

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W	withdrawn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. Exchange, assistance and training programme for the protection of the euro against counterfeiting for the period 2021-2027 (Pericles IV programme) ***II	4
2. Appointment of the Executive Director of the European Securities and Markets Authority – Candidate: Natasha Cazenave	4
3. Appointment of the Chairperson of the European Insurance and Occupational Pensions Authority – Candidate: Petra Hielkema	4
4. Just Transition Fund ***I.....	4
5. Review of the European Union Solidarity Fund	5
6. Exchange, assistance and training programme for the protection of the euro against counterfeiting for the period 2021-2027 (Pericles IV programme) extension to the non-participating Member States ***	5
7. EU/Cuba Agreement: modification of concessions on all the tariff-rate quotas included in the EU Schedule CLXXV as a consequence of the United Kingdom’s withdrawal from the European Union ***	5
8. Protocol to the Euro-Mediterranean Association Agreement EU/Tunisia (accession of Croatia) ***	5
9. Protocol to the EU/Central America Association Agreement (accession of Croatia) ***	6
10. Agreement EU/USA/Iceland/Norway: Time Limitations on Arrangements for the Provision of Aircraft with Crew ***	6
11. Dock dues scheme in the French outermost regions *.....	6
12. Securing the objectives of the landing obligation under Article 15 of the Common Fisheries Policy.....	6
13. Common system of value added tax: exemptions on importations and on certain supplies, in respect of Union measures in the public interest * 7	
14. Mobilisation of the European Globalisation Adjustment Fund: application EGF/2020/002 EE/Tourism – Estonia.....	7
15. Mobilisation of the European Union Solidarity Fund to provide assistance to Greece and France in relation to natural disasters and to Albania, Austria, Belgium, Croatia, Czechia, Estonia, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Montenegro, Portugal, Romania, Serbia, Spain in relation to a public health emergency.....	8
16. Draft amending budget No 2/2021: financing the COVID-19 response and including refinements and updates related to the final adoption of the Multiannual Financial Framework	8
17. European Solidarity Corps programme ***II.....	8

18. Erasmus+: the Union programme for education and training, youth and sport ***II.....	8
19. Challenges of sport events organisers in the digital environment	9
20. Research Fund for Coal and Steel *	10
21. The impacts of climate change on vulnerable populations in developing countries	12
22. Artificial intelligence in education, culture and the audiovisual sector	16
23. Creative Europe Programme ***II	16
24. A European Strategy for Energy System Integration	19
25. A European Strategy for Hydrogen	26
26. Human rights protection and the EU external migration policy	34
27. 2019-2020 Reports on Turkey.....	36
28. 2019-2020 Reports on Montenegro	38
29. The effects of climate change on human rights and the role of environmental defenders on this matter	41
30. European Cybersecurity Competence Centre ***II.....	45
31. Fiscalis programme for cooperation in the field of taxation 2021-2027 ***II	45
32. Reversing demographic trends in EU regions using cohesion policy instruments	45
33. Impacts of EU rules on the free movements of workers and services: intra-EU labour mobility as a tool to match labour market needs and skills	45
34. Accelerating progress and tackling inequalities towards ending AIDS as a public health threat by 2030	47
35. Prisoners of war in the aftermath of the most recent conflict between Armenia and Azerbaijan	50
36. The situation in Haiti	51
37. The situation in Chad	52
38. Environment: The Aarhus Regulation ***I.....	54
39. Chinese countersanctions on EU entities and MEPs and MPs.....	55
40. Data Protection Commissioner v Facebook Ireland Limited, Maximillian Schrems (“Schrems II”) – Case C-311/18.....	57
41. The right of information of the Parliament regarding the ongoing assessment of the national recovery and resilience plans	59
42. European Union Agency for Fundamental Rights: interim report.....	59
43. Liability of companies for environmental damage	59
44. New Avenues for Legal Labour Migration.....	60
45. Digital future of Europe: digital single market and use of AI for	

European consumers60
46. The adequate protection of personal data by the United Kingdom...62

1. Exchange, assistance and training programme for the protection of the euro against counterfeiting for the period 2021-2027 (Pericles IV programme) *II**

Recommendation for second reading: Clare Daly (A9-0164/2021)

Subject	RCV etc.	Vote	RCV/EV - remarks
Approval without vote			

2. Appointment of the Executive Director of the European Securities and Markets Authority - Candidate: Natasha Cazenave

Report: Irene Tinagli (A9-0137/2021) (Secret ballot (Rule 191(1)))

Subject	RCV etc.	Vote	RCV/EV - remarks
Proposal for a decision	SEC	+	635, 17, 44

3. Appointment of the Chairperson of the European Insurance and Occupational Pensions Authority - Candidate: Petra Hielkema

Report: Irene Tinagli (A9-0162/2021) (Secret ballot (Rule 191(1)))

Subject	RCV etc.	Vote	RCV/EV - remarks
Proposal for a decision	SEC	+	643, 6, 47

4. Just Transition Fund ***I

Report: Manolis Kefalogiannis (A9-0135/2020)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Provisional agreement					
Provisional agreement	105	committee	RCV	+	615, 35, 46

5. Review of the European Union Solidarity Fund

Report: Younous Omarjee (A9-0052/2021)

Subject	RCV etc.	Vote	RCV/EV - remarks
Single vote	RCV	+	668, 10, 18

6. Exchange, assistance and training programme for the protection of the euro against counterfeiting for the period 2021-2027 (Pericles IV programme) extension to the non-participating Member States ***

Recommendation: Clare Daly (A9-0165/2021)

Subject	RCV etc.	Vote	RCV/EV - remarks
Consent procedure	RCV	+	689, 3, 4

7. EU/Cuba Agreement: modification of concessions on all the tariff-rate quotas included in the EU Schedule CLXXV as a

consequence of the United Kingdom's withdrawal from the European Union ***

Recommendation: Gabriel Mato (A9-0129/2021)

Subject	RCV etc.	Vote	RCV/EV - remarks
Consent procedure	RCV	+	687, 1, 8

8. Protocol to the Euro-Mediterranean Association Agreement EU/Tunisia (accession of Croatia) ***

Recommendation: Michael Gahler (A9-0150/2021)

Subject	RCV etc.	Vote	RCV/EV - remarks
Consent procedure	RCV	+	608, 6, 82

9. Protocol to the EU/Central America Association Agreement (accession of Croatia) ***

Recommendation: Karol Karski (A9-0148/2021)

Subject	RCV etc.	Vote	RCV/EV - remarks
Consent procedure	RCV	+	635, 5, 56

10. Agreement EU/USA/Iceland/Norway: Time Limitations on Arrangements for the Provision of Aircraft with Crew ***

Recommendation: Maria Grapini (A9-0125/2021)

Subject	RCV etc.	Vote	RCV/EV - remarks
Consent procedure	RCV	+	654, 30, 12

11. Dock dues scheme in the French outermost regions *

Report: Younous Omarjee (A9-0138/2021)

Subject	RCV etc.	Vote	RCV/EV - remarks
Single vote	RCV	+	685, 5, 5

12. Securing the objectives of the landing obligation under Article 15 of the Common Fisheries Policy

Report: Søren Gade (A9-0147/2021)

Subject	RCV etc.	Vote	RCV/EV - remarks
Single vote	RCV	+	624, 29, 43

13. Common system of value added tax: exemptions on importations and on certain supplies, in respect of Union measures in the public interest *

Report: Irene Tinagli (A9-0155/2021)

Subject	RCV etc.	Vote	RCV/EV - remarks
Single vote	RCV	+	673, 3, 20

14. Mobilisation of the European Globalisation Adjustment Fund: application EGF/2020/002 EE/Tourism - Estonia

Report: José Manuel Fernandes (A9-0158/2021) (Majority of Parliament's component Members + 3/5 of votes cast)

Subject	RCV etc.	Vote	RCV/EV - remarks
Single vote	RCV	+	659, 30, 7

15. Mobilisation of the European Union Solidarity Fund to provide assistance to Greece and France in relation to natural disasters and to Albania, Austria, Belgium, Croatia, Czechia, Estonia, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Montenegro, Portugal, Romania, Serbia, Spain in relation to a public health emergency

