment 316

Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution

Paragraph 21 a (new)

Motion for a resolution

Amendment

21a. Believes that there is the urgent need to advance nuclear disarmament both regionally and globally; expresses serious concern about the risk of a resumption of the nuclear arms race in Europe; strongly rejects any plan for the deployment of new nuclear weapons in Europe, and calls for the immediate withdrawal of US nuclear weapons from Germany, Italy, Belgium and the Netherlands; calls on all EU Member States to sign the Treaty on the Prohibition of Nuclear Weapons adopted by 122 states at the UN on 7 July 2017;

Or. en

Amendment 317

Pierfrancesco Majorino

Motion for a resolution

Paragraph 21 a (new)

Motion for a resolution

Amendment

21a. Expresses concern at the continuous overall increase in military expenditure and considers that the European Union should strive to reverse this trend;

Or. it

Amendment 318
Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution
Paragraph 21 b (new)

Motion for a resolution

Amendment

21b. Urgently calls on the Member States to strictly implement their obligations stemming from the Common Position 2008/944/CFSP on arms export control, in particular criteria 4 on regional stability regarding their arms export policy to Turkey; reiterates its position that the Common Position 2008/944/CFSP has to be reviewed and updated in that way that the criteria have to be strictly applied and implemented and sanction mechanism has to be established and calls on the VP/HR-designate Borrell to treat this dossier with priority;

Or. en

Amendment 319
Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution
Paragraph 21 c (new)

Motion for a resolution

Amendment

21c. Reminds that Article 41 (2) of the TEU prohibits operating expenditure arising from operations having military or defence implications to be charged to the Union budget;

Or. en

Amendment 320
Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution
Paragraph 21 d (new)

Motion for a resolution

Amendment

21d. Stresses that the Common Foreign and Security Policy of the EU should focus on tackling the root causes of international instability and destabilizing conflicts, such as poverty, inequality, the lack of economic opportunities and access to education, social exclusion, armed conflicts, undemocratic and inefficient governance, corruption, climate change, and the spread of extremist and hate ideologies;

Or. en

Amendment 321
Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution
Paragraph 22

Motion for a resolution

Amendment

22. Recalls that Article 20(2) of the TEU, which lays down provisions for enhanced cooperation, provides additional possibilities for Member States to move forward with the CFSP and should therefore be used;

deleted

Or. en

Amendment 322
Thierry Mariani, Jérôme Rivière, Nicolas Bay

Motion for a resolution
Paragraph 22

Motion for a resolution

Amendment

22. Recalls that Article 20(2) *of the TEU, which lays down provisions for enhanced cooperation, provides additional possibilities for Member States to move forward with the CFSP and should therefore be used;*

22. Recalls that Article 20(2) *TEU could allow for a strengthening of the CFSP, but that States would legitimately prefer to develop an independent foreign policy;*

Or. fr

Amendment 323
Witold Jan Waszczykowski

Motion for a resolution
Paragraph 22

Motion for a resolution

22. Recalls that Article 20(2) of the TEU, which lays down provisions for enhanced cooperation, provides additional possibilities for Member States to move forward with the CFSP and *should therefore* be used;

Amendment

22. Recalls that Article 20(2) of the TEU, which lays down provisions for enhanced cooperation, provides additional possibilities for Member States to move forward with the CFSP and *may* be used *if desired*;

Or. en

Amendment 324
Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution
Paragraph 22

Motion for a resolution

22. Recalls that Article 20(2) of the TEU, which lays down provisions for enhanced cooperation, provides additional possibilities for Member States to move forward with the CFSP *and should therefore be used;*

Amendment

22. Recalls that Article 20(2) of the TEU, which lays down provisions for enhanced cooperation, provides additional possibilities for Member States to move forward with the CFSP;

Or. en

Amendment 325

Javier Nart, Phil Bennion, Nathalie Loiseau, Ilhan Kyuchyuk, Klemen Grošelj, Christophe Grudler, Urmas Paet

Motion for a resolution

Paragraph 22 a (new)

Motion for a resolution

Amendment

22a. Reiterates that sovereignty, independence and territorial integrity of states, as well as inviolability of internationally recognised borders and peaceful settlement of disputes are key principles of the European security order, applying to all states, both within and beyond the EU's borders;

Or. en

Amendment 326

Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution

Paragraph 23

Motion for a resolution

Amendment

23. Recalls that climate change impacts all aspects of human life, including by increasing the likelihood of conflicts and violence; stresses that climate security concerns should be integrated throughout the foreign policy portfolio; underscores the fact that the EU should develop capacities to monitor climate change-related risks, which should include conflict sensitivity and crisis prevention policies; underlines the need to develop a comprehensive approach to climate change and security;

deleted

Or. en

Amendment 327

Reinhard Bütikofer
on behalf of the Verts/ALE Group

Motion for a resolution
Paragraph 23

Motion for a resolution

23. Recalls that climate change impacts all aspects of human life, including by increasing the likelihood of conflicts and violence; stresses that climate security concerns should be integrated throughout the foreign policy portfolio; underscores the fact that the EU should develop capacities to monitor climate change-related risks, which should include conflict sensitivity and crisis prevention policies; underlines the need to develop a comprehensive approach to climate change and security;

Amendment

23. Recalls that climate change impacts all aspects of human life, including by increasing the likelihood of conflicts and violence; stresses that climate security concerns ***and the willingness to enforce global environmental governance*** should be integrated throughout the foreign policy portfolio; underscores the fact that the EU should develop capacities to monitor climate change-related risks, which should include conflict sensitivity and crisis prevention policies, ***acknowledges in this context that linking climate adaptation and peacebuilding measures reinforces conflict prevention; underlines the need to develop a comprehensive and anticipatory approach to climate change and security through, inter alia, climate change mitigation measures, the conclusion of climate-friendly agreements and the overall promotion of climate diplomacy;*** underlines the need to develop a comprehensive approach to climate change and security ***and to devote higher levels of financing for such actions during the next MFF as under the current IcSP;***

