

RESULTS OF VOTES

Abbreviations and symbols	
+	adopted
-	rejected
↓	lapsed
W	withdrawn
RCV (... , ... , ...)	roll-call vote (for, against, abstentions)
EV (... , ... , ...)	electronic vote (for, against, abstentions)
split	split vote
sep	separate vote
am	amendment
CA	compromise amendment
CP	corresponding part
D	deleting amendment
=	identical amendments
§	paragraph
art	article
rec	recital
MOT	motion for resolution
JT MOT	joint motion for a resolution
1/20	low threshold (1/20 of Members)
1/10	medium threshold (1/10 of Members)
1/5	high threshold (1/5 of Members)
SEC	secret ballot

CONTENTS

1. Appointment of the Chair of the CCP Supervisory Committee	4
2. Appointment of an Independent Member of the CCP Supervisory Committee	4
3. Appointment of an Independent Member of the CCP Supervisory Committee	4
4. Proposal for a Council decision authorising Portugal to apply a reduced rate of excise duty on certain alcoholic products produced in the autonomous regions of Madeira and the Azores*	4
5. Effective measures to “green” Erasmus+, Creative Europe and the European Solidarity Corps	5
6. The EU’s role in protecting and restoring the world’s forests	5
7. EU-African security cooperation in the Sahel region, West Africa and the Horn of Africa 7	
8. Amending Decision No 1313/2013/EU on a Union Civil Protection Mechanism ***I	8
9. Global data collection system for ship fuel oil consumption data ***I	9
10. Draft Council decision on the system of Own Resources of the European Union *	11
11. Implementation of the EU Association Agreement with Georgia	12
12. Type approval of motor vehicles (Real Driving Emissions) ***I	16
13. Just Transition Fund ***I	17
14. Arms export: implementation of Common Position 2008/944/CFSP	23
15. Determination of a clear risk of a serious breach by the Republic of Poland of the rule of law 29	
16. Strategic approach to pharmaceuticals in the environment	35
17. Maximising the energy efficiency potential of the EU building stock	36
18. Shortage of medicines - how to address an emerging problem	36
19. Implementation of National Roma Integration Strategies: combating negative attitudes towards people with Romani background in Europe	37
20. Preparation of the Special European Council summit focusing on the dangerous escalation and the role of Turkey in the Eastern-Mediterranean	39
21. Situation in Belarus	41
22. Situation in Russia, the poisoning of Alexei Navalny	43
23. The situation in the Philippines, including the case of Maria Ressa	44
24. The case of Dr. Denis Mukwege in the Democratic Republic of the Congo (DRC)	45
25. The humanitarian situation in Mozambique	46
26. Sustainable rail market in view of COVID-19 outbreak ***I	47
27. Draft amending budget no 8: Increase of payment appropriations for the Emergency Support Instrument to finance the COVID-19 vaccines strategy and for the impact of the Corona Response Investment Initiative Plus	48

28.	Objection pursuant to Rule 112(2) and (3) and (4)(c): Maximum residue levels for several substances including flonicamid, haloxyfop and mandestrobin.....	49
29.	Cultural recovery of Europe.....	49
30.	Covid-19: EU coordination of health assessments and risk classification and the consequences on Schengen and the single market.....	50
31.	The importance of urban and green infrastructure - European Year of Greener Cities 2022	54

1. Appointment of the Chair of the CCP Supervisory Committee

Report: Irene Tinagli (A9-0152/2020) (Secret ballot (Rule 191(1)))

Subject	RCV etc.	Vote	RCV/EV – remarks
Vote: appointment of Klaus Löber	SEC	+	546, 34, 107

2. Appointment of an Independent Member of the CCP Supervisory Committee

Report: Irene Tinagli (A9-0151/2020) (Secret ballot (Rule 191(1)))

Subject	RCV etc.	Vote	RCV/EV – remarks
Vote: appointment of Nicoletta Giusto	SEC	+	614, 18, 55

3. Appointment of an Independent Member of the CCP Supervisory Committee

Report: Irene Tinagli (A9-0153/2020) (Secret ballot (Rule 191(1)))

Subject	RCV etc.	Vote	RCV/EV – remarks
Vote: appointment of Froukelien Wendt	SEC	+	548, 33, 106

4. Proposal for a Council decision authorising Portugal to apply a reduced rate of excise duty on certain alcoholic products produced in the autonomous regions of Madeira and the Azores*

Report: Younous Omarjee (A9-0140/2020)

Subject	RCV etc.	Vote	RCV/EV – remarks
Single vote	RCV	+	672, 7, 8

5. Effective measures to “green” Erasmus+, Creative Europe and the European Solidarity Corps

Report: Laurence Farreng (A9-0141/2020)

Subject	RCV etc.	Vote	RCV/EV – remarks
Single vote	RCV	+	566, 52, 69

6. The EU’s role in protecting and restoring the world’s forests

Report: Stanislav Polčák (A9-0143/2020)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks	
§ 10	§	original text	split			
			1/RCV	+	603, 47, 36	
			2/RCV	+	354, 327, 6	
§ 24	1	MEPs	RCV	-	255, 420, 12	
	§	original text	RCV	+	406, 260, 21	
§ 38	§	original text	split			
			1/RCV	+	585, 61, 41	
			2/RCV	+	373, 272, 42	
§ 39	2	MEPs	RCV	-	327, 354, 6	
	§	original text	RCV	+	401, 224, 62	
§ 41	3	MEPs	RCV	-	327, 346, 14	
			§	original text	split	
					1/RCV	+
2/RCV	+	354, 277, 56				
Recital H	§	original text	RCV	+	452, 213, 21	
Recital J	§	original text	split			
			1/RCV	+	614, 61, 12	

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
			2/RCV	+	366, 253, 68
Recital L	§	original text	split		
			1/RCV	+	619, 59, 9
			2/RCV	+	414, 259, 14
Resolution (text as a whole)			RCV	+	543, 47, 109

Requests for separate votes

MEPs: recital H, §§ 24, 39

Requests for split votes

MEPs:

Recital J

First part ‘whereas the negative impact of the Renewable Energy Directive on the world’s and EU’s forests required the directive to be recast;’

Second part ‘whereas the changes introduced will not address the problem however;’

Recital L

First part ‘whereas the applicable rules of the Renewable Energy Directive are based on the understanding that dedicated energy harvests are sustainable, climate neutral and enable the source to be renewed within a suitable time frame;’

Second part ‘whereas this understanding is erroneous;’

§ 10

First part Text as a whole excluding the word: ‘binding’ (first occurrence)

Second part this word

§ 38

First part ‘Recalls the letter by more than 700 scientists calling for a scientifically-sound revision of the Renewable Energy Directive,’

Second part ‘in particular the exclusion of certain types of woody biomass from counting towards the target and from the eligibility to receive support;’

§ 41

First part ‘Urges the Commission and the Member States to take full account of the impact that the increased use of biofuels has on deforestation;’

Second part ‘calls on the Commission, therefore, to fundamentally reform EU bioenergy policies, namely by revising the Renewable Energy Directive;’

7. EU-African security cooperation in the Sahel region, West Africa and the Horn of Africa

Report: Javier Nart (A9-0129/2020)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
After § 20	1	rapporteur	RCV	+	615, 14, 58
§ 32	2	rapporteur	RCV	+	596, 21, 70
§ 46	§	original text	split		
			1/RCV	+	655, 27, 5
			2/RCV	+	396, 248, 40
Resolution (text as a whole)			RCV	+	427, 128, 140

Requests for split votes

MEPs:

§ 46

First part

Text as a whole excluding the words: ‘and calls for the European Union to facilitate regular, safe and dignified migration;’

Second part

those words

8. Amending Decision No 1313/2013/EU on a Union Civil Protection Mechanism ***I

Report: Nikos Androulakis (A9-0148/2020)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Amendments by the committee responsible - block vote	1-9 11-16 18-52 55-87	committee	RCV	+	628, 58, 9
Amendments to Decision No 1313/2013/EU					
Article 7, § 2	91	MEPs	RCV	-	259, 430, 6
Article 12, § 3, sub§ 1	92	MEPs	RCV	-	192, 498, 5
	53	committee	RCV	+	522, 117, 56
Article 12, § 3, sub§ 2	93	MEPs	RCV	-	185, 496, 13
Article 12, § 3, sub§ 3	94	MEPs	RCV	-	189, 498, 8
	54	committee	RCV	+	578, 107, 10
Draft legislative act					
Recital 6	88	PPE	RCV	+	657, 28, 10
	10	committee	RCV	↓	
After recital 6	89	PPE	split		
			1/RCV	+	605, 60, 30
			2/RCV	+	357, 334, 4
Recital 10	90	MEPs	RCV	-	193, 495, 7
	17	committee	RCV	+	550, 135, 10
Recital 11	20	committee	RCV	+	525, 157, 11
Commission proposal			RCV	+	617, 52, 23

Requests for split votes

S&D:

amendment 89

First part Text as a whole excluding the words: ‘prior to the mobilisation of rescEU’