Report: Eider Gardiazabal Rubial (A9-0157/2021)

Subject	RCV etc.	Vote	RCV/EV - remarks
Single vote	RCV	+	675, 8, 13

16. Draft amending budget No 2/2021: financing the COVID-19 response and including refinements and updates related to the final adoption of the Multiannual Financial Framework

Report: Pierre Larrouturou (A9-0160/2021)

Subject	RCV etc.	Vote	RCV/EV - remarks
Motion for a resolution (text as a whole)	RCV	+	660, 32, 4

17. European Solidarity Corps programme *II**

Recommendation for second reading: Michaela Šojdrová (A9-0156/2021)

Subject	RCV etc.	Vote	RCV/EV - remarks
Approval without vote			

18. Erasmus+: the Union programme for education and training, youth and sport ***II

Recommendation for second reading: Milan Zver (A9-0159/2021)

Subject	RCV etc.	Vote	RCV/EV - remarks
Approval without vote			

19. Challenges of sport events organisers in the digital environment

Report: Angel Dzhambazki (A9-0139/2021) (Majority of Parliament's component Members required to adopt the motion for a resolution)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 1	5	Verts/ALE	RCV	-	235, 426, 33
After § 2	2	The Left	RCV	-	166, 515, 14
§ 10	3	The Left	RCV	-	129, 553, 13
	6	Verts/ALE	split		
			1/RCV	-	203, 346, 145
2/RCV	-	190, 446, 59			
After § 10	4	The Left	RCV	-	132, 547, 16
§ 12	7	Verts/ALE	RCV	-	195, 468, 32
§ 17	8	Verts/ALE	RCV	-	204, 463, 28
	§	original text	split		
			1/RCV	+	649, 22, 24
			2/RCV	-	226, 446, 23
3/RCV	+	496, 168, 31			
§ 20	9	Verts/ALE	RCV	-	223, 457, 15
§ 21	10	Verts/ALE	RCV	+	352, 324, 19
Annex, Part B,	§	original	split		

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
indent 3		text	1/RCV	+	519, 144, 32
			2/RCV	-	61, 608, 26
After recital K	1	The Left	RCV	-	121, 565, 9
Motion for a resolution (text as a whole)			RCV	+	479, 171, 40

Requests for split votes

The Left
amendment 6

First part Text as a whole without the words: 'and to end the practise of geo-blocking within the Union'

Second part those words

S&D, Renew
§ 17

First part 'Recalls Parliament's resolution on a Digital Services Act (2020/2019 (INL)), which requests the Commission to ensure that content hosting platforms act expeditiously to make unavailable or remove content'

Second part 'which is manifestly illegal;'

Third part 'is of the view that a mechanism involving certified trusted flaggers, through which an illegal broadcast of a live sports event notified by a certified trusted flagger is immediately removed or access to such a broadcast is disabled, without prejudice to the implementation of a complaint and redress mechanism, should be set up;'

Annex, Part B, indent 3

First part Text as a whole without the words: 'for a legal presumption'

Second part those words

20. Research Fund for Coal and Steel *

Report: Cristian-Silviu Buşoi (A9-0102/2021)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Amendments by the committee responsible - block vote	1-2 4-6 9-23 25-26	committee	RCV	+	623, 60, 13
Amendments by the committee responsible - separate vote	3	committee	split		
			1/RCV	+	627, 67, 2
			2/RCV	+	595, 96, 5
	24	committee	RCV	+	554, 130, 12
Amendments to Decision 2008/376/EC					
Article 2, sub§ 2	28	Verts/ALE, The Left	RCV	-	150, 538, 8
Article 4, § 1, point a	7	committee	RCV	+	558, 130, 8
	§	original text	RCV	↓	
Article 4, § 1, point b	29	Verts/ALE, The Left	RCV	-	160, 521, 15
	8	committee	RCV	+	633, 46, 17
Article 4, § 1, point d	30	Verts/ALE, The Left	RCV	-	146, 532, 18
Article 6, § 1	31	Verts/ALE, The Left	RCV	-	323, 356, 17
Article 6, § 2, point b	32	Verts/ALE, The Left	RCV	-	134, 546, 16
			split		
			1/RCV	+	618, 73, 5
			2/RCV	+	563, 92, 41

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Amendments to recitals					
After recital 6	27	Verts/ALE, The Left	RCV	-	330, 359, 7
Commission proposal			RCV	+	529, 148, 14

Requests for separate votes

The Left: amendment 7

Verts/ALE: amendments 7, 8, 24; Article 4, § 1, point a (Commission proposal);

Requests for split votes

Verts/ALE

Article 6, § 2, point b (Commission proposal);

First part Text as a whole without the words: 'capturing' and 'and minimising'

Second part those words

amendment 3

First part Text as a whole without the words: 'deriving from coal wastes' and 'and in the chemistry industry'

Second part 'deriving from coal wastes'

Third part 'and in the chemistry industry'

21. The impacts of climate change on vulnerable populations in developing countries

Report: Mónica Silvana González (A9-0115/2021)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 1	5	MEPs	RCV	-	201, 453, 37
§ 3	6	MEPs	RCV	+	420, 194, 78
§ 6	§	original text	split		
			1/RCV	+	619, 30, 43
			2/RCV	+	358, 315, 19
§ 16, indent 5	7	MEPs	RCV	+	355, 315, 22
			§	original text	split
		1/RCV	↓		

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
			2/RCV	↓	
			3/RCV	↓	
§ 18	§	original text	RCV	+	413, 187, 91
§ 19	§	original text	RCV	+	502, 183, 6
§ 20	§	original text	RCV	+	453, 200, 38
§ 24	8	MEPs	RCV	-	236, 410, 44
§ 27	9	MEPs	RCV	+	572, 76, 43
§ 29	10	MEPs	RCV	-	297, 360, 34
§ 52	§	original text	split		
			1/RCV	+	593, 76, 21
			2/RCV	+	352, 164, 174
§ 69	§	original text	split		
			1/RCV	+	563, 119, 9
			2/RCV	+	349, 303, 39
§ 73, introductory part	11	MEPs	RCV	+	616, 56, 19
§ 73, indent 1	12	MEPs	RCV	-	304, 328, 59
§ 73, indent 3	13	MEPs	RCV	+	324, 323, 44
	§	original text	RCV	↓	
§ 73, indent 4	14	MEPs	RCV	-	295, 342, 54
	§	original text	split		
			1/RCV	+	511, 165, 15
			2/RCV	-	316, 324, 51

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 73, indent 5	15	MEPs	RCV	+	539, 110, 42
§ 73, after indent 5	24	MEPs	RCV	-	338, 342, 11
§ 74, introductory part	16	MEPs	RCV	-	279, 362, 49
§ 74, indent 1	17	MEPs	RCV	-	280, 358, 53
§ 74, indent 3	18	MEPs	RCV	+	358, 318, 15
§ 74, after indent 3	25	MEPs	RCV	-	264, 326, 98
§ 74	§	original text	RCV	↓	
§ 75	19	MEPs	RCV	-	280, 373, 37
	§	original text	split		
			1/RCV	+	501, 176, 13
			2/RCV	+	375, 292, 23
§ 76	20	MEPs	RCV	-	277, 363, 50
§ 77	21	MEPs	RCV	+	357, 254, 79
	§	original text	split		
			1/RCV	↓	
			2/RCV	↓	
§ 78	22	MEPs	RCV	-	262, 378, 49
§ 80	23	MEPs	RCV	-	233, 417, 40
Citation 3	§	original text	split		
			1/RCV	+	603, 30, 57
			2/RCV	+	473, 171, 45

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
After citation 4	1	MEPs	RCV	+	566, 77, 45
Recital G	2	MEPs	RCV	+	368, 273, 49
Recital J	§	original text	split		
			1/RCV	+	630, 23, 37
			2/RCV	+	451, 191, 48
			3/RCV	+	601, 27, 62
Recital V	3	MEPs	RCV	+	279, 273, 138
Recital AE	4	MEPs	RCV	-	258, 384, 48
Motion for a resolution (text as a whole)			RCV	-	255, 260, 170