Or. en

Amendment 328
Thierry Mariani, Jérôme Rivière

Motion for a resolution
Paragraph 23

Motion for a resolution

23. Recalls that climate change impacts all aspects of human life, including by

Amendment

23. Recalls that climate change impacts all aspects of human life, including by

increasing the likelihood of conflicts and violence; stresses that climate security concerns should be integrated throughout the foreign policy portfolio; ***underscores the fact that the EU should develop capacities to monitor climate change-related risks, which should include conflict sensitivity and crisis prevention policies***; underlines the need to develop a comprehensive approach to climate change and security;

increasing the likelihood of conflicts and violence; stresses that climate security concerns should be integrated throughout the foreign policy portfolio; underlines the need to develop a comprehensive approach to climate change and security;

Or. fr

Amendment 329
Kati Piri

Motion for a resolution
Paragraph 23

Motion for a resolution

23. Recalls that climate change impacts all aspects of human life, including by increasing the likelihood of conflicts and violence; stresses that climate security concerns should be integrated throughout the foreign policy portfolio; underscores the fact that the EU should develop capacities to monitor climate change-related risks, which should include conflict sensitivity and crisis prevention policies; underlines the need to develop a comprehensive approach to climate change and security;

Amendment

23. Recalls that climate change impacts all aspects of human life, including by increasing the likelihood of conflicts and violence; stresses that climate security concerns should be integrated throughout the foreign policy portfolio; underscores the fact that the EU should develop capacities to monitor climate change-related risks, which should include conflict sensitivity and crisis prevention policies; underlines the need to develop a comprehensive approach to climate change and security ***in line with the Sustainable Development Goals (SDGs), in particular SDG 13 and SDG 16***;

Or. en

Amendment 330
Hilde Vautmans, Christophe Grudler, Javier Nart, Ilhan Kyuchyuk, Klemen Grošelj, Nathalie Loiseau, Urmas Paet, Engin Eroglu, Frédérique Ries

Motion for a resolution

Paragraph 23

Motion for a resolution

23. Recalls that climate change impacts all aspects of human life, including by increasing the likelihood of conflicts and violence; stresses that climate security concerns should be integrated throughout the foreign policy portfolio; underscores the fact that the EU should develop capacities to monitor climate change-related risks, which should include conflict sensitivity and crisis prevention policies; underlines the need to develop a comprehensive approach to climate change and security;

Amendment

23. Recalls that climate change impacts all aspects of human life, including by increasing the likelihood of conflicts and violence; stresses that climate security concerns should be integrated throughout the foreign policy portfolio; underscores the fact that the EU should develop capacities to monitor climate change-related risks, which should include conflict sensitivity and crisis prevention policies; underlines the need to develop a comprehensive approach to climate change and security; ***stresses the value of climate diplomacy in this regard;***

Or. en

Amendment 331 Michal Šimečka

Motion for a resolution Paragraph 23

Motion for a resolution

23. Recalls that climate change impacts all aspects of human life, including by increasing the likelihood of conflicts and violence; stresses that climate security concerns should be integrated throughout the foreign policy portfolio; underscores the fact that the EU should develop capacities to monitor climate change-related risks, which should include conflict sensitivity and crisis prevention policies; underlines the need to develop a comprehensive approach to climate change and security;

Amendment

23. Recalls that climate change impacts all aspects of human life, including by increasing the likelihood of conflicts and violence; stresses that climate security concerns should be integrated throughout the foreign policy portfolio; underscores the fact that the EU should develop capacities to monitor climate change-related risks, which should include conflict sensitivity and crisis prevention policies; underlines the need to develop a comprehensive approach to climate change and security, ***involving also other EU institutions such as EIB;***

Or. en

Amendment 332
Arnaud Danjean

Motion for a resolution
Paragraph 23

Motion for a resolution

23. Recalls that climate change impacts all aspects of human life, including by increasing the likelihood of conflicts and violence; stresses ***that climate security concerns should be integrated throughout the foreign policy portfolio***; underscores the fact that the EU should develop capacities to monitor climate change-related risks, which should include conflict sensitivity and crisis prevention policies; underlines the need to develop a comprehensive approach to climate change and security;

Amendment

23. Recalls that climate change impacts all aspects of human life, including by increasing the likelihood of conflicts and violence; stresses ***the need to integrate climate security concerns into EU*** foreign policy; underscores the fact that the EU should develop capacities to monitor climate change-related risks, which should include conflict sensitivity and crisis prevention policies; underlines the need to develop a comprehensive approach to climate change and security;

Or. fr

Amendment 333
Urmas Paet, Malik Azmani, Hilde Vautmans, Nathalie Loiseau, Klemen Grošelj

Motion for a resolution
Paragraph 23 a (new)

Motion for a resolution

23a. Underlines the growing geopolitical importance of the Arctic and its effect on the security situation in the EU and globally; urges the EU to work towards a more coherent EU internal and external policy, an Arctic strategy and concrete action plan on the EU's engagement in the Arctic, taking into account also the security and geostrategic aspect; notes the EU's capacity to contribute to the resolution of potential security and geostrategic challenges;

Or. en

Amendment 334

Urmas Paet, Hilde Vautmans, Klemen Grošelj

Motion for a resolution

Paragraph 23 b (new)

Motion for a resolution

Amendment

23b. Regrets the fact that the transatlantic partnership is facing a significant number of challenges and disruptions, yet it remains indispensable for security and prosperity on both sides of the Atlantic; regrets the progressive retreat of the US from the multilateral, rules-based world order;

Or. en

Amendment 335

Urmas Paet, Klemen Grošelj

Motion for a resolution

Paragraph 23 c (new)

Motion for a resolution

Amendment

23c. Calls once again on the Member States to support reforms in the composition and functioning of the Security Council; emphasises that the EU is committed to strengthening the international role of the UN;

