

Amendment 1

Jaak Madison, Peter Kofod, Harald Vilimsky, Nicolas Bay, Annika Bruna, Marcel de Graaff, Nicolaus Fest
on behalf of the ID Group
Rob Rooken

Report

A9-0011/2021

Juan Fernando López Aguilar, María Soraya Rodríguez Ramos
Implementation of the Anti-Trafficking Directive(2020/2029(INI))

Motion for a resolution**Paragraph 30 a (new)***Motion for a resolution**Amendment*

30a. Expresses grave concern about the role of NGOs in the facilitation of human trafficking and smuggling; notes that in its communication of 23 September 2020 entitled ‘A New Pact on Migration and Asylum’ (COM(2020)0609), the Commission considers that the criminalisation of NGOs that carry out search and rescue operations at sea amounts to a breach of international law and is not permitted by EU law; emphasises that these broadly framed proposals on decriminalisation contained in the communication will further facilitate human trafficking and smuggling and create additional pull factors for migrants, causing them to risk their lives to travel to Europe;

Or. en

3.2.2021

A9-0011/2

Amendment 2

**Peter Kofod, Marcel de Graaff, Harald Vilimsky, Annika Bruna, Nicolas Bay, Jaak
Madison, Nicolaus Fest**
on behalf of the ID Group
Rob Rooker

Report

A9-0011/2021

Juan Fernando López Aguilar, María Soraya Rodríguez Ramos
Implementation of the Anti-Trafficking Directive(2020/2029(INI))

Motion for a resolution

Paragraph 37

Motion for a resolution

Amendment

**37. *Calls on the Member States to
ensure the right to family life of the
victims of THB and to assess the potential
extension of international protection
granted to victims to their family
members; calls on the Member States to
speed up family reunification procedures
for the family members of the victims at
risk in the country of origin;***

Deleted

Or. en

3.2.2021

A9-0011/3

Amendment 3

**Peter Kofod, Marcel de Graaff, Harald Vilimsky, Annika Bruna, Nicolas Bay, Jaak
Madison, Nicolaus Fest**
on behalf of the ID Group
Rob Rooken

Report

A9-0011/2021

Juan Fernando López Aguilar, María Soraya Rodríguez Ramos
Implementation of the Anti-Trafficking Directive(2020/2029(INI))

Motion for a resolution

Paragraph 41

Motion for a resolution

Amendment

41. ***Reminds the Member States*** that the lack of ***safe and legal migration pathways for asylum seekers*** increases ***their*** vulnerability to trafficking ***as they can be exploited both during transit and upon arrival; calls on the Member States to provide more safe and legal routes*** for migration ***such as humanitarian visas in order to prevent the exploitation of vulnerable individuals;***

41. ***Recalls*** that ***it is*** the lack of ***effective tackling of the criminal networks operating along the migratory routes that*** increases ***the*** vulnerability ***of asylum seekers*** to trafficking ***and exploitation;*** ***underlines that creating*** more legal ***pathways*** for migration ***is not a solution for stopping human trafficking;***

Or. en

3.2.2021

A9-0011/4

Amendment 4

**Peter Kofod, Marcel de Graaff, Harald Vilimsky, Annika Bruna, Nicolas Bay, Jaak
Madison, Nicolaus Fest**
on behalf of the ID Group
Rob Rooker

Report

A9-0011/2021

Juan Fernando López Aguilar, María Soraya Rodríguez Ramos
Implementation of the Anti-Trafficking Directive(2020/2029(INI))

Motion for a resolution

Paragraph 72

Motion for a resolution

Amendment

<p>72. <i>Calls on the Commission to assess a review of Directive 2004/81/EC on granting residence permits to victims of trafficking who are third country nationals with a view to ensuring that victims are not returned on the expiry of the reflection period and that residence permits for trafficked persons are not made conditional on the participation or willingness to participate of the trafficked person in the investigation or criminal proceedings of the case; calls on the Member States to ensure that the unconditional access to assistance and support mandated by Directive 2011/36/EU is reconciled with Directive 2004/81/EC and its application;</i></p>	<p><i>Deleted</i></p>
--	------------------------------

Or. en

Amendment 5

Peter Kofod, Marcel de Graaff, Harald Vilimsky, Annika Bruna, Nicolas Bay, Jaak Madison, Nicolaus Fest
on behalf of the ID Group
Rob Rooken

Report

A9-0011/2021

Juan Fernando López Aguilar, María Soraya Rodríguez Ramos
Implementation of the Anti-Trafficking Directive(2020/2029(INI))

Motion for a resolution**Paragraph 78***Motion for a resolution*

78. ***Calls on the Commission and the Member States to*** take urgent measures against criminal groups active in migrant smuggling and trafficking in human beings, given the likelihood of smuggled persons becoming victims of trafficking, and to assess the risk faced by migrants and the most vulnerable, especially unaccompanied minors, separated children and women; underlines, in this context, the need for ***more legal and safe routes for migration*** in order to ***prevent the exploitation of vulnerable people with irregular status***;

Amendment

78. ***Recommends that*** the Member States take urgent measures against criminal groups active in migrant smuggling and trafficking in human beings, given the likelihood of smuggled persons becoming victims of trafficking, and to assess the risk faced by migrants and the most vulnerable, especially unaccompanied minors, separated children and women; underlines, in this context, the need for ***cooperation between law enforcement authorities*** in order to ***tackle this serious cross-border crime***;

Or. en