Requests for separate votes

MEPs: §§ 18, 19, 20, 73; indents 3, 74

Requests for split votes

MEPs

§ 6

First part Text as a whole without the words: 'prioritising grants-based finance,'

Second part those words

§ 16, indent 5

First part 'affirming and seeking wide and international legal recognition that displacements and internal and external migration are becoming ever more inevitable as part of the response to the impacts of climate change; proposing international arrangements and cooperation for anticipating and managing climate-induced migration'

Second part 'by bridging protection gaps via recognising climate-induced migration as a legal base for granting asylum and by providing safe and legal migration pathways or humanitarian corridors for people forced to flee by a sudden or slow onset disaster, as well as'

Third part 'by identifying communities at particular risk of being forced to flee their homes in order to anticipate and prepare planned relocation, as a measure of last resort;'

§ 52

First part Text as a whole without the words: 'and oblige'

Second part those words

§ 69

First part Text as a whole without the words: ‘the prioritisation of’
Second part those words

§ 73, indent 4

First part ‘calls for the EU and the Member States to offer protection to persons forced to flee from a country that in part or in its entirety is becoming, or has become, uninhabitable due to climate change,’
Second part ‘notably through issuing humanitarian visas and granting temporary or long-term admission and measures to avoid statelessness;’

§ 75

First part ‘Recalls that climate change acts as a risk multiplier for conflict, drought, famine and migration; calls on the Commission to address environmental drivers of migration and to fully implement the Global Compact for Safe, Orderly and Regular Migration (GCM) and the Global Compact on Refugees (GCR) in the reform of the EU migration and asylum policy, with the aim of protecting people displaced by the consequences of climate change or disasters, and of addressing the root causes of forced displacement due to climate change; stresses that the GCM restates the need to tackle the causes of climate change and to support adaptation efforts in developing countries of origin through proper resource allocation, helping creating decent living and working conditions so that people are not forced to leave their homes due to climate-related harm; calls on the Commission to collect and analyse robust data and strengthen joint analysis and the sharing of information with relevant experts and international organisations such as the IPCC, the Platform on Disaster Displacement (PDD), the International Organization on Migration (IOM), the UN High Commissioner for Refugees (UNHCR) and others,’
Second part ‘to draft a communication on the issue of climate-induced displacement, including clear legal definitions;’

§ 77

First part Text as a whole without the word ‘refugee’
Second part that word

Citation 3

First part Text as a whole without the words: ‘the UN Global Compact on Migration of 2018’
Second part those words

Recital J

- First part* 'whereas forests are essential for carbon storage; whereas protecting the rights and livelihoods of indigenous and local communities that live in forests goes hand in hand with forest preservation; whereas indigenous peoples and local communities play a vital role in the sustainable management of natural resources and conservation of biodiversity;'
- Second part* 'whereas a report by the UN Special Rapporteur on the rights of indigenous peoples indicates that the cultivation of biofuel feedstock such as palm oil and the construction of large hydropower dams risk going against the protection of their rights and livelihoods and ending the continuous, efficient carbon storage carried out by biodiverse forests;'
- Third part* 'whereas the IPCC expects climate change to reduce the maximum catch potential of fisheries by more than 20 % by the end of this century, posing a grave threat to local fishing communities and to the provision of protein to undernourished populations; whereas in a business-as-usual scenario, climate change is expected to reduce fish biomass by between 30 and 40 % in some tropical regions by 2100; whereas countries in these areas are highly dependent on fisheries, but lack the social and financial resources to be able to adapt and prepare for the future;'

22. Artificial intelligence in education, culture and the audiovisual sector

Report: Sabine Verheyen (A9-0127/2021)

Subject	RCV etc.	Vote	RCV/EV - remarks
Single vote	RCV	+	623, 12, 61

23. Creative Europe Programme ***II

*Recommendation for second reading: Massimiliano Smeriglio (A9-0161/2021)
(Majority of Parliament's component Members required to amend or reject the*

Council position)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Article 3, § 5, point b	§	original text	RCV	+	575, 88, 33
Article 16, § 4	§	original text	RCV	+	553, 108, 35
Article 18	§	original text	split		
			1/RCV	+	667, 18, 11
			2/RCV	+	544, 89, 63
Annex I, Section 1, Culture strand, Horizontal actions, point f	§	original text	split		
			1/RCV	+	673, 14, 9
			2/RCV	+	550, 113, 33
Annex I, Section 2, Media strand, point n	§	original text	RCV	+	585, 76, 35
Annex I, Section 3, Cross-sectoral strand, cross-cutting actions, point d	§	original text	RCV	+	586, 73, 37
Annex II, Indicators, Culture strand, sub§ 2	§	original text	split		
			1/RCV	+	648, 4, 44
			2/RCV	+	590, 102, 4
Annex II, Indicators, Media strand, sub§ 2	§	original text	split		
			1/RCV	+	674, 4, 18
			2/RCV	+	590, 101, 5
Annex II, Indicators, Cross-sectoral strand, sub§ 3	§	original text	split		
			1/RCV	+	674, 6, 16
			2/RCV	+	590, 101, 5

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Recital 26	§	original text	RCV	+	547, 100, 49
Recital 46	§	original text	split		
			1/RCV	+	675, 4, 16
			2/RCV	+	546, 115, 35

Requests for separate votes

ECR Recital 26; Article 3, § 5, point b Article 16, § 4 Annex I, Section 2, Media strand, point n Annex I, Section 3, Cross-sectoral strand, cross-cutting actions, point d

Requests for split votes

ECR

Recital 46

First part

'Impact, quality and efficiency in the implementation of projects under the Programme should constitute key evaluation criteria for the selection of the projects in question. Taking into account the technical expertise required to assess proposals under specific actions of the Programme, members of committees to evaluate such proposals ('evaluation committees') may be external experts. When selecting the external experts, due consideration should be paid to their professional backgrounds'

Second part 'and to the gender balance of the committee in question.'

Article 18

First part

Text as a whole without the words: 'gender balance'

Second part

those words

Annex I, Section 1, Culture strand, Horizontal actions, point f

First part

'policy development, cooperation and implementation in the field of culture,'

Second part

'including through the provision of data and the exchange of best practices, pilot projects and incentives to promote gender equality.'

Annex II, Indicators, Culture strand, sub§ 2

First part

'The number of artists and operators in the cultural and creative sectors that have moved beyond national borders due to Programme support, indicating country of origin'

Second part

'and the proportion of women'

Annex II, Indicators, Media strand, sub§ 2

First part

'The number of participants in learning activities supported by the Programme who have assessed that they have improved their competences and increased their employability,'

Second part

'indicating the proportion of women'

Annex II, Indicators, Cross-sectoral strand, sub§ 3

First part 'The number of participants in the 'creative innovation lab' action and cross-cutting actions that support the news media sector,'

Second part 'indicating the proportion of women'

24. A European Strategy for Energy System Integration

Report: Christophe Grudler (A9-0062/2021)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
After § 2	6	ECR	RCV	-	340, 348, 8
§ 3	§	original text	RCV	+	561, 114, 21
§ 11	§	original text	split		
			1/RCV	+	620, 64, 11
			2/RCV	+	399, 285, 12
§ 12	§	original text	split		
			1/RCV	+	669, 21, 6
			2/RCV	+	569, 72, 54
			3/RCV	+	568, 74, 54
			4/RCV	+	596, 96, 4
§ 13	1	The Left	RCV	-	151, 525, 20
§ 14	§	original text	split		
			1/RCV	+	623, 15, 57
			2/RCV	+	556, 131, 9
			3/RCV	+	537, 102, 57
§ 15	§	original text	split		
			1/RCV	+	617, 43, 35
			2/RCV	+	549, 83, 64