Or. en

Amendment 336

Susanna Ceccardi, Nicolas Bay, Marco Zanni, Thierry Mariani, Jérôme Rivière

Motion for a resolution

Paragraph 24

Motion for a resolution

Amendment

24. Calls for stronger support to the EU maritime security strategy as freedom of navigation is an increasing challenge; insists that freedom of navigation must be respected at all times;

deleted

Or. en

Amendment 337

Martin Horwood, Christophe Grudler, Petras Auštrevičius, Hilde Vautmans, Javier Nart, Phil Bennion, Urmas Paet

Motion for a resolution Paragraph 24

Motion for a resolution

24. Calls for stronger support to the EU maritime security strategy as freedom of navigation is an increasing challenge; insists that freedom of navigation must be respected at all times;

Amendment

24. Calls for stronger support to the EU maritime security strategy as freedom of navigation is an increasing challenge; insists that freedom of navigation must be respected at all times; ***regrets that tensions are on the rise and violations of the Law of the Sea and international maritime law continue to persist around many of the world's major maritime hotspots, such as in the South China Sea, the Strait of Hormuz, the Gulf of Aden, the Gulf of Guinea etc.; notes that many of these tensions are oftentimes geopolitical in nature;***

Or. en

Amendment 338

Arba Kokalari

Motion for a resolution Paragraph 24

Motion for a resolution

24. Calls for stronger support to the EU maritime security strategy as freedom of navigation is an increasing challenge;

Amendment

24. Calls for stronger support to the EU maritime security strategy as freedom of navigation is an increasing challenge ***in the***

insists that freedom of navigation must be respected at all times;

neighbourhood and globally; insists that freedom of navigation must be respected at all times; ***calls on the EU to take active measures and to consider restrictive measures in response to severe breaches of freedom of navigation and international maritime law***;

Or. en

Amendment 339

Vladimír Bilčík

Motion for a resolution

Paragraph 24

Motion for a resolution

24. Calls for stronger support to the EU maritime security strategy as freedom of navigation is an increasing challenge; insists that freedom of navigation must be respected at all times;

Amendment

24. Calls for stronger support to the EU maritime security strategy as freedom of navigation is an increasing challenge; insists that freedom of navigation must be respected at all times; ***notes that breaches of international maritime law occur more frequently and recalls the volatile situation in the Sea of Azov***;

Or. en

Amendment 340

Reinhard Bütikofer

on behalf of the Verts/ALE Group

Motion for a resolution

Paragraph 24

Motion for a resolution

24. Calls for stronger support to the EU maritime security strategy as freedom of navigation is an increasing challenge; insists that freedom of navigation must be respected at all times;

Amendment

24. Calls for stronger support to the EU maritime security strategy as freedom of navigation is an increasing challenge; insists that freedom of navigation must be respected at all times ***and that measure need to focus on de-escalation and the prevention of armed conflicts and military***

incidents;

Or. en

Amendment 341

Thierry Mariani, Jérôme Rivière, Nicolas Bay

Motion for a resolution

Paragraph 24

Motion for a resolution

24. Calls for stronger support to the EU maritime security strategy as freedom of navigation is an increasing challenge; insists that freedom of navigation must be respected at all times;

Amendment

24. Calls for stronger support to the EU maritime security strategy as freedom of navigation is an increasing challenge; insists that freedom of navigation must be respected at all times; ***nevertheless considers that priority should be given to the control of both people and goods;***

Or. fr

Amendment 342

Susanna Ceccardi, Marco Zanni, Thierry Mariani, Jérôme Rivière, Nicolas Bay

Motion for a resolution

Paragraph 24

Motion for a resolution

24. Calls for stronger support to the ***EU maritime*** security strategy ***as*** freedom of navigation is an increasing challenge; ***insists that freedom of navigation must be respected at all times;***

Amendment

24. Calls for stronger support to the ***Member States 'maritime*** security strategy, ***because the defence of the European borders, in the respect of*** freedom of navigation is an increasing challenge;

Or. en

Amendment 343

Michael Gahler, Andrius Kubilius, Isabel Wiseler-Lima, Neena Gill, Raphaël Glucksmann, Hilde Vautmans, Javier Nart, Petras Auštrevičius, Klemen Grošelj, Phil Bennion, Engin Eroglu, Anna Fotyga, Witold Jan Waszczykowski, Charlie Weimers,

Bert-Jan Ruissen, Zdzisław Krasnodębski, Fabio Massimo Castaldo

Motion for a resolution

Paragraph 24 a (new)

Motion for a resolution

Amendment

24a. Stresses that strengthening substantial relations with East and Southeast Asia is essential to the EU's rules-based, comprehensive and sustainable Connectivity Strategy; takes note of the military build-up in the region and calls for all parties involved to respect the freedom of navigation, to solve differences through peaceful means and to refrain from taking unilateral actions to change the status quo, including in the East and South China Seas and the Taiwan Strait; expresses concern that foreign interferences from autocratic regimes through disinformation and cyber-attacks on the upcoming general elections threaten Asian democracies and regional stability; reiterates its support for Taiwan's meaningful participation in international organisations, mechanisms and activities;

Or. en

Amendment 344

Reinhard Bütikofer

on behalf of the Verts/ALE Group

Motion for a resolution

Paragraph 24 a (new)

Motion for a resolution

Amendment

24a. Emphasises that the Connectivity Strategy is key for strengthening EU-Asia relations; promotes in this respect sustainability, a rules based approach and the MFF as a decisive instrument;

Or. en

Amendment 345
Michal Šimečka

Motion for a resolution
Paragraph 24 a (new)

Motion for a resolution

Amendment

24a. Stresses that strengthening substantial relations with East and Southeast Asia is essential to the EU's rules-based, comprehensive and sustainable Connectivity Strategy; takes note of the military build-up in the region and calls for all parties involved to respect the freedom of navigation, to solve differences through peaceful means and to refrain from taking unilateral actions to change the status quo, including in the East and South China Seas and the Taiwan Strait; expresses concern that foreign interferences from autocratic regimes through disinformation and cyber-attacks on the upcoming general elections threaten Asian democracies and regional stability; reiterates its support for Taiwan's meaningful participation in international organisations, mechanisms and activities;

