

10.3.2021

B9-0177/2021 }
B9-0178/2021 }
B9-0179/2021 }
B9-0181/2021 } RC1/Am. 6

Amendment 6

Lars Patrick Berg, Peter Kofod, Jaak Madison, Thierry Mariani, Tom Vandendriessche, Bernhard Zimniok
on behalf of the ID Group

Joint motion for a resolution

PPE, S&D, Renew, ECR

The Syrian conflict – 10 years after the uprising

Joint motion for a resolution

Paragraph 7 a (new)

Joint motion for a resolution

Amendment

7a. Denounces the role of Turkey as an objective supporter of jihadist rebels, who have been used as mercenaries in Syria against civilians, especially Christians and Kurds, in Libya and more recently in Nagorno-Karabakh; insists that accession negotiations with Turkey are unconditionally and irrevocably terminated, as it is not a European country and does not act in accordance with European values, particularly those aimed at preserving a peaceful Europe, and should therefore not become a member of the European Union;

Or. en

AM\1226666EN.docx

PE689.052v01-00 }
PE689.053v01-00 }
PE689.045v01-00 }
PE689.056v01-00 } RC1

10.3.2021

B9-0177/2021 }
B9-0178/2021 }
B9-0179/2021 }
B9-0181/2021 } RC1/Am. 7

Amendment 7

**Bernhard Zimniok, Lars Patrick Berg, Peter Kofod, Jaak Madison, Thierry Mariani,
Tom Vandendriessche**
on behalf of the ID Group

Joint motion for a resolution

PPE, S&D, Renew, ECR

The Syrian conflict – 10 years after the uprising

Joint motion for a resolution

Paragraph 39

Joint motion for a resolution

39. *Reminds all Member States that Syria is not a safe country to return to; believes that any return should be safe, voluntary, dignified and informed, in line with the EU's stated position; calls on all EU Member States to refrain from shifting national policies towards depriving certain categories of Syrians of their protected status, and to reverse this trend if they have already applied such policies; urges Lebanon, Turkey and all countries in the region to suspend deportations of Syrians back to Syria against their will;*

Amendment

39. *Insists on a policy of placement of refugees in the region, which would allow them to return home and rebuild once the conflict has been resolved; considers that many Syrian refugees living in the EU could now return to their home country, as vast areas of Syria can be considered safe; condemns the creation of any pull factors that could trigger new migration flows from this region to the EU;*

Or. en

AM\1226666EN.docx

PE689.052v01-00 }
PE689.053v01-00 }
PE689.045v01-00 }
PE689.056v01-00 } RC1