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 16	§	original text	split		
			1/RCV	+	645, 42, 8
			2/RCV	+	550, 131, 14
§ 18	§	original text	split		
			1/RCV	+	648, 42, 6
			2/RCV	+	582, 104, 10
			3/RCV	+	592, 50, 54
§ 20	2	The Left	RCV	-	147, 533, 15
	§	original text	split		
			1/RCV	+	559, 69, 67
			2/RCV	+	512, 65, 118
			3/RCV	+	371, 288, 36
§ 21	§	original text	split		
			1/RCV	+	598, 57, 41
			2/RCV	+	514, 174, 8
			3/RCV	+	422, 263, 11
§ 22	§	original text	split		
			1/RCV	+	632, 26, 38
			2/RCV	+	443, 187, 66
			3/RCV	+	558, 130, 8
			4/RCV	+	548, 90, 58

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 24	7	ECR	RCV	-	271, 384, 40
After § 24	8	ECR	RCV	-	274, 375, 42
§ 30	§	original text	RCV	+	671, 18, 7
§ 34	§	original text	split		
			1/RCV	+	606, 46, 44
			2/RCV	+	604, 52, 40
§ 37	§	original text	split		
			1/RCV	+	608, 21, 67
			2/RCV	+	545, 57, 94
After § 37, subheading	9	ECR	RCV	+	370, 248, 78
§ 38	§	original text	split		
			1/RCV	+	568, 30, 98
			2/RCV	+	551, 88, 57
			3/RCV	+	531, 139, 25
			4/RCV	+	494, 196, 6
			5/RCV	+	398, 280, 18
§ 39	§	original text	RCV	+	535, 119, 42
After § 41	10	ECR	RCV	-	323, 352, 21
After citation 38	3	ECR	RCV	-	260, 401, 34
Recital B	§	original text	split		
			1/RCV	+	620, 68, 7
			2/RCV	+	367, 315, 14
After recital D	4	ECR	RCV	-	257, 405, 31
	5	ECR	RCV	-	254, 405, 35

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Recital G	§	original text	RCV	+	557, 127, 12
Recital K	§	original text	split		
			1/RCV	+	647, 11, 38
			2/RCV	+	576, 79, 41
Motion for a resolution (text as a whole)			RCV	+	542, 111, 42

Requests for separate votes

The Left: § 3
ID: Recital G; §§ 30, 39

Requests for split votes

PPE

Recital B

First part 'whereas the Commission has proposed a common greenhouse gas (GHG) emission reduction objective of at least 55 % by 2030,'

Second part 'while Parliament has endorsed the goal of reducing GHG gas emissions by 60 % by 2030;'

The Left

§ 21

First part Text as a whole without the words: 'notes the Commission's proposal to convene an annual European CCUS Forum as part of the Clean Energy Industrial Forum to further study options to foster such projects;' and 'for instance through sustainable forest management'

Second part 'notes the Commission's proposal to convene an annual European CCUS Forum as part of the Clean Energy Industrial Forum to further study options to foster such projects;'

Third part 'for instance through sustainable forest management'

ECR

§ 16

First part Text as a whole without the words: 'underlines that the principles of emissions reductions, digitalisation and energy system integration should be enshrined in the regulation's objectives and the 10-year network development planning, as well as a longer planning timeframe aligned to the climate neutrality target in order to, inter alia, avoid stranded costs;'

Second part those words

ID

Recital K

First part Text as a whole without the words: 'while aiming at keeping the costs for European citizens, authorities and businesses within realistic limits,'

Second part those words

§ 15

First part 'Welcomes the publication of the new EU Strategy on Offshore Renewable Energy; stresses that the rapid development of offshore energy islands is crucial in order to achieve our renewable energy capacity objective by 2030; believes that this strategy is an opportunity to ramp up renewable power generation, to increase the direct use of electricity and to support indirect electrification, for example, through hydrogen and synthetic fuels;'

Second part 'calls, therefore, for a comprehensive revision of the EU legislation on energy infrastructure and a targeted revision of the relevant State aid guidelines to promote the deployment of all renewable energy sources; points to the potential for citizens, industries and the public sector to further harness solar energy at distribution level ; calls on the Member States to simplify permission procedures and to remove administrative barriers for renewable production;'

§ 18

First part 'Welcomes the adoption of the Renovation Wave for Europe strategy that will speed up the uptake of energy and resource efficiency measures and higher penetration of renewables in buildings throughout the EU; calls on the Commission and the Member States to take into account the synergies between the energy sector and the building sector in order to achieve climate neutrality;' without the words: 'that will speed up the uptake of energy and resource efficiency measures and higher penetration of renewables in buildings throughout the EU'

Second part 'that will speed up the uptake of energy and resource efficiency measures and higher penetration of renewables in buildings throughout the EU'

Third part 'emphasises that renovating existing building stock will be complementary to the decarbonisation of the energy production;'

§ 34

First part 'Stresses the role that electric mobility can play as a form of smart integration of the power and transport sectors by unlocking flexibility capacities; stresses that the electrification of the transport sector has the potential to increase the Union's energy strategic autonomy by reducing the need for imported fossil fuels;'

Second part 'underlines the storage and flexibility potential of the deployment of 'vehicle-to-grid' technologies and notes that it will require the interoperability of energy systems and electric vehicles;'

§ 37

First part 'Reiterates the crucial role of the Agency for Cooperation of Energy Regulators in the energy system integration and the implementation of the EU energy legislation;'

Second part 'calls on the Commission and the Member States to make sure that the agency is provided with sufficient means to carry out its missions;'

Verts/ALE
§ 11

First part Text as a whole without the words: ‘the reuse of waste, particularly energy and’ and ‘emphasises the sustainable production of energy stemming from agriculture, food consumption and forestry’

Second part those words

ECR, ID
§ 12

First part Text as a whole without the words: ‘welcomes the fact that district heating and cooling networks will be eligible for funding under the revised Connecting Europe Facility Regulation, and calls for their inclusion as potential projects of common interest under the TEN-E Regulation;’, ‘calls, moreover, on the Commission to take heat infrastructure and thermal storage into account when developing the 10-year network development plans for both the European Network of Transmission System Operators for Electricity (ENTSO-E) and the European Network of Transmission System Operators for Gas (ENTSO-G);’, and ‘notes with concern the low replacement rate of old and inefficient heating systems;’

Second part ‘welcomes the fact that district heating and cooling networks will be eligible for funding under the revised Connecting Europe Facility Regulation, and calls for their inclusion as potential projects of common interest under the TEN-E Regulation;’

Third part ‘calls, moreover, on the Commission to take heat infrastructure and thermal storage into account when developing the 10-year network development plans for both the European Network of Transmission System Operators for Electricity (ENTSO-E) and the European Network of Transmission System Operators for Gas (ENTSO-G);’

Fourth part ‘notes with concern the low replacement rate of old and inefficient heating systems;’

§ 38

First part

'Recalls that the primary objective of Union action in the field of energy is to ensure the proper functioning of the market with regard to the need to preserve and improve the environment; calls on the Commission to take the necessary measures to safeguard the well-functioning of energy markets, to ensure the full implementation of the acquis for the internal energy market, including the Clean Energy Package, to align consumer rights in the gas and district heating sectors with those of electricity consumers, and help them contribute to the decarbonisation of the economy; stresses the importance of guiding customers towards the most energy-efficient and cost-effective decarbonisation option, on the basis of prices that properly reflect all the costs of the energy carrier used; welcomes the initiative to revise Directive 2003/96/EC on Energy Taxation and transform it into an instrument aligning taxation policies to the energy and climate targets for 2030 and 2050; calls on the Commission and the Member States to integrate the climate objectives in this directive; stresses the need to revise its scope and differentiate fossil gases, low-carbon gases and renewable gases to incentivise the development of sustainable alternatives; calls on the Member States to remove undue taxes and levies to ensure taxation is harmonised, to promote clean innovative technologies, and to ensure competitive energy costs in Europe;' without the words: 'stresses the importance of guiding customers towards the most energy-efficient and cost-effective decarbonisation option, on the basis of prices that properly reflect all the costs of the energy carrier used;' 'welcomes the initiative to revise Directive 2003/96/EC on Energy Taxation and transform it into an instrument aligning taxation policies to the energy and climate targets for 2030 and 2050; calls on the Commission and the Member States to integrate the climate objectives in this directive;' and 'to ensure taxation is harmonised, to promote clean innovative technologies, and'