Or. en

Amendment 346
Martin Horwood, Klemen Grošelj, Hilde Vautmans

Motion for a resolution
Paragraph 24 a (new)

Motion for a resolution

Amendment

24a. Stresses that strengthening substantial relations with East and Southeast Asia is essential to the EU's rules-based, comprehensive and sustainable Connectivity Strategy; takes

note of the military build-up in the region and calls for all parties involved to respect the freedom of navigation, to solve differences through peaceful means and to refrain from taking unilateral actions to change the status quo, including in the East and South China Seas and the Taiwan Strait; expresses concern that foreign interference through disinformation and cyber-attacks threaten Asian as well as European democracies and regional stability; reiterates its support for Taiwan's meaningful participation in international organisations, mechanisms and activities;

Or. en

Amendment 347
Kati Piri

Motion for a resolution
Paragraph 24 a (new)

Motion for a resolution

Amendment

24a. *Expresses concern about the expiration of the Intermediate-Range Nuclear Forces (INF) Treaty of 8 December 1987 on 2 August 2019, about the challenges to the Joint Comprehensive Plan of Action (JCPOA) of 18 October 2015, and about the planned expiration of the New Strategic Arms Reduction Treaty (New START) of 8 April 2010 on 5 February 2021; recalls that effective international arms control, disarmament and non-proliferation regimes are a cornerstone of global and European security; calls on the VP/HR to use all political and diplomatic means at her disposal to safeguard the JCPOA and New START; urges the HR/VP to spearhead a global and inclusive initiative to replace the INF Treaty;*

Or. en

Amendment 348

Hilde Vautmans, Christophe Grudler, Javier Nart, Ilhan Kyuchyuk, Klemen Grošelj, Nathalie Loiseau, Urmas Paet, Engin Eroglu, Malik Azmani

Motion for a resolution

Paragraph 24 a (new)

Motion for a resolution

Amendment

24a. Calls on the EU Member States to make multilateral nuclear disarmament an EU foreign and security policy priority; believes that the EU must continue its efforts to keep the Iran nuclear deal alive;

Or. en

Amendment 349

Javi López

Motion for a resolution

Paragraph 24 a (new)

Motion for a resolution

Amendment

24a. Calls on the VP/HR to launch a coherent and credible strategy for multilateral negotiations on regional de-escalation and confidence-building measures in the Persian Gulf, involving all the actors in the region; emphasizes that the EU's capacity of diplomatic engagement with all the actors concerned is a strong asset that should be fully used for that end;

Or. en

Amendment 350

Michal Šimečka

Motion for a resolution

Paragraph 25

Motion for a resolution

25. Calls on the VP/HR, the Commission and the Member States to continue and step up their efforts to increase their ability to confront hybrid threats by strengthening the EU's cyber defences and resilience against hybrid threats; calls, in this regard, for the development of comprehensive joint capacities and methods to analyse risk and vulnerability;

Amendment

25. Calls on the VP/HR, the Commission and the Member States to continue and step up their efforts to increase their ability to confront hybrid threats by strengthening the EU's cyber defences and resilience against hybrid threats; calls, in this regard, for the development of comprehensive joint capacities and methods to analyse risk and vulnerability; ***recalls that strategic communication and public diplomacy should strengthen EU's geopolitical influence and overall image in the world and to protect its interests;***

Or. en

Amendment 351 Ioan-Rareş Bogdan

Motion for a resolution Paragraph 25

Motion for a resolution

25. Calls on the VP/HR, the Commission and the Member States to continue and step up their efforts to increase their ability to confront hybrid threats by strengthening the EU's cyber defences and resilience against hybrid threats; calls, in this regard, for the development of comprehensive joint capacities and methods to analyse risk and vulnerability;

Amendment

25. Calls on the VP/HR, the Commission and the Member States to continue and step up their efforts to increase their ability to confront ***cyber and*** hybrid threats by strengthening the EU's cyber defences and resilience against hybrid threats; calls, in this regard, for the development of comprehensive joint capacities and methods to analyse risk and vulnerability; ***stresses that a better coordination is needed in order to overcome such challenges effectively;***

Or. en

Amendment 352

Andrzej Halicki, Radosław Sikorski

Motion for a resolution
Paragraph 25

Motion for a resolution

25. Calls on the VP/HR, the Commission and the Member States to continue and step up their efforts to increase their ability to confront hybrid threats by strengthening the EU's cyber defences and **resilience** against hybrid threats; calls, in this regard, for the development of comprehensive joint capacities and methods to analyse risk and vulnerability;

Amendment

25. Calls on the VP/HR, the Commission and the Member States to continue and step up their efforts to increase their ability to confront hybrid threats by strengthening the EU's cyber defences and **building of critical infrastructures' cyber-resilience** against hybrid threats; calls, in this regard, for the development of comprehensive joint capacities and methods to analyse risk and vulnerability;

Or. en

Amendment 353
Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution
Paragraph 25

Motion for a resolution

25. ***Calls on the VP/HR, the Commission and*** the Member States to continue and step up their efforts to increase their ability to confront hybrid threats by strengthening the EU's cyber defences ***and*** resilience against hybrid threats; ***calls***, in this regard, ***for*** the development of comprehensive joint capacities and methods to analyse risk and vulnerability;

Amendment

25. ***Proposes to*** the Member States to continue and step up their efforts to increase their ability to confront hybrid threats by strengthening the EU's cyber defences, ***the physical defence of internal and external borders as well as*** resilience against hybrid threats; ***proposes***, in this regard the development of comprehensive joint capacities and methods to analyse risk and vulnerability;

Or. en

Amendment 354
Arnaud Danjean

Motion for a resolution
Paragraph 25

Motion for a resolution

25. Calls on the VP/HR, the Commission and the Member States to continue and step up their efforts to increase their ability to confront hybrid threats ***by strengthening the EU's cyber defences and resilience against hybrid threats; calls, in this regard, for the development of comprehensive joint capacities and methods to analyse risk and vulnerability;***