Second part those words

9. Global data collection system for ship fuel oil consumption data ***I

Report: Jutta Paulus (A9-0144/2020)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Proposal to reject the Commission proposal					
Rejection	64	ID	RCV	-	81, 558, 54
Amendments by the committee responsible					
Amendments by the committee responsible - block vote	1-2 5 7-33 35-40 42-47 50-53 55 57-59	committee	RCV	+	583, 68, 44
Amendments by the committee responsible - separate vote	34	committee	RCV	+	540, 144, 11
	41	committee	RCV	+	595, 90, 10
	48	committee	RCV	+	521, 150, 24
	49	committee	RCV	+	595, 88, 12
	54	committee	RCV	+	627, 56, 12
	56	committee	RCV	+	587, 62, 46
Amendments to Regulation (EU) 2015/757					
Article 2, § 2	71	GUE/NGL	RCV	-	129, 553, 12
Article 6, § 3, point c a	72	GUE/NGL	RCV	+	360, 297, 38
Article 9, § 2, point b	81	ECR	RCV	-	143, 546, 6
Directive 2003/87/EC	60	committee	RCV	+	354, 328, 13
	63	PPE, ECR:	RCV	↓	
Article 21, § 2, point d	74	GUE/NGL	RCV	+	400, 290, 5
Article 21, § 2, point f	75	GUE/NGL	RCV	-	104, 584, 7
Article 21, § 2, point kb-kf	76	GUE/NGL	RCV	+	398, 291, 6
	77	GUE/NGL	RCV	+	388, 291, 16

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
	78	GUE/NGL	RCV	+	387, 292, 16
	79	GUE/NGL	RCV	+	413, 266, 16
	80	GUE/NGL	RCV	+	357, 332, 6
Draft legislative act					
Recital 2	65D	ID	RCV	-	81, 605, 8
	3	committee	RCV	+	547, 135, 12
Recital 3	66D	ID	RCV	-	84, 602, 8
	4	committee	RCV	+	443, 199, 53
Recital 4	67D	ID	RCV	-	79, 605, 10
	6	committee	RCV	+	548, 140, 7
Recital 5	68D	ID	RCV	-	82, 603, 8
Recital 8	69	ID	RCV	-	79, 609, 6
Recital 13	61	ECR	RCV	-	151, 537, 7
After recital 14	70	GUE/NGL	RCV	-	56, 569, 70
Commission proposal			RCV	+	520, 94, 77

Requests for separate votes

ECR amendment 4
ID: amendments 34, 41, 48, 49, 54, 56, 60

Miscellaneous

Amendment 62 had been cancelled.
Amendment 73 had been withdrawn.

10. Draft Council decision on the system of Own Resources of the European Union *

Report: José Manuel Fernandes, Valerie Hayer (A9-0146/2020)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Amendments by the committee responsible - block vote	1-5 7 10-11 13-14 17-18 29-30 34-36	committee	RCV	+	447, 177, 70
Amendments by the committee responsible - separate vote	9	committee	RCV	+	447, 216, 31
	12	committee	RCV	+	513, 151, 30
	16	committee	RCV	+	484, 173, 37
	20	committee	RCV	+	487, 187, 20
	21	committee	RCV	+	507, 151, 36
	22	committee	RCV	+	476, 149, 69
	23	committee	RCV	+	450, 184, 60
	24	committee	RCV	+	460, 134, 100
	25	committee	RCV	+	581, 76, 37
	26	committee	RCV	+	489, 191, 14
33	committee	RCV	+	479, 152, 63	
Article 2, § 1, sub§ 1, point c	43D	ID	RCV	-	95, 580, 17
	19	committee	RCV	+	485, 187, 22
Article 2, § 1, sub§ 1, point c a	47	Verts/ALE	RCV	-	171, 498, 24
	48	Verts/ALE	RCV	-	162, 494, 34
Article 3, § 1	44	ID	RCV	-	68, 587, 37
	27	committee	RCV	+	457, 208, 29
Article 3, § 2	28D	committee	RCV	+	514, 132, 48
	45	ID	RCV	↓	

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Article 3 b	49D	MEPs	RCV	-	68, 611, 15
	31	committee	RCV	+	478, 189, 27
Article 5	32D	committee	RCV	+	429, 233, 32
	46	ID	RCV	↓	
Recital 7	37D	ID	RCV	-	98, 581, 13
	6	committee	RCV	+	510, 167, 17
Recital 8	38D	ID	RCV	-	114, 568, 10
	8	committee	RCV	+	491, 178, 25
Recital 12	39	ID	RCV	-	94, 588, 10
Recital 13	40	ID	RCV	-	70, 587, 35
	15	committee	RCV	+	466, 199, 29
Recital 16	41D	ID	RCV	-	96, 581, 15
Recital 17	42D	ID	RCV	-	95, 572, 25
Vote: Council draft			RCV	+	455, 146, 88

Requests for separate votes

ID: amendments 9, 12, 16, 19, 20, 21, 22, 23, 24, 25, 26, 33

11. Implementation of the EU Association Agreement with Georgia

Report: Sven Mikser (A9-0136/2020)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
§ 1	§	original text	split		
			1/RCV	+	636, 19, 40
			2/RCV	+	556, 107, 32
			3/RCV	+	576, 45, 74

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
After § 1	2	GUE/NGL	RCV	-	117, 562, 16
§ 2	3	GUE/NGL	RCV	-	93, 562, 39
§ 4	1	Verts/ALE	RCV	-	240, 440, 14
	§	original text	split		
			1/RCV	+	586, 26, 83
			2/RCV	+	432, 233, 29
3/RCV	+	644, 30, 21			
§ 16	§	original text	split		
			1/RCV	+	619, 30, 46
			2/RCV	+	533, 99, 63
§ 17	§	original text	split		
			1/RCV	+	567, 72, 55
			2/RCV	+	528, 43, 124
§ 18	5	S&D	RCV	+	576, 53, 66
§ 19	§	original text	split		
			1/RCV	+	625, 22, 48
			2/RCV	+	527, 104, 62
§ 20	§	original text	split		
			1/RCV	+	618, 19, 58
			2/RCV	+	588, 64, 43
			3/RCV	+	381, 271, 43
			4/RCV	+	626, 21, 48
§ 26	§	original text	RCV	+	563, 109, 23
Resolution (text as a whole)			RCV	+	552, 61, 78

Requests for separate votes

GUE/NGL: § 17

ID: § 26

Requests for split votes

GUE/NGL:

§ 4

First part

Text as a whole excluding the words: ‘takes note of the increasing number of unfounded asylum requests by Georgian citizens and calls on all the Member States to recognise Georgia as a safe country of origin in order to speed up the processing of such requests and readmission;’ and ‘welcomes strengthened international law enforcement cooperation between Georgia and Europol;’

Second part

‘takes note of the increasing number of unfounded asylum requests by Georgian citizens and calls on all the Member States to recognise Georgia as a safe country of origin in order to speed up the processing of such requests and readmission;’

Third part

‘welcomes strengthened international law enforcement cooperation between Georgia and Europol;’

Verts/ALE:

§ 16

First part

‘Acknowledges that the media landscape in Georgia is dynamic and pluralistic, but also polarised; underlines the importance of media freedom, which should entail equal access for all political parties to the media, editorial independence and pluralistic, independent, impartial and non-discriminatory coverage of political views in programming by private and in particular public broadcasters during the upcoming electoral campaign; stresses the need for clear provisions regulating free and paid advertisements and for improved transparency of media ownership through strengthened media monitoring; urges the authorities to refrain from interfering in media freedom or pursuing politically motivated judicial cases against media owners or representatives; urges the Georgian Government to take steps to prevent disinformation campaigns by foreign or domestic actors against the country or any political party;’

Second part

‘urges social media platforms to ensure that they are not misused for the purpose of undermining the integrity of the electoral process;’

§ 17

First part

‘Strongly condemns the cyber-attacks against Georgian institutions and media outlets widely attributed to Russian actors; underlines the need to investigate effectively and fight foreign disinformation campaigns and propaganda, which is undermining Georgian institutions and fomenting the polarisation of society; calls on the Council and the EEAS, therefore, to step up cooperation on cyber security in order to strengthen Georgia’s resilience in this sphere, on the Commission to support reforms on media and information literacy, and on the Georgian Government to cooperate with EU institutions on best practices against disinformation; calls, furthermore, on all political actors in Georgia to refrain from using social media to attack people, organisations and institutions and spread deliberate misinformation;’

Second part

‘notes the recent action taken by social media platforms against accounts and pages which have engaged in coordinated inauthentic behaviour and attacks against the opposition, the media and civil society;’

PPE:

§ 19

First part

‘Underlines that gender equality is a key precondition to sustainable and inclusive development; commends the work of the Georgian Parliament’s Gender Equality Council and its efforts to identify and raise awareness about sexual harassment as a form of discrimination; urges the Georgian Government and authorities to further improve women’s representation and equal treatment at all levels of political and societal life; requests that the Commission mainstream gender equality into all its policies, programmes and activities in relation to Georgia;’

Second part

‘calls for the full implementation of the Istanbul Convention;’