Second part

'stresses the importance of guiding customers towards the most energy-efficient and cost-effective decarbonisation option, on the basis of prices that properly reflect all the costs of the energy carrier used;'

Third part

'welcomes the initiative to revise Directive 2003/96/EC on Energy Taxation and transform it into an instrument aligning taxation policies to the energy and climate targets for 2030 and 2050; calls on the Commission and the Member States to integrate the climate objectives in this directive;'

Fourth part

'to ensure taxation is harmonised, to promote clean innovative technologies, and'

Fifth part

'calls on the Member States to work on phasing out direct and indirect fossil fuel subsidies;'

The Left, ID
§ 14

- First part* 'Highlights the importance of assessing ex-ante and anticipating the need for energy efficiency measures, system integration or new energy production, interconnectivity, transmission, distribution, storage and conversion infrastructure in order to optimise the use of existing energy infrastructure in a climate-neutral economy while ensuring its economic, environmental and social viability and its cost-efficiency while avoiding both lock-in effects and stranded assets;'
- Second part* 'underlines the importance of observing the principle of technology neutrality among those technologies necessary to achieve climate neutrality, as some of the technologies that will be needed in the foreseeable future still require investments in research and development;'
- Third part* 'demands that each infrastructure project should include an alternative scenario that is based on demand reduction and/or sector integration before being constructed;'

§ 22

- First part* Text as a whole without the words: 'based on the principle of technology neutrality among those technologies necessary to achieve climate neutrality,' 'primarily through electrification' and 'and infrastructure for alternative fuels'
- Second part* 'based on the principle of technology neutrality among those technologies necessary to achieve climate neutrality,'
- Third part* 'primarily through electrification'
- Fourth part* 'and infrastructure for alternative fuels'

PPE, ID

§ 20

- First part* 'Welcomes the adoption of the European Hydrogen Strategy;'

Second part ‘stresses that priority should be given to building a renewable hydrogen supply chain in Europe to foster first-mover advantages, industrial competitiveness and the security of energy supply; is convinced that renewable and low-carbon hydrogen can help reduce persistent emissions, such as those from industrial processes and heavy transport, where direct electrification might be limited due to low cost-efficiency or technical, social and environmental reasons; recalls the need to accelerate the decarbonisation of existing hydrogen production; supports the launch of important projects of common European interest on hydrogen; calls on the Commission to develop a comprehensive classification and certification framework of gaseous carriers on the basis of the full life cycle GHG emissions savings and sustainability criteria, in line with the approach set out in Directive(EU) 2018/2001 on the promotion of renewable energy; stresses that such a classification is of utmost importance for market players, authorities and consumers; underlines the need to develop a robust framework and appropriate baseline to ensure that sufficient additional renewable energy generation capacity is deployed in proportion to the need for renewable hydrogen; calls on the Commission to consider this diversity of needs in its forthcoming legislative proposals; calls on the Commission to guarantee a fair and efficient competition between hydrogen that is imported from international partners and hydrogen that is produced in the EU;’ without the words: ‘and appropriate baseline’

Third part those words

25. A European Strategy for Hydrogen

Report: Jens Geier (A9-0116/2021)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 1	11	ID	RCV	-	307, 376, 10
	29	ECR	RCV	-	267, 358, 69
§ 3	§	original text	split		
			1/RCV	+	657, 26, 12
			2/RCV	+	540, 139, 16
§ 4	30	ECR	RCV	-	264, 389, 42
	23	PPE	RCV	-	290, 387, 18
	12	ID	RCV	-	310, 376, 7
	8	Verts/ALE	RCV	-	151, 530, 13

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
	28	MEPs	RCV	-	286, 341, 65
§ 5	§	original text	split		
			1/RCV	+	680, 9, 6
			2/RCV	+	369, 316, 10
§ 6	13	ID	RCV	-	292, 381, 20
§ 8	1	Renew	RCV	-	228, 443, 23
§ 9	14= 31=	ID ECR	RCV	-	308, 371, 16
§ 10	24= 32=	PPE ECR	RCV	-	343, 343, 9
§ 11	15	ID	RCV	-	307, 374, 12
	33	ECR	RCV	-	268, 362, 65
	§	original text	split		
			1/RCV	+	634, 10, 50
			2/RCV	-	302, 381, 12
			3/RCV	+	392, 295, 8
			4/RCV	+	377, 302, 16
§ 12	25	PPE	RCV	-	291, 345, 59
	16	ID	RCV	-	311, 374, 8
	§	original text	split		
			1/RCV	+	679, 7, 9
			2/RCV	+	361, 309, 25
§ 15	34	ECR	RCV	-	329, 357, 9
	17= 26=	ID PPE	RCV	-	335, 349, 11
§ 18	6	Verts/ALE	RCV	-	144, 530, 20
	4	The Left	RCV	-	58, 624, 12

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
	18	ID	RCV	-	310, 375, 8
	35	ECR	RCV	-	312, 373, 10
	§	original text	split		
			1/RCV	+	609, 28, 58
			2/RCV	+	514, 171, 10
			3/RCV	+	471, 203, 21
	4/RCV	+	426, 259, 10		
§ 19	36	ECR	split		
			1/RCV	-	338, 347, 10
			2/RCV	+	409, 266, 20
	19	ID	RCV	↓	
§ 20	37	ECR	RCV	-	312, 369, 14
§ 21	§	original text	split		
			1/RCV	+	626, 61, 8
			2/RCV	+	552, 83, 60
§ 23	§	original text	split		
			1/RCV	+	593, 78, 24
			2/RCV	+	394, 236, 65
§ 36	20	ID	RCV	-	302, 383, 8
	38	ECR	RCV	-	322, 365, 8
	§	original text	split		
			1/RCV	+	626, 59, 10
			2/RCV	+	435, 248, 12
§ 40	2	Renew	RCV	-	61, 561, 72
	5	The Left	RCV	-	145, 540, 10
	39	ECR	RCV	-	310, 374, 10

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
	§	original text	split		
			1/RCV	+	604, 82, 9
			2/RCV	+	528, 155, 12
§ 42	§	original text	split		
			1/RCV	+	664, 23, 8
			2/RCV	+	480, 205, 10
§ 44	7	Verts/ALE	RCV	-	119, 522, 53
	§	original text	split		
			1/RCV	+	607, 79, 8
			2/RCV	+	526, 157, 12
			3/RCV	+	535, 134, 26
§ 51	40	ECR	RCV	-	281, 355, 59
	21	ID	RCV	-	248, 373, 72
§ 52	22	ID	RCV	-	311, 374, 7
	§	original text	split		
			1/RCV	+	635, 16, 44
			2/RCV	+	434, 253, 8
			3/RCV	+	422, 264, 9
§ 53	§	original text	split		
			1/RCV	+	616, 27, 52
			2/RCV	+	385, 302, 8
			3/RCV	+	376, 310, 9
			4/RCV	+	371, 306, 18

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 63	27	PPE	RCV	-	321, 361, 13
After citation 21	9	ID	RCV	-	298, 371, 23
Recital B	10	ID	RCV	-	285, 386, 21
	§	original text	split		
			1/RCV	+	612, 77, 6
2/RCV	+	364, 317, 14			
Recital C	§	original text	RCV	+	452, 223, 20
Recital E	§	original text	split		
			1/RCV	+	611, 22, 62
			2/RCV	+	382, 247, 66
Recital F	3	The Left	RCV	-	62, 615, 18
Recital P	§	original text	split		
			1/RCV	+	666, 21, 8
			2/RCV	+	610, 78, 7
Recital V	§	original text	RCV	+	631, 7, 56
Motion for a resolution (text as a whole)			RCV	+	411, 135, 149