Amendment

25. Calls on the VP/HR, the Commission and the Member States to continue and step up their efforts to increase their ability to confront hybrid threats ***that are combinations of ambiguous posturing by strengthening the cyber defences of the EU and its Member States and their resilience against hybrid threats;***

Or. fr

Amendment 355

Anna Fotyga, Witold Jan Waszczykowski, Jacek Saryusz-Wolski, Karol Karski

Motion for a resolution
Paragraph 25

Motion for a resolution

25. Calls on the VP/HR, the Commission and the Member States to continue and step up their efforts to increase their ability to confront hybrid threats by strengthening the EU's cyber defences and resilience ***against hybrid threats;*** calls, in this regard, for the development of comprehensive joint capacities and methods to analyse risk and vulnerability;

Amendment

25. Calls on the VP/HR, the Commission and the Member States to continue and step up their efforts to increase their ability to confront hybrid threats by strengthening the EU's cyber defences and resilience; calls, in this regard, for the development of comprehensive joint capacities and methods to analyse risk and vulnerability;

Or. en

Amendment 356

Andrzej Halicki, Radosław Sikorski

Motion for a resolution
Paragraph 25 a (new)

Motion for a resolution

Amendment

25a. Stresses that the European Commission should integrate cybersecurity strategy in European digitalization efforts and promote the initiative in all Member States as part of a strong political and economic commitment in digital innovation;

Or. en

Amendment 357

Javi López

**Motion for a resolution
Paragraph 25 a (new)**

Motion for a resolution

Amendment

25a. Calls on the VP/HR to promote a multidimensional biregional cooperation strategy with Latin America and the Caribbean in the area of security and defence, to advocate the joint defence of the multilateral order, the strengthening of cooperation in combating terrorism and organised crime and in combating climate change and its effects on social, political and economic stability, and to foster dialogue as a tool with which to achieve negotiated, peaceful settlements to the political conflicts we are witnessing;

Or. es

Amendment 358

Radosław Sikorski

**Motion for a resolution
Paragraph 25 a (new)**

Motion for a resolution

Amendment

25a. Calls for exploring the possibility

of creating a new forum for multilateral cooperation among Western allies, i.e. the EU, the USA, Japan, Canada, South Korea, Australia and New Zealand, drawing on the legacy of the Coordinating Committee for Multilateral Strategic Export Controls; the remit of a new committee should cover the monitoring and control of export of technologies, trade flows and sensitive investments to countries of concern;

Or. en

Amendment 359

Nathalie Loiseau, Bernard Guetta, Hilde Vautmans, Christophe Grudler, Javier Nart, Klemen Grošelj, Malik Azmani

**Motion for a resolution
Paragraph 25 a (new)**

Motion for a resolution

Amendment

25a. Stresses that space is a genuine security challenge; calls on the European Commission to put in place concrete measures for a strong and innovative space industry, which protects the EU's autonomous, reliable and economic access to space;

Or. fr

Amendment 360

Thierry Mariani, Jérôme Rivière, Nicolas Bay

**Motion for a resolution
Paragraph 26**

Motion for a resolution

Amendment

26. Promotes the boosting of the European Union's strategic communication capabilities; calls, in that connection, for further support for the

deleted

***EEAS Strategic Communications
Division;***

Or. fr

**Amendment 361
Bernhard Zimniok, Lars Patrick Berg**

**Motion for a resolution
Paragraph 26**

Motion for a resolution

Amendment

26. Promotes the boosting of the European Union's strategic communication capabilities; calls, in that connection, for further support for the EEAS Strategic Communications Division; *deleted*

Or. en

**Amendment 362
Idoia Villanueva Ruiz, Helmut Scholz**

**Motion for a resolution
Paragraph 26**

Motion for a resolution

Amendment

26. Promotes the boosting of the European Union's strategic communication capabilities; calls, in that connection, for further support for the EEAS Strategic Communications Division; *deleted*

Or. en

**Amendment 363
Kati Piri**

Motion for a resolution

Paragraph 26

Motion for a resolution

26. Promotes the boosting of the European Union's strategic communication capabilities; calls, in that connection, for further support for the EEAS Strategic Communications Division;

Amendment

26. Promotes the boosting of the European Union's strategic communication capabilities; calls, in that connection, for further support for the EEAS Strategic Communications Division; ***reiterates its call for an upgrade of the EU East StratCom Task Force to a permanent structure within the European External Action Service with significantly higher financing and staffing levels than hitherto; calls on the VP/HR, the Commission and the Member States to develop a comprehensive strategy in the fight against foreign electoral interference and disinformation in national and European democratic processes;***

Or. en

Amendment 364

Tonino Picula

Motion for a resolution

Paragraph 26

Motion for a resolution

26. Promotes the boosting of the European Union's strategic communication capabilities; calls, in that connection, for further support for the EEAS Strategic Communications Division;

Amendment

26. Promotes the boosting of the European Union's strategic communication capabilities; calls, in that connection, for further support for the EEAS Strategic Communications Division; ***calls on the Member States to strengthen their capacities and encourage cooperation and information sharing to prevent state and non-state actors from third countries to exert hostile interference on EU and Member State decision-making; is of an opinion that increased European Union's strategic communication capabilities could also contribute to that goal;***

Amendment 365

Anna Fotyga, Witold Jan Waszczykowski, Jacek Saryusz-Wolski, Karol Karski

Motion for a resolution

Paragraph 26

Motion for a resolution

26. Promotes the boosting of the European Union's strategic communication capabilities; calls, in that connection, for further support for the EEAS Strategic Communications Division;

Amendment

26. Promotes the boosting of the European Union's strategic communication capabilities; calls, in that connection, for further support for the EEAS Strategic Communications Division ***by turning it into a fully-fledged unit within the EEAS, responsible for the Eastern and Southern neighbourhoods, with proper staffing and adequate budgetary resources, possibly by means of an additional dedicated budget line;***

