Amendment 16

Anna Fotyga, Raffaele Fitto, Adam Bielan, Elżbieta Kruk, Hermann Tertsch on behalf of the ECR Group

A9-0266/2020

David McAllister

Implementation of the Common Foreign and Security Policy – annual report 2020 (2020/2206(INI))

Motion for a resolution Paragraph 9

Motion for a resolution

9. Reiterates its call for a revision of the EU Global Strategy in order to draw the lessons from the new geopolitical dynamics, current threats including the COVID-19 pandemic and expected upcoming challenges, and to reassess the goals and means of the CFSP; highlights that while further developing its cooperation with international partners and allies the EU has to speed up decisionmaking in foreign affairs and its ability to work with like-minded partners while strengthening multilateralism, and to strengthen its strategic capacities to act, also autonomously if needed; stresses that the EU has a responsibility to forge its strategic autonomy on common diplomacy, security, and defence issues as well as on economic, health and trade matters, in order to address the many common challenges to defending its interests, norms and values in the postpandemic world; stresses, therefore, the need for European countries to retain the capacity to take decisions and to act alone; urges Member States to swiftly implement and apply the new regulation to establish mechanisms for screening foreign investments in critical sectors; encourages EU Member States to create a new forum for multilateral cooperation, drawing on the legacy of the Coordinating Committee for Multilateral Strategic Export Controls,

Amendment

9. Reiterates its call for a revision of the EU Global Strategy in order to draw the lessons from the new geopolitical dynamics, current threats including the COVID-19 pandemic and expected upcoming challenges, and to reassess the goals and means of the CFSP; highlights that while further developing its cooperation with international partners and allies the EU has to speed up decisionmaking in foreign affairs and its ability to work with like-minded partners while strengthening multilateralism, and to strengthen its strategic capacities to act, also autonomously if needed; stresses that the EU and its Member States should focus on common diplomacy, security, and defence issues as well as on economic, health and trade matters, in order to address the many common challenges to defending its interests, norms and values in the post-pandemic world; stresses, therefore, the need for European countries to retain the capacity to take decisions and to act alone; urges Member States to swiftly implement and apply the new regulation to establish mechanisms for screening foreign investments in critical sectors; encourages EU Member States to create a new forum for multilateral cooperation, drawing on the legacy of the Coordinating Committee for Multilateral Strategic Export Controls, to monitor and

 to monitor and control the export of technologies, trade flows and sensitive investments to countries of concern; control the export of technologies, trade flows and sensitive investments to countries of concern;

Or. en

Amendment 17

Anna Fotyga, Raffaele Fitto, Adam Bielan, Elżbieta Kruk, Charlie Weimers, Hermann Tertsch

on behalf of the ECR Group

A9-0266/2020

David McAllister

Implementation of the Common Foreign and Security Policy – annual report 2020 (2020/2206(INI))

Motion for a resolution Paragraph 13

Motion for a resolution

13. Regrets the lack of progress in improving the decision-making process on CFSP matters, which impacts the efficiency, speed and credibility of EU action and decision-making on the international scene; calls on the Member States to urgently open a debate on the possibility of moving from unanimity to qualified majority voting at least in selected areas of CFSP, such as decisions on human rights issues and sanctions, as a concrete means by which to strengthen the EU's influence on the global scene;

Amendment

13. Regrets the lack of progress in improving the decision-making process on CFSP matters, which impacts the efficiency, speed and credibility of EU action and decision-making on the international scene; underlines that unanimity in CFSP matters strengthens solidarity within the EU and gives the EU a stronger mandate for its global actions;

Or. en

Amendment 18

Anna Fotyga, Raffaele Fitto, Adam Bielan, Elżbieta Kruk, Charlie Weimers, Hermann Tertsch

on behalf of the ECR Group

A9-0266/2020

David McAllister

Implementation of the Common Foreign and Security Policy – annual report 2020 (2020/2206(INI))

Motion for a resolution Paragraph 23

Motion for a resolution

23. Stresses the importance of the EU's commitment to support its partners' sovereignty, independence and territorial integrity within their internationally recognised borders; is concerned by the proliferation of hot conflict zones in the EU's closest neighbourhood, as well as frozen conflicts and the ongoing de-facto occupation by the Russian Federation of territories belonging to sovereign states; reiterates its condemnation of Russia's aggressive policies vis-à-vis Ukraine, its negative role in several frozen conflicts and its pressure against some of its immediate EU neighbours, in addition to its violations of the rights of the Crimean Tatars, its blockade of the Azov Sea, its continued seizure of Ukraine's gas fields in the Black Sea, and its violation of the territorial integrity of Georgia and Moldova; remains fully committed to the policy of non-recognition of the illegal annexation of Crimea; calls on Russia to assume its responsibility, to use its influence over the Russian-backed separatists and to fully implement its commitments under the Minsk agreements; underlines the need for the EU to step up its action in the peaceful resolution of socalled frozen conflicts, also in dialogue with third countries involved, to actively