Requests for separate votes
ID: recitals C, V

Requests for split votes
PPE
§ 36

- First part* 'Encourages the Commission and the Member States to make a science-based assessment of the possibility of repurposing existing gas pipelines for the transport of pure hydrogen and the underground storage of hydrogen, taking into account various factors, such as a cost-benefit analysis, from both techno-economic and regulatory perspectives, overall system integration and long-term cost efficiency; notes that repurposing appropriately located gas infrastructure that already exists or is under development could maximise cost efficiency, minimise land and resource use and investment costs and minimise the social impact; underlines that the repurposing of gas infrastructure can be relevant for the use of hydrogen in the priority sectors of emission-intensive industries, including connections between industrial sites and multimodal transport centres, keeping in mind the need to transport hydrogen through the most efficient means; urges the Commission and the Member States to ensure that any potential future gas infrastructure is compatible with pure hydrogen; calls on the Commission to assess where hydrogen blending is currently used and to scientifically assess its future demand for meeting demonstrated industrial hydrogen needs,'
- Second part* 'as well as its advantages and disadvantages, with a view to identifying infrastructure needs while avoiding stranded assets;'

§ 53

- First part* Text as a whole without the words: 'focus on the development of renewable hydrogen and' 'renewable' (between the words 'including' and 'energy producers') and 'and supported by an independent body of scientific experts, and aim to define the transition pathways and provide guidance for hydrogen needs'
- Second part* 'focus on the development of renewable hydrogen and'
- Third part* 'renewable' (between the words 'including' and 'energy producers')
- Fourth part* 'and supported by an independent body of scientific experts, and aim to define the transition pathways and provide guidance for hydrogen needs'

The Left

§ 3

- First part* 'Underlines the importance of a resilient and climate-neutral energy system based on the principles of energy efficiency, cost efficiency, affordability and security of supply; stresses that energy conservation and the 'energy efficiency first' principle should prevail, without preventing the development of innovative pilot and demonstration projects; notes that direct electrification from renewable sources is more cost-, resource- and energy-efficient than hydrogen, but also notes that factors such as security of supply, technical feasibility and energy system considerations should be taken into account when determining how a sector should decarbonise;'
- Second part* 'underlines, in that regard, the importance of the principle of technology neutrality for achieving a climate-neutral EU;'

ECR

§ 5

First part Text as a whole without the word 'renewable'
Second part that word

§ 12

First part Text as a whole without the words: 'notes that the current system of guarantees of origin for renewable electricity has not so far triggered adequate investment in additional capacity;'
Second part those words

§ 42

First part Text as a whole without the words: 'calls on the Commission to assess the option of recognising steel produced with renewable hydrogen as a positive contribution to meeting fleet-wide CO2 emission reduction targets;'
Second part those words

§ 52

First part Text as a whole without the word: 'renewable' (two occurrences)
Second part 'renewable' (first occurrence)
Third part 'renewable' (second occurrence)

ID

Recital E

First part Text as a whole without the words: 'in order to phase out fossil fuels as soon as possible and ensure the competitiveness of EU industry'
Second part those words

Recital P

First part 'whereas battery electric cars have the potential to take over a significant part of the market for private vehicles;'
Second part 'whereas heavy transport is a sector that is hard to decarbonise, with the possibilities for direct electrification being limited due to low cost-efficiency and technical reasons; whereas batteries pose practical problems in heavy-duty vehicles, trains on non-electrified lines, cargo ships and aeroplanes and whereas this will create opportunities for other energy carriers such as hydrogen, as large amounts of it can be stored onboard a vehicle or vessel, it allows for quick refuelling if necessary, and it only produces water as an exhaust output;'

§ 21

First part

'Underlines that a hydrogen economy requires significant additional amounts of affordable renewable energy and the corresponding infrastructure for the production of renewable energy and its transport to hydrogen production sites and of the produced hydrogen to the end users;'

Second part

'calls on the Commission and the Member States to start the roll-out of sufficient supplementary renewable energy capacity to supply the electrification process and the production of renewable hydrogen, by inter alia simplifying permit procedures, and to develop cross-border partnerships based on the opportunities different regions have to produce renewable energy and renewable hydrogen;'

§ 23

- First part* 'Calls for the revision of the Energy Taxation Directive; calls on Member States to consider reducing taxes and levies on renewable energy across the EU, as appropriate, to eliminate double-charging of taxes and fees on electricity generated from hydrogen facilities, which are a barrier to the further deployment of hydrogen, and to strengthen financial incentives to produce renewable energy,'
- Second part* 'while simultaneously further working towards the phase-out of fossil fuel subsidies, tax and levy exemptions;'

Verts/ALE

Amendment 36

- First part* 'Stresses the importance of the decarbonisation of fossil-based hydrogen production, focussing on the cleanest technologies in terms of sustainability and greenhouse gas emissions; urges the Commission and the Member States to start planning that transition carefully, so that the production of fossil-based hydrogen starts decreasing swiftly and predictably and so that the prolongation of the lifetime of fossil-based production facilities is avoided;'
- Second part* 'notes that a number of fossil-based hydrogen production sites are located in the just transition territories and highlights that effective support measures should be directed at the decarbonisation of existing fossil-based hydrogen production; urges that measures aimed at the development of the European hydrogen economy should not lead to the closure of these production sites, but to their modernisation and further development, thus benefiting the regions by ensuring a locally produced sustainable energy carrier, facilitating GHG emissions reduction, and contributing to the reskilling and further employability of the local workforce;'

PPE, ECR

Recital B

- First part* 'whereas the Commission has suggested increasing the EU's goal to reduce greenhouse gas emissions by 2030 to at least 55 % below 1990 levels'
- Second part* 'and whereas Parliament has endorsed the goal of reducing greenhouse gas emissions by 60 % below 1990 levels by 2030;'

PPE, Verts/ALE

§ 11

- First part* Text as a whole without the words: 'in the context of the revision of the Renewable Energy Directive,' , 'with robust and transparent sustainability criteria' and 'in order to also trigger investment in sufficient supplementary renewable electricity generation'
- Second part* 'in the context of the revision of the Renewable Energy Directive,'
- Third part* 'with robust and transparent sustainability criteria'
- Fourth part* 'in order to also trigger investment in sufficient supplementary renewable electricity generation'

The Left, Verts/ALE

§ 18

First part Text as a whole without the words: ‘while recognising low-carbon hydrogen as a bridging technology in the short and medium term’ without the words: ‘and medium’ ‘low-carbon’ (third occurrence), ‘until renewable hydrogen can play this role alone’ and ‘and economic’

Second part ‘while recognising low-carbon hydrogen as a bridging technology in the short and medium term’ without the words: ‘and medium’

Third part ‘and medium’

Fourth part ‘low-carbon’ (third occurrence), ‘until renewable hydrogen can play this role alone’ and ‘and economic’

§ 40

First part Text as a whole without the words: ‘or low-carbon’

Second part those words

§ 44

First part Text as a whole without the words: ‘once they are fully available, possibly to’ and ‘heavy-duty vehicles and for’

Second part ‘once they are fully available, possibly to’

Third part ‘heavy-duty vehicles and for’

26. Human rights protection and the EU external migration policy

Report: Tineke Strik (A9-0060/2021)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Alternative motion for a resolution	6	ID	RCV	-	86, 593, 8
Alternative motion for a resolution	7	ECR	RCV	-	110, 522, 55
§ 13	2	MEPs	RCV	-	322, 347, 18
§ 15	3	MEPs	RCV	+	344, 336, 7
§ 20	4	MEPs	RCV	-	285, 346, 56
§ 25	§	original text	split		
			1/RCV	+	682, 0, 5
			2/RCV	+	401, 249, 37
			3/RCV	+	541, 42, 104

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 27	5	MEPs	RCV	-	303, 356, 28
§ 28	§	original text	split		
			1/RCV	+	510, 163, 11
			2/RCV	+	344, 321, 19
			3/RCV	+	503, 164, 17
			4/RCV	+	503, 171, 9
After citation 40	1	MEPs	RCV	+	295, 286, 106
Recital E	§	original text	split		
			1/RCV	+	534, 100, 53
			2/RCV	+	363, 308, 16
Motion for a resolution (AFET Committee) (as a whole)			RCV	+	358, 309, 26

Requests for split votes

MEPs

Recital E

First part Text as a whole without the words: ‘including at EU external borders’