Amendment 366

Witold Jan Waszczykowski

Motion for a resolution

Paragraph 26

Motion for a resolution

26. ***Promotes*** the boosting of the European Union's strategic communication capabilities; calls, in that connection, for further support for the EEAS Strategic Communications Division;

Amendment

26. ***Stresses that foreign interference into European affairs pose a great risk to Europe's security and stability; strongly supports*** the boosting of the European Union's strategic communication capabilities; calls, in that connection, for further support for the EEAS Strategic Communications Division ***as it plays a vital role;***

Amendment 367

Sandra Kalniete, Andrius Kubilius, Rasa Juknevičienė

Motion for a resolution

Paragraph 26

Motion for a resolution

26. Promotes the boosting of the European Union's strategic communication capabilities; calls, in that connection, for *further* support for the EEAS Strategic Communications Division;

Amendment

26. Promotes the boosting of the European Union's strategic communication capabilities; calls, in that connection, for ***substantially increased budgetary and staffing*** support for the EEAS Strategic Communications Division ***and the three Strategic Communication Task Forces (East, South and Western Balkans)***;

Or. en

Amendment 368

Andrzej Halicki, Radosław Sikorski

Motion for a resolution

Paragraph 26

Motion for a resolution

26. Promotes the boosting of the European Union's strategic communication capabilities; calls, in that connection, for further support for the EEAS Strategic Communications Division;

Amendment

26. Promotes the boosting of the European Union's strategic communication capabilities; calls, in that connection, for further support for the EEAS Strategic Communications Division, ***which is especially important in the Eastern Neighbourhood countries***;

Or. en

Amendment 369

Arba Kokalari

Motion for a resolution

Paragraph 26

Motion for a resolution

Amendment

26. Promotes the boosting of the European Union's strategic communication capabilities; calls, in that connection, for further support **for** the EEAS Strategic Communications Division;

26. Promotes the boosting of the European Union's strategic communication capabilities; calls, in that connection, for further support ***in terms of an increased allocation of resources and staff to*** the EEAS Strategic Communications Division;

Or. en

Amendment 370

Reinhard Bütikofer

on behalf of the Verts/ALE Group

Motion for a resolution

Paragraph 26

Motion for a resolution

26. ***Promotes the boosting of*** the European Union's strategic communication capabilities; ***calls, in that connection, for further support for the EEAS*** Strategic Communications Division;

Amendment

26. ***Notes*** the European Union's strategic communication capabilities; ***expects that the commitment of additional resources depends on the outcome of an independent assessment of the work of EEAS's*** Strategic Communications Division;

Or. en

Amendment 371

Vladimír Bilčík

Motion for a resolution

Paragraph 26

Motion for a resolution

26. Promotes the boosting of the European Union's strategic communication capabilities; calls, in that connection, for further support for the EEAS Strategic Communications Division;

Amendment

26. Promotes the boosting of the European Union's strategic communication capabilities; calls, in that connection, for further support for the EEAS Strategic Communications Division; ***underlines that interference in elections is part of a broader strategy of hybrid warfare and that responding to it therefore remains a core security and foreign policy issue;***

recalls the highly dangerous nature of state-sponsored Russian propaganda and calls on the Commission and the Council to put forward a strategy to swiftly counteract Russian disinformation strategies;

Or. en

Amendment 372
Andrius Kubilius, Rasa Juknevičienė

Motion for a resolution
Paragraph 26 a (new)

Motion for a resolution

Amendment

26a. Notes that Russia is the most imminent source of hybrid and conventional security threats to the EU and its Member States and is actively striving to undercut European unity, independence, universal values and international norms; maintains, that while no change in aggressive policy can be expected under the current leadership in Moscow, the positive change to a more democratic and European-style country is possible in a more distant future; calls therefore for increased efforts to strengthen resilience of the EU and its Member States and for the creation of a long-term EU strategy towards Russia, built on three pillars of deterrence, containment and transformation;

Or. en

Amendment 373
Kati Piri

Motion for a resolution
Paragraph 26 a (new)

26a. *Calls on the Commission to pursue cooperation on migration exclusively with third countries that are parties to the UN Convention and Protocol Relating to the Status of Refugees and adhere to all provisions contained therein; stresses that partnerships must be based on mutual agreement and should include investments in local development and regulated migration, including legal migration channels and return policies; highlights that the existence of such partnerships may in no way form an impediment to any measures related to the respective third country's human rights situation;*

Or. en

Amendment 374

Tonino Picula

Motion for a resolution

Paragraph 27

27. Stresses the need to benefit from the EU's competitive advantage so that it can quickly establish a strategic position in the international race of emerging technologies, such as artificial intelligence, in order to prevent the EU from becoming dependent on digital giants;

27. Stresses the need to benefit from the EU's competitive advantage so that it can quickly establish a strategic position in the international race of emerging technologies, such as artificial intelligence, in order to prevent the EU from becoming dependent on digital giants; ***emphasizes that development of reliable artificial intelligence technology is essential for ensuring European strategic autonomy; therefore, calls on the Union to keep up and increase its investment in this area;***

Or. en

Amendment 375

Željana Zovko

**Motion for a resolution
Paragraph 27**

Motion for a resolution

27. Stresses the need to benefit from the EU's competitive advantage so that it can quickly establish a strategic position in the international race of emerging technologies, such as **artificial intelligence**, in order to prevent the EU from becoming dependent on digital giants;

Amendment

27. Stresses the need to benefit from the EU's competitive advantage so that it can quickly establish a strategic position in the international race of emerging technologies, such as **information, aerospace, defence and renewable energy industries**, in order to prevent the EU from becoming dependent on **third country technological and** digital giants;

Or. en

**Amendment 376
Andrzej Halicki, Radosław Sikorski**

**Motion for a resolution
Paragraph 27**

Motion for a resolution

27. Stresses the need to benefit from the EU's competitive advantage so that it can quickly establish a strategic position in the international race of emerging technologies, such as artificial intelligence, in order to prevent the EU from becoming dependent on digital giants;