GUE/NGL, ID:

§ 1

First part

‘Welcomes the continuous deepening of EU-Georgia relations’

Second part

‘and the firm support that Georgia’s chosen path of European and Euro-Atlantic integration enjoys across the political spectrum and in society;’

Third part

‘acknowledges the progress in implementing comprehensive reforms, which has made Georgia a key partner of the EU in the region, and reiterates the need to continue implementing and monitoring reforms under the AA and DCFTA; recalls that enhanced cooperation and EU assistance are based on the ‘more for more’ principle and conditional on continued reform progress on, in particular, democracy and the rule of law, including checks and balances in the institutions, independence of the judiciary and electoral reform;’

PPE, ID:

§ 20

First part

‘Welcomes the work of the Human Rights Department of the Georgian Ministry of Internal Affairs and insists that the existing human rights and anti-discrimination legislation must be thoroughly and efficiently implemented; calls for further efforts to address discrimination against women, LGBT persons, Roma people and religious minorities in the social, economic, labour and health areas and to step up the investigation and prosecution of hate speech and violent crimes against all minorities and vulnerable groups;’

Second part

‘calls on all the religious communities,’

Third part

‘including the Georgian Orthodox Church,’

Fourth part

‘and civil society to work to engender a climate of tolerance;’

12. Type approval of motor vehicles (Real Driving Emissions) ***I

Report: Esther de Lange (A9-0139/2020)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Amendments by the committee responsible - block vote	1-10 13-17 19-20 23	committee	RCV	+	661, 25, 13
Amendments by the committee responsible - separate vote	11	committee	RCV	+	373, 314, 12
Amendments to Regulation (EC) 715/2007					
Block A		committee	RCV	+	401, 281, 17
Block B		MEPs, ECR	RCV	↓	
Commission proposal			RCV	+	485, 169, 42

Requests for separate votes

ECR amendment 11

13. Just Transition Fund ***I

Report: Manolis Kefalogiannis (A9-0135/2020)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Amendments by the committee responsible - block vote	1-5 7-9 13-14 16-17 19 21 23 25-27 29 31-34 36-37 42-46 49-50 52-61 104	committee	RCV	+	616, 71, 12
Amendments by the committee responsible - separate vote	13	committee	RCV	+	449, 207, 43
	45	committee	split		
			1/RCV	+	374, 303, 22
			2/RCV	+	532, 134, 33
			3/RCV	+	559, 105, 33
			4/RCV	+	525, 142, 32
			5/RCV	+	525, 142, 32
			6/RCV	+	525, 142, 32
			7/RCV	+	347, 337, 15
	8/RCV	+	542, 147, 10		
59	committee	RCV	+	461, 228, 10	
61	committee	RCV	+	580, 110, 9	
Amendments to Article 1					
§ 1	82	Verts/ALE	RCV	-	155, 510, 34
	18	committee	RCV	+	593, 41, 65

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Amendments to Article 3					
§ 2, sub§ 1	69	GUE/NGL	RCV	-	143, 453, 103
	20	committee	RCV	+	567, 69, 62
After § 3	70	GUE/NGL	RCV	-	123, 565, 11
	22	committee	RCV	+	508, 127, 64
After Article 3	66	Renew, S&D	RCV	+	402, 281, 16
Amendments to Article 4, § 2					
sub§ 1, point a	99	ECR	RCV	-	296, 382, 21
	24	committee	RCV	+	658, 26, 15
sub§ 1, point d	83	Verts/ALE	RCV	-	195, 494, 10
	28	committee	RCV	+	581, 101, 17
	100	ECR	RCV	↓	
sub§ 1, point d a	101	ECR	RCV	-	250, 395, 54
	62	ID	RCV	-	143, 543, 9
	84	Verts/ALE	RCV	-	234, 453, 11
	85	Verts/ALE	RCV	-	176, 480, 43
	30	committee	RCV	+	545, 107, 47
sub§ 1, point h	86	Verts/ALE	RCV	-	182, 481, 36
	35	committee	RCV	+	660, 10, 29
sub§ 1, point j a	87	Verts/ALE	RCV	-	195, 455, 49
sub§ 2	38	committee	split		
			1/RCV	+	473, 204, 22
			2/RCV	+	590, 85, 24
	88	Verts/ALE	RCV	↓	
	71	GUE/NGL	RCV	↓	

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
After sub§ 2	89	Verts/ALE	RCV	-	185, 492, 22
sub§ 3	72D= 90D=	GUE/NGL Verts/ALE	RCV	-	141, 534, 24
	39	committee	RCV	+	471, 214, 14
Amendments to Article 5, § 1					
Point c	63D	ID	RCV	-	130, 560, 6
	40	committee	split		
			1/RCV	+	592, 97, 10
			2/RCV	+	534, 152, 13
Point d	102	ECR	RCV	-	246, 409, 44
	64	ID	RCV	-	149, 537, 8
	41	committee	split		
			1/RCV	+	544, 119, 36
			2/RCV	-	314, 347, 38
Amendments to Article 6					
§ 1, sub§	91	Verts/ALE	RCV	-	164, 525, 10
	47	committee	RCV	+	533, 124, 41
§ 2	65	ID	RCV	-	129, 562, 6
	48	committee	RCV	+	611, 38, 50
Amendments to Article 7, § 2					
Point a	73= 92=	GUE/NGL Verts/ALE	RCV	-	166, 520, 13
	51	committee	RCV	+	596, 95, 8

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks	
Point f	93	Verts/ALE	RCV	-	170, 521, 8	
After point g	103	ECR	RCV	-	279, 407, 13	
Point i	74D= 94D=	GUE/NGL Verts/ALE	RCV	-	145, 539, 14	
Amendments to Annex I, § 1, point a						
After point i	75	GUE/NGL	RCV	-	96, 572, 31	
After point vi	76	GUE/NGL	RCV	-	44, 605, 50	
After point vii	77	GUE/NGL	RCV	-	72, 574, 53	
Amendments to Annex II, point 3, point 3.1						
Indent 1 a	95	Verts/ALE	RCV	-	171, 488, 40	
Amendments to recitals						
After recital 5	96	ECR	RCV	-	243, 325, 131	
Recital 6	78	Verts/ALE	RCV	-	139, 549, 11	
	6	committee	RCV	+	539, 74, 86	
Recital 10	97	ECR	RCV	-	263, 423, 13	
	10	committee	RCV	+	583, 69, 47	
Recital 11	67	GUE/NGL	RCV	-	194, 494, 11	
	11	committee	RCV	+	631, 52, 16	
After recital 11	79	Verts/ALE	RCV	-	165, 494, 40	
Recital 12	68	GUE/NGL	RCV	-	156, 506, 37	
	98	ECR	RCV	-	274, 415, 10	
	80	Verts/ALE	RCV	-	197, 492, 10	
	12	committee	split			
			1/RCV	+	534, 148, 17	
			2/RCV	+	619, 43, 37	

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Recital 14	81	Verts/ALE	RCV	-	163, 521, 15
	15	committee	RCV	+	594, 89, 16
Commission proposal			RCV	+	417, 141, 138

Requests for separate votes

GUE/NGL: amendments 45, 59

Verts/ALE: amendments 13, 45

ECR: amendment 22

ID: amendment 61

Requests for split votes

Verts/ALE:

amendment 12

First part

‘In order to enhance the economic diversification of territories impacted by the transition, the JTF should provide support to productive investment in SMEs. Productive investment should be understood as investment in fixed capital or immaterial assets of enterprises in view of producing goods and services thereby contributing to gross-capital formation and employment. For enterprises other than SMEs, productive investments should only be supported if they are necessary for mitigating job losses resulting from the transition, by creating or protecting a significant number of jobs and they do not lead to or result from relocation. Investments in existing industrial facilities, including those covered by the Union Emissions Trading System, should be allowed if they contribute to the transition to a climate-neutral economy by 2050 and go substantially below the relevant benchmarks established for free allocation under Directive 2003/87/EC of the European Parliament and of the Council and if they result in the creation and maintenance of a significant number of jobs.’

Second part

‘Any such investment should be justified accordingly in the relevant territorial just transition plan, be sustainable and, where applicable, be consistent with the polluter pays principle and the energy efficiency first principle. In order to protect the integrity of the internal market and cohesion policy, support to undertakings should comply with Union State aid rules as set out in Articles 107 and 108 TFEU.’

amendment 38

First part

‘Additionally, the JTF may support, in less developed and transition regions as set out in Article 102(2) of Regulation No .../... [new CPR], productive investments in enterprises other than SMEs, provided that such investments have been approved as part of the territorial just transition plan based on the information required under point (h) of Article 7(2).’