Second part those words

§ 25

First part ‘Calls on the Commission to regularly and publicly report to Parliament on the funding of migration-related cooperation programmes in third countries and their human rights impact, and on the ways in which this funding has been used by partner countries, including to the working group on external financial instruments of the Committee on Foreign Affairs;’

Second part ‘deplores that Parliament is not involved in the scrutiny of emergency funds, including the EU Trust Funds (EUTF);’

Third part ‘calls for Parliament to be given a more prominent role in monitoring the impact of the use of EU financial contributions on human rights in the third countries concerned;’

§ 28

- First part* 'Recalls the commitment of the EU and its Member States under the Global Compact on Refugees to share responsibility for the effective and comprehensive protection of refugees and to ease the pressure on host countries; stresses in this regard that the EU and its Member States should increase resettlement pledges,'
- Second part* 'ensuring that resettlement is not made conditional upon the cooperation of the transit country on readmission or border control,'
- Third part* 'and step up safe and legal pathways and preventing forced refugee returns from hosting countries; calls on the EU and its Member States to contribute to more structural and substantial funding of the communities and countries hosting most refugees;'
- Fourth part* 'reiterates the importance of fully implementing the 23 objectives of the Global Compact for Safe, Orderly and Regular Migration; believes that Parliament must exercise proper scrutiny of EU implementation of both compacts;'

Miscellaneous

Isabel Wiseler-Lima (PPE Group) had withdrawn her support for Amendments 1, 2, 3 and 5.

Tom Vandenkendelaere (PPE Group) had withdrawn his support for Amendments 1, 2, 3, 4 and 5.

27. 2019-2020 Reports on Turkey

Report: Nacho Sánchez Amor (A9-0153/2021)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 2	8	ID	RCV	-	115, 562, 10
§ 6	§	original text	split		
			1/RCV	+	520, 72, 97
			2/RCV	+	485, 89, 115

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 7	§	original text	RCV	+	557, 101, 31
§ 9	9	ID	RCV	-	98, 561, 28
§ 21	4	S&D	RCV	+	597, 53, 39
After § 21	1	Renew	RCV	+	429, 168, 89
§ 30	10	ID	RCV	-	325, 345, 15
§ 45	2	Renew	split		
			1/RCV	-	299, 351, 37
			2/RCV	+	598, 53, 35
After § 60	3	Renew	RCV	+	453, 193, 38
§ 62	§	original text	split		
			1/RCV	+	518, 153, 17
			2/RCV	+	673, 9, 7
			3/RCV	+	515, 136, 38
			4/RCV	+	602, 50, 37
§ 63	§	original text	RCV	+	511, 149, 28
§ 64	§	original text	RCV	+	542, 88, 59
After § 66	6	PPE	RCV	+	438, 123, 128
§ 69	5	S&D	RCV	+	642, 15, 32
	§	original text	RCV	↓	
After recital A	7	ID	RCV	-	118, 558, 11
Recital D	§	original text	split		
			1/RCV	+	594, 23, 72
			2/RCV	-	223, 397, 69

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Motion for a resolution (text as a whole)			RCV	+	480, 64, 150

Requests for separate votes

The Left: §§ 7, 64, 69

Renew: § 63

ID: § 62

Requests for split votes

The Left

Recital D

First part

Text as a whole without the words: ‘whereas in its previous annual report, Parliament stressed its concerns about developments in Turkey and the serious backsliding and asked Turkey to refrain from any actions which would violate the sovereignty and sovereign rights of EU Member States, as well as any provocations which would impair the prospect of a constructive and sincere dialogue, and called on the Commission and the Member States to formally suspend accession negotiations with Turkey in accordance with the negotiating framework; whereas Parliament remains committed to democratic and political dialogue with Turkey; recalls that Parliament repeatedly called for the opening of Chapter 23 on Judiciary and Fundamental Rights and Chapter 24 on Justice, Freedom and Security at a time when the Turkish government had pledged to conduct serious reforms; whereas it is deeply regretful that the accession instruments could not be used to the fullest extent owing to a continued blockage by the Council;’

Second part

those words

§ 62

First part

‘Stresses that a modernisation of the customs union would be beneficial for both parties and would keep Turkey economically and normatively anchored to the EU, in addition to creating a renewed opportunity for positive dialogue and cooperation, providing a better regulatory framework for EU investment in Turkey, including a dispute resolution mechanism, and being a catalyst for the creation of more employment in both the EU and Turkey and for projects on European Green Deal cooperation;’

Second part

‘highlights that, under the current circumstances – including the growing list of Turkey’s deviations from its current obligations, the fact that the EU and Turkey are currently in a dispute before the World Trade Organization or unacceptable calls to boycott EU Member States – it appears that a modernisation of the customs union would be particularly difficult;’

Third part

‘but believes that a door should be left open to facilitate constructive efforts and renewed dialogue on all outstanding issues and explore the conditions for a modernisation of the customs union;’

Fourth part 'reiterates that this modernisation would need to be based on strong conditionality related to human rights and fundamental freedoms as prescribed by the Copenhagen criteria on good neighbourly relations with the EU and all its Member States and on its non-discriminatory implementation; recalls, in this sense, that the current customs union will not achieve its full potential until Turkey fully implements the Additional Protocol to extend the Ankara Agreement towards all Member States without reserve and in a non-discriminatory fashion in relation to all Member States, and until all existing trade irritants are resolved;'

Renew
§ 6

First part 'Regrets that, since Parliament's last report, the situation, far from improving, has deteriorated even further with regard to domestic, institutional and foreign policies; firmly insists, therefore, if the current negative trend is not urgently and consistently reversed, that the Commission should recommend, in line with the negotiating framework from October 2005, the formal suspension of accession negotiations with Turkey, in order for both sides to review in a realistic manner and through a structured and comprehensive high-level dialogue, the appropriateness of the current framework and its ability to function, or, if necessary, to explore possible new models for future relations;'

Second part 'acknowledges that, in any case, negotiations should be conducted in a bona fide manner and should not be derailed or overturned based on merely culturalist or religious motives;'

S&D
Amendment 2

First part 'deplores the recent sofatgate incident in Ankara, which raised serious doubts about the current Turkish leadership's respect for the EU, as well as for women and gender equality;'

Second part 'calls for any new relationship with Turkey to be based on fundamental democratic values, including respect for women's rights;'

28. 2019-2020 Reports on Montenegro

Report: Tonino Picula (A9-0131/2021)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 3	6	S&D, PPE	RCV	+	565, 39, 86
§ 9	7	S&D, PPE	RCV	+	657, 2, 32
§ 16	8	S&D, PPE	RCV	+	633, 30, 28
§ 21	§	original text	split		
			1/RCV	+	578, 50, 62
			2/RCV	+	583, 2, 105
§ 22	10	S&D, PPE	RCV	+	648, 4, 39
After § 22	1	Verts/ALE	RCV	+	418, 264, 7
§ 31	11	S&D, PPE	RCV	+	625, 28, 38
	2	Verts/ALE	RCV	↓	
§ 34	3	Verts/ALE	RCV	+	408, 226, 57
	12	S&D, PPE	RCV	+	543, 87, 61
§ 38	13	S&D, PPE	RCV	+	547, 54, 89
§ 39	14	S&D, PPE	RCV	+	636, 21, 34
§ 40	§	original text	split		
			1/RCV	+	654, 32, 4
			2/RCV	+	549, 63, 77
§ 41	§	original text	split		
			1/RCV	+	629, 11, 49
			2/RCV	+	582, 41, 66
§ 43	§	original text	split		
			1/RCV	+	538, 98, 52
			2/RCV	+	525, 105, 58

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
			3/RCV	+	586, 27, 75
§ 45	§	original text	RCV	+	565, 37, 88
§ 47	15	S&D, PPE	RCV	+	649, 24, 18
After § 47	4	Verts/ALE	RCV	+	622, 19, 43
§ 49	16	S&D, PPE	RCV	+	651, 5, 30
§ 57	§	original text	RCV	+	636, 44, 10
§ 65	§	original text	split		
			1/RCV	+	658, 28, 4
			2/RCV	+	560, 79, 51
§ 71	5	Verts/ALE	RCV	+	509, 62, 118
Motion for a resolution (text as a whole)			RCV	+	595, 66, 34