Amendment

27. Stresses the need to benefit from the EU's competitive advantage so that it can quickly establish a strategic position in the international race of emerging technologies, such as artificial intelligence, **5G deployment and complete EuroHPC ecosystem** in order to prevent the EU from becoming dependent on digital giants;

Or. en

**Amendment 377
Kati Piri**

**Motion for a resolution
Paragraph 27**

Motion for a resolution

27. Stresses the need to benefit from the EU's competitive advantage so that it can quickly establish a strategic position in the international race of emerging technologies, such as artificial intelligence, in order to prevent the EU from becoming dependent on digital giants;

Amendment

27. Stresses the need to benefit from the EU's competitive advantage so that it can quickly establish a strategic position in the international race of emerging technologies, such as artificial intelligence, in order to prevent the EU from becoming dependent on **non-European** digital giants;

Or. en

Amendment 378

Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution

Paragraph 27

Motion for a resolution

27. Stresses the need to benefit from **the EU's** competitive advantage so that **it** can quickly establish a strategic position in the international race of emerging technologies, such as artificial intelligence, in order to prevent **the EU** from becoming dependent on digital giants;

Amendment

27. Stresses the need to benefit from **Europe's** competitive advantage so that **European nations** can quickly establish a strategic position in the international race of emerging technologies, such as artificial intelligence, in order to prevent **Europe** from becoming dependent on digital giants;

Or. en

Amendment 379

Arba Kokalari

Motion for a resolution

Paragraph 27 a (new)

Motion for a resolution

27a. Reiterates previous calls from the European Parliament on the European Union to introduce a European version of the Magnitsky Act and to strengthen the existing sanctions regime;

Or. en

Amendment 380

Andrius Kubilius, Rasa Juknevičienė, Sandra Kalnietė

Motion for a resolution

Paragraph 27 a (new)

Motion for a resolution

Amendment

27a. Calls on the Council to supplement the EU human rights and foreign policy toolbox with a Global Magnitsky Act type sanction regime enabling to impose asset freezes and visa bans on individuals involved in grave human rights violations;

Or. en

Amendment 381

Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution

Paragraph 28

Motion for a resolution

Amendment

28. Recognises the important role of the civil and military missions that form part of the CSDP in maintaining peace, avoiding conflicts and strengthening international security;

deleted

Or. en

Amendment 382

Martin Horwood, Christophe Grudler, Petras Auštrevičius, Javier Nart, Urmas Paet

Motion for a resolution

Paragraph 28

Motion for a resolution

Amendment

28. Recognises the important role of the civil and military missions that form part of the CSDP in maintaining peace,

28. Recognises the important role of the civil and military missions that form part of the CSDP in maintaining peace,

avoiding conflicts and strengthening international security;

avoiding conflicts and strengthening international security; *believes the EU has not yet made adequate use of its abundant resources in the field of CSDP; calls on the HRVP, on the Commission and on the Member States to step-up their efforts in the field of common foreign and security policy cooperation, in order to make CSDP civil and military missions more robust, to improve their operational capacity by means of increased flexibility, to increase efficiency and effectiveness on the ground, and make their mandates more encompassing, streamlined and clear;*

Or. en

Amendment 383

Reinhard Bütikofer

on behalf of the Verts/ALE Group

Motion for a resolution

Paragraph 28

Motion for a resolution

28. Recognises the important role of the civil and military missions that form part of the CSDP in maintaining peace, avoiding conflicts and strengthening international security;

Amendment

28. Recognises the important role of the civil and military missions that form part of the CSDP in maintaining peace, avoiding conflicts and strengthening international security; *recalls the increased success of conflict resolution when gender parity and equality are respected along the process and calls for an increase of participation and managerial positions of women in such missions and to more systematically mainstream a gender perspective into CSDP missions and operations, and to actively contribute to the implementation of UNSC Resolution 1325 on Women, Peace and Security;*

Or. en

Amendment 384

Bernhard Zimniok, Lars Patrick Berg

Motion for a resolution

Paragraph 28

Motion for a resolution

28. Recognises ***the important role of the civil and military missions that form part of the CSDP in*** maintaining peace, avoiding conflicts and strengthening ***international*** security;

Amendment

28. Recognises ***that European led and staffed civil- and military-missions can contribute in some aspects to*** maintaining peace, avoiding conflicts and strengthening security; ***however; there is an urgent need to conduct a comprehensive evaluation of the past EU-led missions, especially the civilian missions, in order to revise both the planning, structure and implementation aspects; without this comprehensive evaluation and subsequent change in how these EU led civilian missions are conducted, all Member State support should cease for these mission;***

Or. en

Amendment 385

Hilde Vautmans, Christophe Grudler, Ilhan Kyuchyuk, Klemen Grošelj, Nathalie Loiseau, Urmas Paet, Engin Eroglu

Motion for a resolution

Paragraph 28

Motion for a resolution

28. Recognises the important role of the civil and military missions that form part of the CSDP in maintaining peace, avoiding conflicts and strengthening international security;

Amendment

28. Recognises the important role of the civil and military missions that form part of the CSDP in maintaining peace, avoiding conflicts and strengthening international security; ***believes that new instruments such as the European Peace Facility could enhance solidarity and burden-sharing between Member States when it comes to contributing to CSDP operations and could more generally help increase the effectiveness of the EU's external action;***

Amendment 386
Arnaud Danjean

Motion for a resolution
Paragraph 28

Motion for a resolution

28. Recognises the important role of the civil and military missions that form part of the CSDP in maintaining peace, avoiding conflicts and strengthening international security;

Amendment

28. Recognises the important role of the civil and military missions that form part of the CSDP in maintaining peace, avoiding conflicts and strengthening international security; ***expresses regret that the effectiveness of these CSDP missions and operations is being undermined by persistent structural weaknesses, a strong disparity in Member States' contributions and the limits of its mandates;***