Second part

‘Such investments shall only be eligible where they are necessary for the implementation of the territorial just transition plan, to create new jobs, and where they comply with social targets for job creation, gender equality and equal pay and environmental targets, and where they facilitate transition to a climate-neutral economy without supporting relocation, in compliance with Article 60(1) of Regulation No .../... [new CPR].’

amendment 40

First part

Text as a whole excluding the words: ‘where the difficulties derive from the energy transition process or’

Second part

those words

amendment 41

First part

‘(d) ‘investment related to the production, processing, transport, distribution, storage or combustion of fossil fuels,’

Second part

‘unless compatible with paragraph 1a;’

ECR, ID:

amendment 45

First part

‘By way of derogation from point (d) of Article 5(1) of this Regulation, for regions heavily relying on the extraction and combustion of coal, lignite, oil shale or peat, the Commission may approve territorial just transition plans which include investments in activities related to natural gas, provided that such activities’

Second part

‘qualify as environmentally sustainable in accordance with Article 3 of Regulation (EU) No.../2020 [Taxonomy] and’

Third part

‘comply with the following cumulative conditions: (a) are used as a bridging technology replacing coal, lignite, peat, or oil shale; (b) fall within the limits of sustainable availability or are compatible with the use of clean hydrogen, biogas and biomethane; (c) contribute to the Union’s environmental objectives on climate change mitigation and adaptation, through accelerating the full phase-out of coal, lignite, peat or oil shale; (d) deliver significant reductions in greenhouse gas emissions and air pollution and increase energy efficiency; (e) contribute to tackling energy poverty; (f) do not hamper the development of renewable energy sources in the territories concerned and are compatible and in synergy with a subsequent use of renewable energy sources.’ without the words: ‘cumulative’, ‘clean’ and ‘significant’

Fourth part

‘cumulative’

Fifth part

‘clean’

Sixth part

‘significant’

Seventh part

‘In duly justified cases, the Commission may also approve investments in non-qualifying activities in accordance with Article 3 of Regulation (EU) No .../2020 [Taxonomy], if they comply with all the other conditions set out in the first subparagraph of this paragraph, and the Member State is able to justify, in the territorial just transition plan, the need to support those activities and demonstrates consistency of those activities with Union energy and climate objectives and legislation, as well as its National Energy and Climate Plan.’ without the words: ‘they comply with all the other conditions set out in the first subparagraph of this paragraph, and’

8th part

those words

14. Arms export: implementation of Common Position 2008/944/CFSP

Report: Hannah Neumann (A9-0137/2020)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
§ 1	§	original text	RCV	+	495, 106, 97
After § 2	5	GUE/NGL	RCV	-	59, 610, 29
§ 4	§	original text	RCV	+	389, 246, 63
§ 5	§	original text	split		
			1/RCV	+	550, 86, 62
			2/RCV	-	293, 386, 19
§ 6	§	original text	RCV	+	370, 267, 61
After § 6	6	GUE/NGL	RCV	-	222, 462, 14
§ 10	§	original text	split		
			1/RCV	+	585, 103, 10
			2/RCV	+	556, 87, 55
§ 12	§	original text	split		
			1/RCV	+	426, 205, 67
			2/RCV	+	327, 307, 63
§ 13	§	original text	RCV	+	402, 207, 89
§ 16	23	S&D	RCV	+	524, 79, 94
	§	original text	RCV	↓	
§ 19	§	original text	RCV	+	406, 250, 39
§ 22	20	Renew	RCV	+	394, 290, 13
§ 24	§	original text	split		
			1/RCV	+	355, 331, 11
			2/RCV	+	347, 336, 14

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
			3/RCV	+	502, 142, 53
After § 25	7	GUE/NGL	RCV	-	182, 491, 24
§ 28	§	original text	RCV	+	550, 134, 13
§ 29	8	GUE/NGL	RCV	-	79, 580, 38
	§	original text	split		
			1/RCV	+	636, 32, 29
			2/RCV	+	551, 110, 36
§ 32	9D	GUE/NGL	RCV	-	240, 430, 27
	§	original text	split		
			1/RCV	+	444, 209, 44
			2/RCV	-	207, 306, 184
§ 34	10	GUE/NGL	RCV	-	168, 514, 15
§ 35	§	original text	RCV	+	344, 168, 185
§ 36	11D	GUE/NGL	RCV	-	64, 591, 42
After § 36	12	GUE/NGL	RCV	-	40, 617, 40
§ 37	§	original text	split		
			1/RCV	+	592, 69, 36
			2/RCV	+	500, 183, 14
§ 40	§	original text	split		
			1/RCV	+	548, 107, 42
			2/RCV	-	293, 383, 21
After § 41	13	GUE/NGL	RCV	-	58, 598, 41
§ 42	§	original text	split		
			1/RCV	+	633, 42, 22
			2/RCV	+	447, 227, 23

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
§ 44	§	original text	split		
			1/RCV	+	525, 160, 12
			2/RCV	-	317, 364, 16
§ 45	§	original text	split		
			1/RCV	+	501, 139, 57
			2/RCV	+	542, 108, 47
§ 45, point b a	17	Verts/ALE	RCV	-	274, 405, 18
§ 46	§	original text	RCV	+	551, 95, 51
§ 48	18	Verts/ALE	RCV	-	273, 380, 44
§ 52	§	original text	RCV	+	319, 304, 74
§ 53	21D	Renew	RCV	+	381, 303, 13
After § 55	19	Verts/ALE	RCV	-	314, 367, 15
Recital A	1	GUE/NGL	RCV	-	202, 472, 22
	14	Verts/ALE	RCV	+	342, 334, 20
Recital B	§	original text	RCV	+	404, 217, 75
Recital C	22D	S&D	RCV	-	289, 394, 12
	15	Verts/ALE	RCV	-	232, 413, 51
After recital F	2	GUE/NGL	RCV	-	193, 486, 16
Recital G	3	GUE/NGL	RCV	-	182, 461, 53
Recital H	§	original text	RCV	+	379, 287, 30
After recital H	4	GUE/NGL	RCV	-	221, 387, 88
Recital I	§	original text	RCV	+	349, 298, 49
Recital J	16	Verts/ALE	RCV	-	230, 408, 57
	§	original text	RCV	+	403, 257, 36

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Recital K	§	original text	RCV	+	339, 336, 21
Recital N	§	original text	RCV	-	337, 344, 15
Resolution (text as a whole)			RCV	+	341, 124, 230

Requests for separate votes

PPE: §§ 4, 6, 12, 13, 19, 52; recitals B, H, I, K, N

GUE/NGL: Recital J

Verts/ALE: § 1

ID: §§ 16, 28, 35, 46

Requests for split votes

Renew:

§ 5

First part Text as a whole excluding the words: ‘deplores the fact that for the 20th report, Belgium, Cyprus, Germany, Greece, Ireland, Malta and the UK, and for the 21th report Belgium, Cyprus, Germany, Greece, Latvia, Malta and the UK did not report actual exports while, for both reports, France and Italy only submitted aggregated actual exports;’

Second part those words

§ 12

First part Text as a whole excluding the words: ‘22 million’

Second part those words

§ 40

First part Text as a whole excluding the words: ‘asks for a detailed list of equipment transferred to third countries under the EPF to be published;’

Second part those words

GUE/NGL:

§ 37

First part Text as a whole excluding the words: ‘overcome the current lack of efficiency in defence spending due to duplication, fragmentation and lack of interoperability, and to aim for the EU to’

Second part those words

§ 45

First part

‘Welcomes the strengthening of EU defence cooperation in the framework of the CSDP;’

Second part

‘believes that the growing importance of the EU level in arms production needs to go hand in hand with increased transparency; believes that there is still room for improvement in this area, particularly as regards the quality and uniformity of the data submitted by Member States; takes the view that the definition of a ‘European capabilities and armaments policy’ as foreseen in Article 42.3 TEU needs to be in line with Common Position 2008/944/CFSP; believes that increased convergence of common rules and standards of transparency of arms exports and technology fosters confidence-building among Member States and third-country partners; welcomes the efforts of COARM, in particular the guide to implementation of the Common Position by the Member States in terms of cooperation, coordination and convergence; notes that the COARM information exchange system and the guide to the implementation of the Common Position are useful day-to-day tools for control authorities; underlines the efforts of Member States to support the work of COARM in promoting exchanges of best practice; recommends to COARM: a) to add the following additional categories in a revised reporting template, in line with internationally recognised standards, in order to implement the September 2019 Council conclusions: the exact type of weapon and the quantity exported, denomination of the munitions, the lot size and the specific end-user, revoked licences, and the value and duration of contracts regarding post-delivery services such as training and maintenance; to align the EU definition of small arms with the broader UN definition;’

Verts/ALE:

§ 42

First part

‘Points out that research and development regarding weapons, arms and defence equipment is important for securing means for the Member States to defend themselves’

Second part

‘and for defence industries to achieve technological advancement;’

§ 44

First part

Text as a whole excluding the words: ‘at least’

Second part

those words

ID:

§ 10

First part

‘Supports the Council's commitment to strengthening the control of exports of military technology and equipment;’

Second part

‘notes the willingness of Member States to reinforce cooperation and promote convergence in this field within the framework of the CFSP; welcomes these efforts because they are in line with the overall objectives of the Common Foreign and Security Policy (CFSP) set out in Article 21 TEU and of the regional priorities set in the EU Global Strategy (2016); in this regard, calls on the Member States to develop, implement and uphold common standards of management of transfers of military technology and equipment;’

