

Amendment 1

Maria-Manuel Leitão-Marques, Kim Van Sparrentak, Anne-Sophie Pelletier, Christel Schaldemose, Marcel Kolaja, Adriana Maldonado López, Alex Agius Saliba, Andreas Schieder, Aurore Lalucq, Bettina Vollath, Biljana Borzan, Brando Benifei, Carlos Zorrinho, Delara Burkhardt, Elisabetta Gualmini, Eric Andrieu, Evelyn Regner, Evelyne Gebhardt, Franco Roberti, Giuliano Pisapia, Hannes Heide, Ibán García Del Blanco, Inma Rodríguez-Piñero, Isabel Carvalhais, Isabel Santos, Ismail Ertug, Javi López, Joachim Schuster, Josianne Cutajar, Manuel Pizarro, Marc Angel, Margarida Marques, Maria Arena, Maria Grapini, Massimiliano Smeriglio, Mónica Silvana González, Nora Mebarek, Patrizia Toia, Pedro Marques, Pedro Silva Pereira, Pierre Larrouturou, Pina Picierno, Raphaël Glucksmann, Sara Cerdas, Sylvie Guillaume, Tsvetelina Penkova, Bas Eickhout, Benoît Biteau, Claude Gruffat, Damien Carême, David Cormand, Diana Riba i Giner, Ernest Urtasun, Francisco Guerreiro, Henrike Hahn, Jordi Solé, Katrin Langensiepen, Manuela Ripa, Marie Toussaint, Markéta Gregorová, Michèle Rivasi, Monika Vana, Patrick Breyer, Rasmus Andresen, Salima Yenbou, Sarah Wiener, Saskia Bricmont, Sergey Lagodinsky, Tineke Strik, Yannick Jadot, Alexis Georgoulis, Anja Hazekamp, Chris MacManus, Cornelia Ernst, Emmanuel Maurel, Idoia Villanueva Ruiz, José Gusmão, Leila Chaibi, Manon Aubry, Manuel Bompard, Marc Botenga, Marisa Matias, Petros Kokkalis, Anna Cavazzini, Mick Wallace, Clare Daly

Report

A9-0207/2020

Marion Walsmann

Addressing product safety in the single market
(2019/2190(INI))

Motion for a resolution**Recital A a (new)***Motion for a resolution**Amendment*

Aa. whereas the precautionary principle, as laid down in Article 191(2) of the TFEU and outlined inter alia in the Commission communication of 2 February 2000 entitled ‘On the precautionary principle’ (COM(2000)0001), is important for the safety of products and consumers, and should be duly taken into account when laying down the criteria for assessing the safety of a product;

Or. en

Amendment 2

Maria-Manuel Leitão-Marques, Kim Van Sparrentak, Anne-Sophie Pelletier, Christel Schaldemose, Marcel Kolaja, Adriana Maldonado López, Alex Agius Saliba, Andreas Schieder, Aurore Lalucq, Bettina Vollath, Biljana Borzan, Brando Benifei, Carlos Zorrinho, Delara Burkhardt, Elisabetta Gualmini, Eric Andrieu, Evelyn Regner, Evelyne Gebhardt, Franco Roberti, Giuliano Pisapia, Hannes Heide, Ibán García Del Blanco, Inma Rodríguez-Piñero, Isabel Carvalhais, Isabel Santos, Ismail Ertug, Javi López, Joachim Schuster, Josianne Cutajar, Manuel Pizarro, Marc Angel, Margarida Marques, Maria Arena, Maria Grapini, Massimiliano Smeriglio, Mónica Silvana González, Nora Mebarek, Patrizia Toia, Pedro Marques, Pedro Silva Pereira, Pierre Larrouturou, Pina Picierno, Raphaël Glucksmann, Sara Cerdas, Sylvie Guillaume, Tsvetelina Penkova, Bas Eickhout, Benoît Biteau, Claude Gruffat, Damien Carême, David Cormand, Diana Riba i Giner, Ernest Urtasun, Francisco Guerreiro, Henrike Hahn, Jordi Solé, Katrin Langensiepen, Manuela Ripa, Marie Toussaint, Markéta Gregorová, Michèle Rivasi, Monika Vana, Patrick Breyer, Rasmus Andresen, Salima Yenbou, Sarah Wiener, Saskia Bricmont, Sergey Lagodinsky, Tineke Strik, Yannick Jadot, Alexis Georgoulis, Anja Hazekamp, Chris MacManus, Cornelia Ernst, Emmanuel Maurel, Idoia Villanueva Ruiz, José Gusmão, Leila Chaibi, Manon Aubry, Manuel Bompard, Marc Botenga, Marisa Matias, Petros Kokkalis, Anna Cavazzini, Mick Wallace, Clare Daly

Report

A9-0207/2020

Marion Walsmann

Addressing product safety in the single market
(2019/2190(INI))

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

2a. Stresses that the precautionary principle should be the cornerstone of the revision of the GPSD;

Or. en