Amendment 387
Anna Fotyga, Witold Jan Waszczykowski, Jacek Saryusz-Wolski, Karol Karski

Motion for a resolution
Paragraph 28

Motion for a resolution

28. Recognises the important role of the civil and military missions that form part of the CSDP in maintaining peace, avoiding conflicts and strengthening international security;

Amendment

28. Recognises the important role of the civil and military missions that form part of the CSDP in maintaining peace, avoiding conflicts and strengthening international security; ***underlines, however, the leading role of NATO as important pillar of European security and welcomes the ongoing process of NATO enlargement which contributes to the stability and well-being of Europe;***

Amendment 388

Javi López

Motion for a resolution

Paragraph 28

Motion for a resolution

28. Recognises the **important** role of the civil and military missions that form part of the CSDP **in maintaining** peace, **avoiding** conflicts and **strengthening** international security;

Amendment

28. Recognises the **fundamental** role of the civil and military missions that form part of the CSDP, **and points out that those missions must be given the human and material resources required to maintain** peace, **avoid** conflicts and **strengthen** international security;

Or. es

Amendment 389

Reinhard Bütikofer

on behalf of the Verts/ALE Group

Motion for a resolution

Paragraph 28 a (new)

Motion for a resolution

Amendment

28a. Deplores that the overall proportion of women and men in management and middle management positions in the EEAS remains highly imbalanced; welcomes the commitment from the HR/VP-designate to reach the goal of 40% women in management positions and Heads of Delegation by the end of his mandate; calls on the EEAS to provide the European Parliament with an update on the degree of implementation of the EEAS Gender and Equal Opportunities Strategy and to review it in order to include those targets; reiterates its recommendations from its resolution of 31 May 2018 on the implementation of the Joint Staff Working Document (SWD(2015)0182) – Gender Equality and Women’s Empowerment: Transforming the Lives of Girls and Women through

Or. en

Amendment 390

Kati Piri

Motion for a resolution

Paragraph 28 a (new)

Motion for a resolution

Amendment

28a. Recalls that an inclusive approach to conflict prevention, mitigation and resolution is paramount to its long-term viability; therefore calls on the Commission to provide for the structural inclusion of women, youth, human rights defenders, and religious and ethnic minorities in all its conflict management-related activities; supports the full implementation of UN Security Council resolution 1325 (2000) and its follow-up resolutions on Women, Peace and Security, and UN Security Council Resolution 2250 (2015) on Youth, Peace and Security;

Or. en

Amendment 391

Urmas Paet, Hilde Vautmans, Klemen Grošelj

Motion for a resolution

Paragraph 28 a (new)

Motion for a resolution

Amendment

28a. Calls on the EU to promote the increased participation of women in peacekeeping and peacebuilding processes and EU military and civil crisis management missions; recalls the increased success of conflict resolution when women have a formal role in the

process;

Or. en

Amendment 392

Javi López

Motion for a resolution

Paragraph 28 d (new)

Motion for a resolution

Amendment

28d. Emphasises the vital contribution that women make in the area of security and defence, and that they must be included in decision-making and negotiations;

Or. es

Amendment 393

Idoia Villanueva Ruiz, Helmut Scholz

Motion for a resolution

Paragraph 28 a (new)

Motion for a resolution

Amendment

28a. Deplores that commitments and declarations about promoting the women, peace and security (WPS) agenda and equal representation of women in foreign and security policy often remain rather being rhetoric than aiming and ensuring its actual implementation, leading to limited progress on the agenda's goals worldwide; reminds that women's participation in peace and security processes can play a significant role in determining the success and sustainability of peace agreements, as well as the durability and quality of peace; calls on the EU and its Member States to exercise leadership in the implementation of the WPS agenda and to work for overcoming:

- the continued resistance of mediators and negotiators to include women in peace talks, - the resistance of post-conflict planners to analyse women's needs and allocate sufficient resources to address them, - the resistance of political parties to front women candidates, - the resistance of security services to prevent violence against women, - the resistance of rule of law actors to apply agreed international law to the investigation and prosecution of crimes against women;

Or. en

Amendment 394

Hilde Vautmans, Christophe Grudler, Javier Nart, Ilhan Kyuchyuk, Klemen Grošelj, Nathalie Loiseau, Urmas Paet, Engin Eroglu, Frédérique Ries, Malik Azmani

Motion for a resolution

Paragraph 28 a (new)

Motion for a resolution

Amendment

28a. Stresses that the terrorist threat remains present both in Europe and beyond; strongly believes that the fight against terrorism should remain a priority for the EU in the coming years; calls on the new European Commission to present a European action plan against terrorism;

Or. en

Amendment 395

Javi López

Motion for a resolution

Paragraph 28 a (new)

Motion for a resolution

Amendment

28a. Emphasises the importance of strengthening and guaranteeing intelligence cooperation within the EU,

given that terrorism is threatening our core European values as well as our security, and requires a multidimensional approach involving border authorities, the police, the courts and the intelligence services of all the Member States, as well as those of countries outside the EU;

Or. es

Amendment 396

Javi López

Motion for a resolution

Paragraph 28 b (new)

Motion for a resolution

Amendment

28b. Emphasises the need for a defence industry that uses taxpayers' money effectively and efficiently, as well as the need for the EU to foster a more integrated internal market in defence goods, as well as a coordinated policy to support defence research and development, while safeguarding the interests of workers in the industry who may be affected during transition periods;

Or. es

Amendment 397

Javi López

Motion for a resolution

Paragraph 28 c (new)

Motion for a resolution

Amendment

28c. Points out the need for the Member States to comply with the EU code of conduct on arms exports and not to supply arms or dual-use equipment to regimes that systematically commit human rights abuses;

Amendment 398
Javi López

Motion for a resolution
Paragraph 28 e (new)

Motion for a resolution

Amendment

28e. Emphasises the need to develop a tailor-made approach as regards the security of ethnic and cultural minorities, the LGBTI+ community and women;