Amendment

23. Stresses the importance of the EU's commitment to support its partners' sovereignty, independence and territorial integrity within their internationally recognised borders; is concerned by the proliferation of hot conflict zones in the EU's closest neighbourhood, as well as frozen conflicts and the ongoing de-facto occupation by the Russian Federation of territories belonging to sovereign states; reiterates its condemnation of Russia's aggressive policies vis-à-vis Ukraine, its negative role in several frozen conflicts and its pressure against some of its immediate EU neighbours, in addition to its violations of the rights of the Crimean Tatars, its blockade of the Azov Sea, its continued seizure of Ukraine's gas fields in the Black Sea, and its violation of the territorial integrity of Georgia and Moldova; remains fully committed to the policy of non-recognition of the illegal annexation of Crimea; calls on Russia to assume its responsibility, to use its influence over the Russian-backed separatists and to fully implement its commitments under the Minsk agreements; underlines the need for the EU to step up its action in the peaceful resolution of socalled frozen conflicts, also in dialogue with third countries involved, to actively

 promote solutions based on the norms and principles of international law, the UN Charter and the OSCE Helsinki Final Act of 1975, and to increase support for conflict-affected civilians, internally displaced persons (IDPs) and refugees;

promote solutions based on the norms and principles of international law, the UN Charter and the OSCE Helsinki Final Act of 1975, and to increase support for conflict-affected civilians, internally displaced persons (IDPs) and refugees; demands, likewise, that the Russian Federation cease its occupation of the Georgian territories of Abkhazia and the Tskhinvali Region/South Ossetia and stop the de facto integration of both regions into the Russian administration;

Or. en

Amendment 19

Anna Fotyga, Adam Bielan, Elżbieta Kruk, Hermann Tertsch on behalf of the ECR Group

Report David McAllister

Implementation of the Common Foreign and Security Policy – annual report 2020 (2020/2206(INI))

Motion for a resolution Paragraph 25 a (new)

Motion for a resolution

Amendment

25a. Underlines the need for the EU to pay closer attention to the ongoing conflict in Syria and to work towards bringing to justice the members of the Syrian regime and its allies, particularly from Russia and Iran, who are responsible for numerous war crimes committed since 2011;

Or. en

A9-0266/2020

Amendment 20

Anna Fotyga, Adam Bielan, Elżbieta Kruk, Hermann Tertsch on behalf of the ECR Group

Report A9-0266/2020

David McAllister

Implementation of the Common Foreign and Security Policy – annual report 2020 (2020/2206(INI))

Motion for a resolution Paragraph 32

Motion for a resolution

32. Takes the view that the EU needs to urgently define a better geopolitical and overall strategy for its short-, mid- and long-term relations with Turkey, particularly in the light of continued democratic backsliding and the growing assertiveness of Turkey's foreign policy, which *is contributing* to the escalation of tensions and having a destabilising impact that threatens regional peace and stability in the Eastern Mediterranean, Middle East and South Caucasus, *and its* role in conflicts in Syria, Iraq, Libya and Nagorno-Karabakh;

Amendment

Takes the view that the EU needs to 32. urgently define a better geopolitical and overall strategy for its short-, mid- and long-term relations with Turkey, particularly in the light of continued democratic backsliding and the growing assertiveness of Turkey's foreign policy, which sometimes contributes to the escalation of tensions and is having a destabilising impact that threatens regional peace and stability in the Eastern Mediterranean, Middle East and South Caucasus, as well as Turkey's role in conflicts in Syria, Iraq, Libya and Nagorno-Karabakh, taking into account its role as an important regional partner and NATO ally and the growing rivalry between Turkey and Russia in the region;

Or. en

Amendment 21

Anna Fotyga, Raffaele Fitto, Adam Bielan, Elżbieta Kruk, Charlie Weimers, Hermann Tertsch

on behalf of the ECR Group

A9-0266/2020

David McAllister

30.

Implementation of the Common Foreign and Security Policy – annual report 2020 (2020/2206(INI))

Motion for a resolution Paragraph 30

Motion for a resolution

United Kingdom, as signatories of the

Calls on France, Germany and the

JCPOA, the EU, and its Member States to build up their unity, deterrence and resilience against secondary sanctions from third countries, and to implement measures to safeguard the EU's legitimate interests, including through the full operationalisation of the Instrument in Support of Trade Exchanges (INSTEX); rejects the unilateral extraterritorial reimposition of sanctions by the US following its withdrawal from the JCPOA, as it undermines the EU's legitimate economic and foreign policy interests, in particular by hindering humanitarian trade with Iran at the time of COVID-19; calls on the US to unconditionally re-join the

JCPOA, which should go hand in hand

compliance with its commitments under

with urging Iran reverting to full

the agreement;

Amendment

30. Calls on France, Germany and the United Kingdom, as signatories of the JCPOA, the EU, and its Member States to build up their unity, deterrence and resilience against secondary sanctions from third countries, and to implement measures to safeguard the EU's legitimate interests, including through the full operationalisation of the Instrument in Support of Trade Exchanges (INSTEX); rejects the unilateral extraterritorial reimposition of sanctions by the US following its withdrawal from the JCPOA, as it undermines the EU's legitimate economic and foreign policy interests, in particular by hindering humanitarian trade with Iran at the time of COVID-19; calls on the US to unconditionally re-join the JCPOA, which should go hand in hand with urging Iran reverting to full compliance with its commitments under the agreement; condemns, in this regard, the decision of Iran to begin enriching uranium to 20 %, which is a direct and grave breach of the nuclear deal;

Or. en