§ 29

First part

‘Notes an increase in the transfer of knowledge and technology, which allows third countries to undertake licensed production of European military technology;’

Second part

‘believes that this process should not limit the EU’s capacity to control weapons, arms and military equipment production, but should, rather, foster the convergence of public oversight and transparency standards in defence production and accelerate the creation of internationally recognised and respected rules on arms production and exports;’

§ 32

First part

‘Notes that a first attempt to regulate intra-European transfers was the Schmidt-Debré harmonisation agreement between France and Germany with the ‘de minimis’ rule; notes in this regard the Franco-German Agreement on defence export controls;’

Second part

‘believes that such bilateral agreements can only be a first step towards an EU-level system for arms transfer controls and must facilitate further convergence of Member States’ arms exports policies; stresses that in order to achieve this, all bilateral and other mechanisms should be analysed carefully;’

GUE/NGL, ID:

§ 24

First part

‘Notes with concern that divergences between the arms export policies and practices of the Member States slow down the convergence of EU rules in this area;’

Second part

‘notes the need to introduce new instruments in this respect;’

Third part

‘notes that future European Defence Fund-funded actions will contribute to developing new military technologies and equipment;’

15. Determination of a clear risk of a serious breach by the Republic of Poland of the rule of law

Report: Juan Fernando López Aguilar (A9-0138/2020)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
§ 2	45	ECR	RCV	-	124, 535, 9
After § 2	46	ECR	RCV	-	80, 538, 49
§ 3	47	ECR	RCV	-	84, 537, 46
§ 4	48	ECR	RCV	-	128, 528, 11
	§	original text	RCV	+	525, 147, 18
§ 5	49	ECR	RCV	-	132, 522, 13
After § 5	50	ECR	RCV	-	121, 535, 11
§ 6	51	ECR	RCV	-	138, 511, 18
Functioning of the legislative and electoral system in Poland					
Block A		ECR	RCV	-	121, 529, 17
§ 11	59D	ECR	RCV	-	115, 536, 16
	1	S&D, PPE, Renew, Verts/ALE, GUE/NGL	RCV	+	527, 120, 21
Independence of the judiciary and of other institutions and the rights of judges in Poland					
Block B		ECR	RCV	-	116, 534, 17
§ 14	13	ID	RCV	-	137, 537, 14
	62	ECR	RCV	-	119, 537, 11
	§	original text	split		
			1/RCV	+	531, 120, 17
		2/RCV	+	656, 5, 7	

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
§ 15	63	ECR	RCV	-	119, 536, 12
§ 16	64	ECR	RCV	-	88, 536, 43
§ 18	66	ECR	RCV	-	79, 535, 53
§ 19	67	ECR	RCV	-	120, 533, 14
§ 20	68	ECR	RCV	-	126, 529, 12
§ 22	70	ECR	RCV	-	82, 536, 49
§ 23	71	ECR	RCV	-	120, 533, 14
§ 24	72	ECR	RCV	-	82, 535, 50
§ 29	77	ECR	RCV	-	120, 535, 12
§ 31	79	ECR	RCV	-	116, 536, 15
§ 32	80D	ECR	RCV	-	116, 536, 15
	2	S&D, PPE, Renew, Verts/ALE, GUE/NGL	RCV	+	530, 117, 21
§ 33	81	ECR	RCV	-	84, 534, 48
§ 34	82	ECR	RCV	-	118, 532, 17
	3	S&D, PPE, Renew, Verts/ALE, GUE/NGL	RCV	+	522, 126, 19

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
§ 35	83	ECR	RCV	-	118, 533, 15
Overall assessment of the rule of law situation in Poland					
§ 37	85	ECR	RCV	-	91, 530, 46
Protection of fundamental rights in Poland					
Block C		ECR	RCV	-	118, 533, 16
§ 38	88D	ECR	RCV	-	122, 535, 9
	4	S&D, PPE, Renew, Verts/ALE, GUE/NGL	RCV	+	534, 113, 20
§ 48	100	ECR	RCV	-	117, 533, 16
§ 49	101	ECR	RCV	-	118, 527, 20
§ 50	102	ECR	RCV	-	118, 529, 17
	§	original text	RCV	+	507, 154, 27
After § 50	5	S&D, PPE, Renew, Verts/ALE, GUE/NGL	RCV	+	515, 126, 26
§ 51	104	ECR	RCV	-	88, 531, 47
After § 52	106	ECR	RCV	-	118, 532, 16
§ 53	14D	ID	RCV	-	140, 533, 14
	107	ECR	RCV	-	117, 532, 17
After § 53	15	ID	RCV	-	148, 516, 23
§ 54	16D	ID	RCV	-	141, 531, 15
	108	ECR	RCV	-	123, 531, 12
After § 54	17	ID	RCV	-	135, 542, 10
Subheading 24	109D	ECR	RCV	-	142, 481, 38
§ 55	110	ECR	RCV	-	132, 515, 17
	§	original text	split		

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
			1/RCV	+	555, 77, 33
			2/RCV	+	464, 115, 80
			3/RCV	+	512, 99, 52
			4/RCV	+	498, 110, 54
			5/RCV	+	541, 88, 35
			6/RCV	+	482, 116, 61
			7/RCV	+	519, 101, 44
			8/RCV	+	471, 127, 62
§ 56	111	ECR	RCV	-	116, 522, 26
	§	original text	split		
			1/RCV	+	466, 108, 85
			2/RCV	+	500, 95, 69
After § 56	112	ECR	RCV	-	105, 517, 42
§ 57	114	ECR	RCV	-	115, 531, 19
§ 58	115	ECR	RCV	-	117, 531, 18
	6	S&D, PPE, Renew, Verts/ALE, GUE/NGL	RCV	+	513, 123, 31
§ 59	116	ECR	RCV	-	113, 535, 18
	7	S&D, PPE, Renew, Verts/ALE, GUE/NGL	RCV	+	530, 110, 26
§ 60	18	ID	RCV	-	135, 539, 12
	117	ECR	RCV	-	117, 533, 16
	8	S&D, PPE, Renew, Verts/ALE, GUE/NGL	RCV	+	522, 120, 26

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
After § 60	9	S&D, PPE, Renew, Verts/ALE, GUE/NGL	RCV	+	530, 114, 23
	10	S&D, PPE, Renew, Verts/ALE, GUE/NGL	RCV	+	533, 88, 46
§ 61	118	ECR	RCV	-	116, 532, 17
	11	S&D, PPE, Renew, Verts/ALE, GUE/NGL	RCV	+	533, 123, 11
§ 62	12	S&D, PPE, Renew, Verts/ALE, GUE/NGL	RCV	+	533, 123, 11
	119	ECR	RCV	↓	
§ 64	121	ECR	RCV	-	123, 530, 13
§ 65	§	original text	split		
			1/RCV	+	534, 145, 10
			2/RCV	+	510, 158, 20
Citations					
Block D		ECR	RCV	-	117, 536, 12
Recitals					
Recital A	41	ECR	RCV	-	114, 523, 29
Recital B	42	ECR	RCV	-	123, 526, 17
	§	original text	RCV	+	526, 148, 15
After recital B	43	ECR	RCV	-	130, 524, 12
	44	ECR	RCV	-	126, 527, 12
Resolution (text as a whole)			RCV	+	513, 148, 33

Requests for separate votes

PPE: amendment 109
ID: §§ 4, 50, 65; Recital B

Requests for split votes

PPE:
§ 55

First part 'Recalls that, in accordance with the Charter, the ECHR and the case law of the European Court of Human Rights, women's sexual and reproductive health is related to multiple human rights, including the right to life and dignity, freedom from inhuman and degrading treatment, the right of access to health care, the right to privacy, the right to education and the prohibition of discrimination, as is also reflected in the Polish Constitution;'

Second part 'recalls that Parliament strongly criticised, in its resolution of 15 November 2017, any legislative proposal that would prohibit abortion in cases of severe or fatal foetal impairment, thereby drastically limiting and coming close to banning in practice access to abortion care in Poland as most legal abortions are performed under that ground, and emphasised that universal access to healthcare, including sexual and reproductive healthcare and the associated rights, is a fundamental human right; regrets the proposed amendments to the Act of 5 December 1996 on doctors' and dentists' professions, under which doctors would no longer be legally obliged to indicate an alternative facility or practitioner in case of denial of sexual and reproductive health services due to personal beliefs;'

Third part 'is concerned about the use of the conscience clause including the absence of reliable referral mechanisms and lack of timely appeals for women who are denied such services; calls on the Polish parliament to refrain from any further attempts to restrict women's sexual and reproductive health'

Fourth part 'and rights'

Fifth part 'strongly affirms that the denial of sexual and reproductive health'

Sixth part 'and rights'

Seventh part 'services is a form of violence against women and girls; calls on the Polish authorities to take measures to implement fully the judgments handed down by the European Court of Human Rights in cases against Poland,'

8th part 'which has ruled on several occasions that restrictive abortion laws and lack of implementation violates the human rights of women;'

§ 56

First part 'Recalls that previous attempts to further limit the right to abortion, which in Poland is already among the most restricted in the Union, were halted in 2016 and 2018 as a result of mass opposition from Polish citizens as expressed in the 'Black Marches';'

Second part 'strongly invites the Polish authorities to consider repealing the law limiting women's and girls' access to the emergency contraceptive pill;'

§ 65

First part Text as a whole excluding the words: 'as well as budgetary tools'

Second part those words

ECR

§ 14

First part Text as a whole excluding the words: 'while the organisation of the justice system is a national competence'

Second part those words

Miscellaneous

Patryk Jaki (ECR Group) had also signed amendments 1 to 122.

16. Strategic approach to pharmaceuticals in the environment

Motion for a resolution: B9-0242/2020

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Motion for a resolution B9-0242/2020 (ENVI committee)					
§ 15	§	original text	split		
			1/RCV	+	678, 8, 4
			2/RCV	+	403, 282, 5
			3/RCV	-	308, 374, 8
§ 39	1	Verts/ALE	RCV	+	449, 225, 16
Resolution (text as a whole)			RCV	+	671, 15, 10

Requests for split votes

Verts/ALE:

§ 15

First part Text as a whole excluding the words: ‘and self-regulated’ and ‘as models’

Second part ‘and self-regulated’

Third part ‘as models’

17. Maximising the energy efficiency potential of the EU building stock

Report: Ciarán Cuffe (A9-0134/2020)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
§ 42	§	original text	split		
			1/RCV	+	594, 11, 85
			2/RCV	+	510, 170, 10
Resolution (text as a whole)			RCV	+	526, 77, 94

Requests for split votes

MEPs:

§ 42

First part 'Highlights the need to inform consumers and incentivise them to replace old, inefficient heating and cooling technologies with modern, highly-efficient and renewable solutions, particularly when deciding on replacements, while recognising that fossil fuels, especially natural gas, currently play a role in heating systems for buildings; calls on the Commission and Member States to propose scrapping schemes in accordance with the circular economy and to use efficiency labelling and advice during routine check-ups to accelerate replacements;'

Second part 'calls on Member States to establish a roadmap to phase out fossil fuel-based heating and cooling technologies as part of their NECPs;'

18. Shortage of medicines - how to address an emerging problem

Report: Nathalie Colin-Oesterlé (A9-0142/2020)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
§ 60	§	original text	RCV	+	376, 256, 58
§ 93	§	original text	split		
			1/RCV	+	649, 28, 13
			2/RCV	+	395, 286, 9
Resolution (text as a whole)			RCV	+	663, 23, 10

Requests for separate votes

MEPs: § 60

Requests for split votes

MEPs:

§ 93

First part 'Believes that EU healthcare systems need more common standards and better interoperability in order to avoid medicine shortages and provide quality healthcare for all in society;'

Second part 'calls on the Commission, therefore, to propose a directive setting minimum standards for quality healthcare systems, based on the findings of stress tests;'

19. Implementation of National Roma Integration Strategies: combating negative attitudes towards people with Romani background in Europe

Report: Romeo Franz (A9-0147/2020)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
After § 1	2	ID	RCV	-	109, 575, 2
§ 2	6	PPE	RCV	-	194, 482, 12
	1	Renew, Verts/ALE	RCV	+	366, 307, 15
	§	original text	RCV	↓	
§ 3	§	original text	split		
			1/RCV	+	564, 78, 46
			2/RCV	+	543, 125, 20
After § 4	3	ID	RCV	-	114, 532, 39
§ 5	§	original text	RCV	+	528, 124, 36
After § 5	4	ID	RCV	-	97, 573, 16
§ 6	§	original text	RCV	+	572, 93, 23
§ 12	§	original text	RCV	+	577, 98, 13
§ 13	§	original text	RCV	+	583, 94, 10
After § 19	5	ID	RCV	-	95, 586, 5
§ 24	§	original text	split		
			1/RCV	+	592, 54, 42
			2/RCV	+	544, 123, 20
§ 26	§	original text	split		
			1/RCV	+	594, 57, 37
			2/RCV	+	557, 119, 12
§ 35	§	original text	split		
			1/RCV	+	593, 80, 14

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
			2/RCV	+	545, 88, 54
§ 40	§	original text	RCV	+	560, 100, 26
§ 42	§	original text	RCV	+	670, 13, 5
§ 47	§	original text	split		
			1/RCV	+	596, 84, 8
			2/RCV	+	521, 130, 35
Recital P	§	original text	split		
			1/RCV	+	587, 61, 40
			2/RCV	+	544, 17, 127
Resolution (text as a whole)			RCV	+	545, 96, 54

Requests for separate votes

ID: §§ 2, 5, 6, 12, 13, 40, 42

Requests for split votes

ECR

§ 3

First part Text as a whole excluding the words: ‘LGBTI persons’

Second part those words

§ 24

First part Text as a whole excluding the words: ‘LGBTI persons’

Second part those words

§ 26

First part Text as a whole excluding the words: ‘including sexual and reproductive healthcare’

Second part those words

§ 35

First part ‘Calls on the Member States to ensure that all schools and inspectorates actually fulfil their legal obligation to desegregate school and also to commit to annually collect and publish the situation of school segregation at all levels, including by sanctioning those who fail to comply;’

Second part ‘reminds that the Commission opened 3 infringement procedures on segregation of Romani children ; is of the opinion that the last years have shown no improvement despite the Commission’s efforts; therefore calls on the Commission to take further steps and refer these cases to the European Court of Justice if necessary;’

§ 47

First part Text as a whole excluding the words: ‘urges all Member States who have not yet ratified the Istanbul Convention to do so urgently;’

Second part those words

ID:

recital P

First part Text as a whole excluding the words: ‘whereas Romani women are particularly affected as regards women’s rights and often face exacerbated forms of verbal, physical, psychological, racial harassment and ethnic segregation in maternal health care facilities; whereas Romani women are placed in segregated rooms with segregated bathrooms and eating facilities;’

Second part ‘whereas in some Member States, Romani women have been subjected to systematic practices of forced and coercive sterilization and have been unable to obtain adequate reparations, including compensation, for the resulting violations of their human rights;’

20. Preparation of the Special European Council summit focusing on the dangerous escalation and the role of Turkey in the Eastern-Mediterranean

Motions for resolutions: B9-0258/2020, B9-0260/2020, B9-0263/2020, B9-0264/2020, B9-0266/2020, B9-0268/2020, B9-0270/2020

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Joint motion for a resolution RC-B9-0260/2020 (PPE, S&D, Renew, Verts/ALE, ECR, GUE/NGL)					
After § 1	2	ID	RCV	-	107, 562, 21
	3	ID	RCV	-	107, 557, 26
	4	ID	RCV	-	96, 559, 36
§ 3	1	Verts/ALE	RCV	+	668, 22, 3
	§	original text	split		
			1/RCV	↓	
			2/RCV	↓	
§ 8	§	original text	split		
			1/RCV	+	607, 27, 60
			2/RCV	+	598, 88, 8

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
§ 12	§	original text	split		
			1/RCV	+	630, 29, 35
			2/RCV	+	592, 77, 25
Citation 8	§	original text	RCV	+	611, 74, 9
Recital N	§	original text	RCV	+	631, 51, 12
Resolution (text as a whole)			RCV	+	601, 57, 36
Motions for resolutions by political groups					
B9-0258/2020		ID	RCV	↓	
B9-0260/2020		GUE/NGL	RCV	↓	
B9-0263/2020		Verts/ALE	RCV	↓	
B9-0264/2020		S&D	RCV	↓	
B9-0266/2020		Renew	RCV	↓	
B9-0268/2020		ECR	RCV	↓	
B9-0270/2020		PPE	RCV	↓	

Requests for separate votes

GUE/NGL: citation 8; recital N

Requests for split votes

GUE/NGL:

§ 8

First part Text as a whole excluding the words: ‘such as NATO’

Second part those words

§ 12

First part Text as a whole excluding the words: ‘within NATO, and especially the High-Level Task Force on Conventional Arms Control,’

Second part those words

PPE, Verts/ALE, GUE/NGL:

§ 3

First part ‘Welcomes Turkey’s decision on 12 September 2020 to withdraw its seismic research vessel Oruç Reis, thus taking a first step to easing the tensions in the Eastern Mediterranean;’

Second part ‘urges Turkey to show restraint, and to proactively contribute to de-escalating the situation, including by respecting the territorial integrity and sovereignty of all of its neighbours, by immediately ending any further illegal exploration and drilling activities in the Eastern Mediterranean, by refraining from violating Greek airspace and Greek and Cypriot territorial waters and by distancing itself from nationalistic warmongering rhetoric;’ rejects the use of threats and abusive language towards Member States and the EU as unacceptable and unseemly for an EU candidate country;’

Miscellaneous

Hermann Tertsch (ECR Group) was no longer a signatory of joint motion for a resolution RC-B9-0260/2020.

21. Situation in Belarus

Motions for resolutions: B9-0271/2020, B9-0272/2020, B9-0273/2020, B9-0274/2020, B9-0275/2020, B9-0278/2020

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Joint motion for a resolution RC-B9-0271/2020 (PPE, S&D, Renew, Verts/ALE, ECR)					
After § 1	1	GUE/NGL	RCV	-	112, 564, 14
§ 7	3	GUE/NGL	RCV	-	15, 648, 26
§ 8	4	GUE/NGL	RCV	-	192, 442, 55
§ 14	5	GUE/NGL	RCV	-	30, 614, 45
§ 16	6	GUE/NGL	RCV	-	29, 643, 17
After § 17	7	GUE/NGL	RCV	-	144, 513, 33
§ 19	8	GUE/NGL	RCV	-	188, 425, 76
	§	original text	split		
			1/RCV	+	561, 66, 62

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
			2/RCV	+	570, 75, 45
§ 24	10	ECR	RCV	+	479, 172, 37
§ 28	§	original text	split		
			1/RCV	+	557, 58, 75
			2/RCV	+	554, 65, 71
§ 29	9	ECR	RCV	+	361, 307, 21
Recital P	2	GUE/NGL	RCV	-	73, 532, 85
Resolution (text as a whole)			RCV	+	574, 37, 82
Motions for resolutions by political groups					
B9-0271/2020		PPE	RCV	↓	
B9-0272/2020		Verts/ALE	RCV	↓	
B9-0273/2020		GUE/NGL	RCV	↓	
B9-0274/2020		S&D	RCV	↓	
B9-0275/2020		ECR	RCV	↓	
B9-0278/2020		Renew	RCV	↓	

Requests for split votes

GUE/NGL:

§ 19

First part

‘Encourages EU Member States to facilitate and accelerate the establishment of a humanitarian corridor and the procedure for obtaining visas for those fleeing Belarus for political reasons or for those who require medical treatment as a result of violence perpetrated against them, and to offer them and their families all necessary support and assistance;’

Second part

‘calls on the Commission to proceed swiftly with the effective implementation of EU financial assistance to support civil society and victims of repression and to mobilise greater resources for their physical, psychological and material support;’

§ 28

First part

‘Calls on the national ice hockey federations of the EU Member States and all other democratic countries to urge the International Ice Hockey Federation (IIHF) to withdraw its decision to hold the 2021 World Ice Hockey Championship partially in Belarus’

Second part

‘until the situation and, in particular, the state of human rights in the country have improved;’

Miscellaneous

Nikolaj Villumsen (GUE/NGL Group) had also signed joint motion for a resolution RC-B9-0271/2020.

22. Situation in Russia, the poisoning of Alexei Navalny

Motions for resolutions: B9-0279/2020, B9-0280/2020, B9-0281/2020, B9-0282/2020, B9-0283/2020, B9-0284/2020

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Joint motion for a resolution RC-B9-0280/2020 (PPE, S&D, Renew, Verts/ALE, ECR)					
§ 6	§	original text	split		
			1/RCV	+	507, 150, 29
			2/RCV	+	532, 69, 84
§ 15	§	original text	split		
			1/RCV	+	547, 87, 52
			2/RCV	+	503, 138, 44
			3/RCV	+	465, 140, 78
Resolution (text as a whole)			RCV	+	532, 84, 72
Motions for resolutions by political groups					
B9-0279/2020		GUE/NGL	RCV	↓	
B9-0280/2020		Verts/ALE	RCV	↓	
B9-0281/2020		S&D	RCV	↓	
B9-0282/2020		Renew	RCV	↓	
B9-0283/2020		ECR	RCV	↓	
B9-0284/2020		PPE	RCV	↓	

Requests for separate votes

GUE/NGL: § 15 points c, d

Requests for split votes

GUE/NGL:

§ 6

First part ‘Calls on the Foreign Affairs Council to take an active stance on this matter at its meeting on 21 September; demands that the EU establishes as soon as possible a list of ambitious restrictive measures vis-à-vis Russia and strengthens its existing sanctions against Russia;’

Second part ‘urges the deployment of such sanctions mechanisms as would allow for the collection and freezing of the European assets of corrupt individuals in accordance with the findings of Alexei Navalny’s Anti-Corruption Foundation;’

GUE/NGL, S&D:

§ 15

First part Text as a whole excluding points c and d

Second part point c

Third part point d

23. The situation in the Philippines, including the case of Maria Ressa

Motions for resolutions: B9-0290/2020, B9-0291/2020, B9-0292/2020, B9-0294/2020, B9-0295/2020, B9-0297/2020

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Joint motion for a resolution RC-B9-0290/2020 (PPE, S&D, Renew, Verts/ALE, ECR, GUE/NGL)					
Resolution (text as a whole)			RCV	+	626, 7, 52
Motions for resolutions by political groups					
B9-0290/2020		GUE/NGL	RCV	↓	
B9-0291/2020		ECR	RCV	↓	
B9-0292/2020		Verts/ALE	RCV	↓	
B9-0294/2020		S&D	RCV	↓	
B9-0295/2020		PPE	RCV	↓	
B9-0297/2020		Renew	RCV	↓	

24. The case of Dr. Denis Mukwege in the Democratic Republic of the Congo (DRC)

Motions for resolutions: B9-0286/2020, B9-0287/2020, B9-0288/2020, B9-0289/2020, B9-0293/2020, B9-0296/2020, B9-0298/2020

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Joint motion for a resolution RC-B9-0287/2020 (PPE, S&D, Renew, Verts/ALE, ECR, GUE/NGL)					
§ 14	§	original text	RCV	+	651, 33, 10
§ 16	§	original text	RCV	+	563, 46, 88
Recital K	§	original text	RCV	+	641, 31, 25
Resolution (text as a whole)			RCV	+	654, 5, 26
Motions for resolutions by political groups					
B9-0286/2020		ID	RCV	↓	
B9-0287/2020		GUE/NGL	RCV	↓	
B9-0288/2020		Verts/ALE	RCV	↓	
B9-0289/2020		ECR	RCV	↓	
B9-0293/2020		S&D	RCV	↓	
B9-0296/2020		PPE	RCV	↓	
B9-0298/2020		Renew	RCV	↓	

Requests for separate votes

GUE/NGL: § 14

ECR: recital K § 16

25. The humanitarian situation in Mozambique

Motions for resolutions: B9-0285/2020, B9-0299/2020, B9-0300/2020, B9-0301/2020, B9-0302/2020, B9-0303/2020, B9-0304/2020

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Joint motion for a resolution RC-B9-0300/2020 (PPE, S&D, Renew, Verts/ALE, ECR)					
After § 1	9	GUE/NGL	RCV	-	186, 501, 10
After § 3	10	GUE/NGL	RCV	-	186, 502, 9
After § 4	1	GUE/NGL	RCV	-	50, 529, 118
	2	GUE/NGL	RCV	-	70, 553, 74
After § 5	11	GUE/NGL	RCV	-	136, 489, 72
	12	GUE/NGL	RCV	-	165, 508, 24
§ 8	13	ECR	RCV	-	152, 540, 5
After § 13	4	GUE/NGL	RCV	-	141, 527, 29
§ 20	§	original text	split		
			1/RCV	+	577, 53, 66
			2/RCV	+	498, 158, 40
After § 21	3	GUE/NGL	RCV	-	151, 533, 13
	5	GUE/NGL	RCV	-	37, 576, 84
	6	GUE/NGL	RCV	-	46, 557, 94
	7	GUE/NGL	RCV	-	42, 560, 95
	8	GUE/NGL	RCV	-	42, 559, 96

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Resolution (text as a whole)			RCV	+	616, 13, 57
Motions for resolutions by political groups					
B9-0285/2020		ID	RCV	↓	
B9-0299/2020		GUE/NGL	RCV	↓	
B9-0300/2020		Verts/ALE	RCV	↓	
B9-0301/2020		ECR	RCV	↓	
B9-0302/2020		S&D	RCV	↓	
B9-0303/2020		PPE	RCV	↓	
B9-0304/2020		Renew	RCV	↓	

Requests for split votes

ECR

§ 20

First part

‘Welcomes the IMF CCRT as a step in the right direction in assisting Mozambique in combating the economic fallout from COVID-19;’

Second part

‘calls for the EU and its Member States to provide further donations to the IMF, and for the IMF to explore further alternatives to boost the resources available to the CCRT, such as using its own existing reserves; recalls that contributions to the fund must in no way function as a substitute for official development assistance (ODA);’

26. Sustainable rail market in view of COVID-19 outbreak ***I

Proposal for a regulation (COM(2020)0260 - C9-0186/2020 - 2020/0127(COD))

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Article 2, § 1	8= 16=	Renew S&D	RCV	+	458, 229, 9
	23	PPE	RCV	↓	
Article 2, after § 4	2	GUE/NGL	RCV	-	105, 538, 53
	3	GUE/NGL	RCV	-	68, 551, 77
	9= 17= 24=	Renew S&D PPE	RCV	+	618, 46, 32

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Article 5, § 1, after sub§ 1	10= 18= 25=	Renew S&D PPE	RCV	+	617, 47, 32
Article 5, § 2	11= 19= 26=	Renew S&D PPE	RCV	+	636, 50, 10
Before Recital 1	1	GUE/NGL	RCV	-	58, 560, 78
Recital 3	4= 12= 20=	Renew S&D PPE	RCV	+	643, 46, 7
After recital 3	5= 13=	Renew S&D	RCV	-	326, 361, 9
After recital 8	6= 14= 21=	Renew S&D PPE	RCV	+	676, 13, 7
Recital 10	7D= 15D= 22D=	Renew S&D PPE	RCV	+	608, 82, 6
Commission proposal			RCV	+	678, 3, 5

27. Draft amending budget no 8: Increase of payment appropriations for the Emergency Support Instrument to finance the COVID-19 vaccines strategy and for the impact of the Corona Response Investment Initiative Plus

Proposal for a regulation (10696/2020 - C9-0290/2020 - 2020/1997(BUD))

Subject	RCV etc.	Vote	RCV/EV – remarks
Single vote	RCV	+	643, 29, 14

28. Objection pursuant to Rule 112(2) and (3) and (4)(c): Maximum residue levels for several substances including flonicamid, haloxyfop and mandestrobin

Motion for a resolution: B9-0245/2020 (majority of Parliament's component Members)

Subject	RCV etc.	Vote	RCV/EV – remarks
Motion for a resolution B9-0245/2020 (ENVI committee)			
Resolution (Text as a whole)	RCV	+	372, 275, 39

29. Cultural recovery of Europe

Motions for resolutions: B9-0246/2020, B9-0250/2020

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Joint motion for a resolution RC-B9-0246/2020 (PPE, S&D, Renew, Verts/ALE, ECR, GUE/NGL)					
Resolution (text as a whole)			RCV	+	598, 42, 46
Motions for resolutions by political groups					
B9-0246/2020		GUE/NGL	RCV	↓	
B9-0250/2020		Renew	RCV	↓	

Miscellaneous

The PPE Group had withdrawn its motion for a resolution B9-0249/2020.

30. Covid-19: EU coordination of health assessments and risk classification and the consequences on Schengen and the single market

Motions for resolutions: B9-0257/2020, B9-0259/2020, B9-0261/2020, B9-0265/2020, B9-0267/2020, B9-0269/2020

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Joint motion for a resolution RC-B9-0257/2020 (PPE, S&D, Renew, Verts/ALE, GUE/NGL)					
§ 1	§	original text	RCV	+	652, 2, 43
§ 2	§	original text	RCV	+	634, 11, 52
After § 9	1	GUE/NGL	RCV	+	534, 130, 33
§ 15	7	ECR	RCV	-	135, 551, 11
§ 19	§	original text	RCV	+	602, 71, 24
§ 21	§	original text	RCV	+	569, 56, 72
§ 27	§	original text	RCV	+	556, 122, 19
After § 27	2	GUE/NGL	RCV	-	318, 328, 51
§ 30	§	original text	split		
			1/RCV	+	625, 29, 42
			2/RCV	+	508, 141, 48
After § 30	3	GUE/NGL	RCV	+	380, 308, 9
§ 31	4	GUE/NGL	RCV	-	183, 442, 72
§ 32	§	original text	split		
			1/RCV	+	606, 56, 35
			2/RCV	+	562, 84, 51
§ 33	§	original text	RCV	+	556, 88, 53
§ 35	§	original text	split		
			1/RCV	+	683, 5, 9
			2/RCV	+	494, 193, 10

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
			3/RCV	+	399, 280, 18
§ 46	§	original text	split		
			1/RCV	+	683, 9, 5
			2/RCV	+	631, 60, 6
§ 48	§	original text	split		
			1/RCV	+	629, 21, 47
			2/RCV	+	555, 108, 34
After § 48	8	ECR	RCV	-	95, 571, 31
After § 49	6	PPE	RCV	+	523, 52, 122
§ 52	§	original text	split		
			1/RCV	+	661, 29, 7
			2/RCV	+	565, 85, 47
After § 53	5	GUE/NGL	RCV	-	151, 472, 74
Recital N	§	original text	split		
			1/RCV	+	626, 54, 16
			2/RCV	+	511, 175, 11
Recital Q	§	original text	split		
			1/RCV	+	603, 84, 10
			2/RCV	+	663, 29, 5
Recital R	§	original text	RCV	+	650, 33, 14
Recital V	§	original text	RCV	+	597, 35, 65
Recital Y	§	original text	split		
			1/RCV	+	616, 65, 16
			2/RCV	+	572, 113, 12

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Resolution (text as a whole)			RCV	+	595, 50, 41
Motions for resolutions by political groups					
B9-0257/2020		PPE	RCV	↓	
B9-0259/2020		GUE/NGL	RCV	↓	
B9-0261/2020		Renew	RCV	↓	
B9-0265/2020		S&D	RCV	↓	
B9-0267/2020		ECR	RCV	↓	
B9-0269/2020		Verts/ALE	RCV	↓	

Requests for separate votes

GUE/NGL: §§ 27, 30
ID: resolutions N, V, Y; §§ 1, 2, 27
ECR §§ 19, 21, 33; Recital R

Requests for split votes

ECR

Recital Y

First part ‘whereas the Member States seem not to have learned the lessons from the beginning of the crisis;’

Second part ‘whereas there is no common European health policy, only a multitude of national policies;’

§ 30

First part ‘Welcomes the use by citizens of passenger locator forms; considers that a harmonised version of the passenger locator information form in digital format should be used as a priority to simplify processing and that it should be provided in an analogue format to ensure access for all Europeans; calls on the Commission to develop a harmonised passenger locator form with the aim of generating trust’

Second part ‘in an EU-wide monitoring system;’

§ 32

First part Text as a whole excluding the words: ‘to strengthen operational coordination at EU level’

Second part those words

§ 46

First part

‘Recalls that the COVID-19 crisis has shown weaknesses in the protection of consumers due to the proliferation of scams and unsafe products, particularly online; stresses the need to address these weaknesses and to ensure that the digital single market is fair and safe for everyone’

Second part

‘through the upcoming Digital Services Act by forcing online platforms to take appropriate action against such products;’

§ 52

First part

Text as a whole excluding the word: ‘unjustified’

Second part

that word

ID:

Recital Q

First part

‘whereas the measures taken by the Member States, including the reintroduction of internal border controls, affect the rights and freedoms of people as enshrined in Union law;’

Second part

‘whereas measures taken by the Member States or the Union should always respect fundamental rights; whereas these measures should be necessary, proportional, temporary and limited in scope;’

PPE, ID:

§ 35

First part

‘Emphasises the importance of clear, accessible and understandable information about the European, national, regional and local numbers of infections, healthcare systems, measures in place and travel restrictions; stresses that this crucial information needs to be available in all official languages’

Second part

‘and in languages used by significant parts of the population’

Third part

‘to include people with a migrant background;’

GUE/NGL, ECR:

recital N

First part

‘whereas there is still scope for the European Union to better deliver on public health policy within the existing parameters of the Treaties; whereas public health provisions under the Treaties are still largely underutilised in terms of the commitments they could be used to fulfil;’

Second part

‘whereas Parliament’s call for the creation of a European Health Union, as expressed in its resolution of 10 July, bears reiterating in this regard;’

ECR, ID:

§ 48

First part

‘Calls on the Member States and the Commission to fully implement the Next Generation EU measures as quickly as possible by making the necessary national procedures as simple and non-bureaucratic as possible to ensure the EU economic recovery is effective in dealing with the deepest crisis that the EU has dealt with in recent times;’

Second part

‘underlines that the COVID-19 crisis should not be used as an excuse to postpone, weaken or abolish the implementation of various product and industry standards, including those designed to promote sustainability, but that it should rather be taken as an opportunity to improve the single market in a way that promotes sustainable production and consumption;’

31. The importance of urban and green infrastructure - European Year of Greener Cities 2022

Motion for a resolution: B9-0243/2020

Subject	Am No	Author	RCV etc.	Vote	RCV/EV – remarks
Motion for a resolution B9-0243/2020 (ENVI committee)					
After § 6	5	GUE/NGL	RCV	+	641, 11, 45
§ 8	6	GUE/NGL	RCV	+	426, 244, 27
§ 10, point j a	7	GUE/NGL	RCV	+	336, 313, 48
§ 11	1	ECR	RCV	-	178, 507, 11
§ 13	§	original text	split		
			1/RCV	+	612, 79, 6
			2/RCV	+	576, 117, 4
			3/RCV	+	516, 177, 4
Citation 6 a	2	GUE/NGL	RCV	+	597, 80, 20
Recital H	3	GUE/NGL	RCV	+	596, 83, 18
Recital U	4	GUE/NGL	RCV	+	353, 320, 24
Resolution (text as a whole)			RCV	+	593, 80, 13

Requests for split votes

GUE/NGL:

§ 13

First part Text as a whole excluding the words: ‘innovation partnerships and’ and ‘public-private partnerships’

Second part ‘innovation partnerships and’

Third part ‘public-private partnerships’

Miscellaneous

Joanna Kopcińska (ECR Group) had also signed Amendment 1.