Requests for separate votes

ECR: §§ 45, 57

Requests for split votes

ECR

§ 21

First part 'Expresses deep concern over the Judicial Council's interpretation of the constitution, which condones the unlawful reappointment of court presidents for more than two terms;'

Second part 'notes that the President of the Supreme Court and the presidents of the basic courts in Bar, Kotor and Plav resigned after the call for judges with multiple mandates to resign, thereby complying with good European practice and democratic standards;'

§ 40

First part Text as a whole without the words: 'ensure a thorough implementation of the standards set out in the Council of Europe Convention on preventing and combating violence against women and domestic violence (the Istanbul Convention), including by increasing the number of well-trained and gender-sensitive law enforcement officers and judges, so as to'

Second part those words

§ 41

First part 'Is concerned about the limited results of the existing policies and projects aimed at encouraging women's participation in the labour market, policymaking and politics and tackling vulnerabilities in employment and in social policies; regrets in this respect the declining number of female MPs, the lack of gender-balanced political representation in elections and in the new Skupština and government;'

Second part 'calls for necessary legal and policy measures to promote the participation of women in politics;'

§ 65

First part Text as a whole without the words: 'women, single-parent families and vulnerable groups, such as Roma, Egyptians, LGBTI people, people with disabilities and other'

Second part those words

PPE, ECR
§ 43

First part 'Welcomes the progress made on the protection of the rights of LGBTI persons and the fact that Montenegro is the first country in the region to adopt a law on same-sex partnerships; calls on the authorities to ensure the fulfilment of all necessary conditions for its adequate implementation; stresses that the situation of transgender and non-binary persons needs to be improved; welcomes the peaceful conduct of the pride parade in 2019;' without the words: 'and the fact that Montenegro is the first country in the region to adopt a law on same-sex partnerships'

Second part 'and the fact that Montenegro is the first country in the region to adopt a law on same-sex partnerships'

Third part 'calls on the Montenegrin authorities to continue to improve the climate of societal inclusion and tolerance and to collect disaggregated data relating to hate speech and crime based on sexual orientation and gender identity;'

Miscellaneous

Amendment 9 had been withdrawn.

29. The effects of climate change on human rights and the role of environmental defenders on this matter

Report: *María Soraya Rodríguez Ramos (A9-0039/2021)*

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 5	2	MEPs	RCV	-	264, 358, 65
§ 8	3	MEPs	RCV	-	287, 353, 47
§ 9	§	original text	split		
			1/RCV	+	583, 22, 82
			2/RCV	+	359, 272, 56
§ 10	§	original text	split		
			1/RCV	+	585, 53, 49
			2/RCV	+	373, 275, 38
§ 11	§	original text	split		
			1/RCV	+	592, 84, 11
			2/RCV	+	344, 316, 26

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
			3/RCV	+	538, 140, 9
§ 13	§	original text	split		
			1/RCV	+	477, 147, 60
			2/RCV	+	360, 282, 43
§ 15	4	MEPs	RCV	-	258, 365, 64
§ 28	§	original text	split		
			1/RCV	+	628, 9, 50
			2/RCV	+	457, 178, 52
			3/RCV	+	616, 10, 61
			4/RCV	+	446, 171, 70
			5/RCV	+	570, 34, 83
§ 34	§	original text	split		
			1/RCV	+	607, 43, 37
			2/RCV	+	461, 168, 58
§ 36	§	original text	split		
			1/RCV	+	590, 31, 64
			2/RCV	+	406, 222, 57
§ 40	§	original text	RCV	+	370, 254, 63
§ 43	§	original text	split		
			1/RCV	+	602, 9, 76
			2/RCV	+	422, 188, 77

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 51	§	original text	RCV	+	368, 304, 15
§ 60	5	MEPs	RCV	-	309, 345, 33
§ 63	6	MEPs	RCV	-	258, 345, 84
Recital I	§	original text	split		
			1/RCV	+	609, 51, 27
			2/RCV	+	399, 234, 54
Recital L	1	MEPs	RCV	-	258, 360, 69
Recital AA	§	original text	split		
			1/RCV	+	641, 2, 44
			2/RCV	+	472, 172, 43
Motion for a resolution (text as a whole)			RCV	+	518, 97, 77

Requests for separate votes

MEPs: §§ 40, 51

Requests for split votes

MEPs

Recital I

First part Text as a whole without the words: 'the right to a healthy environment or'

Second part those words

Recital AA

First part 'whereas the 2020 report of Global Witness reveals that 212 land and environmental activists were killed in 2019, a 30 % increase in comparison with 2018; whereas around 40 % of these victims were indigenous people and traditional land owners'

Second part 'and more than two thirds of the killings took place in Latin America;'

§ 9

First part Text as a whole without the word 'fundamental'

Second part that word

§ 10

First part Text as a whole without the word 'human'

Second part that word

§ 11

- First part* 'Encourages the EU and its Member States to take a bold initiative with the active support of the EU Special Representative for Human Rights to fight impunity for the perpetrators of environmental crimes at global level'
- Second part* 'and to pave the way within the International Criminal Court (ICC) towards new negotiations between the parties with a view to recognising 'ecocide' as an international crime under the Rome Statute;'
- Third part* 'calls on the Commission and the Vice-President of the Commission / High Representative of the Union for Foreign Affairs and Security Policy (VP/HR) to establish a programme to build the capacity of national jurisdictions of Member States in these fields;'

§ 13

- First part* Text as a whole without the words: 'and climate justice'
- Second part* those words

§ 28

- First part* 'Highlights the fact that while attacks and threats happen everywhere in the world, the UN Special Rapporteur on the Situation of Human Rights Defenders outlines that'
- Second part* 'the situation is particularly dramatic in Latin America and Asia, where'
- Third part* 'some international investors, companies and local governments ignore the legitimate concerns of populations; notes that in many cases, conflicts and violations take place within a context of economic inequality and social exclusion; denounces the judicial persecution and criminalisation of environmental activists in the Amazon region, where attacks, killings and persecution of environmental activists are on the rise;
- Fourth part* 'denounces the increased number of attacks against, and the persecution of environmental activists in Honduras and the recent killing of Guapinol environmental activists; notes that over the last three years, 578 killings of environmental, land and indigenous peoples' rights defenders have been recorded; stresses that the Philippines is consistently top of the list of countries where it is most dangerous to be an environmental rights defender;'
- Fifth part* 'reiterates its call on the Commission, given the seriousness of the human rights violations in the country and in the absence of any substantial improvement or willingness to cooperate on the part of the Philippines authorities, to initiate the procedure that could lead to the temporary withdrawal of preferences under the Generalised Scheme of Preferences Plus (GSP+);'

§ 34

- First part* Text as a whole without the words: 'is a form of freedom of expression and information and'
- Second part* those words

§ 36

First part 'Calls on the Commission to pay specific attention to the differentiated protection needs of women human rights defenders, acknowledging their role as powerful agents of change, in particular for climate action; stresses, in this regard, the need to support capacity building and women's role as educators and promoters of change and to ensure adequate financing for these organisations; recalls how often women community leaders and environmental activists are victims of repression and even murder, as in the case of the valiant activists nominated and shortlisted for the European Parliament's Sakharov Prize for Freedom of Thought,'

Second part 'namely Marielle Franco from Brazil, assassinated in 2018, and Berta Cáceres from Honduras, assassinated in 2016;'

§ 43

First part 'Recalls that, in accordance with the UN Declaration on Human Rights Defenders, states must protect biodiversity defenders as human rights defenders; expresses its satisfaction at the design of international treaties such as the Escazu Agreement,'

Second part 'which is a key instrument for Latin America and the Caribbean – the region with the most recorded killings of environmental human rights defenders;'

30. European Cybersecurity Competence Centre ***II

Recommendation for second reading: Rasmus Andresen (A9-0166/2021)

Subject	RCV etc.	Vote	RCV/EV – remarks
Approval without vote			

31. Fiscalis programme for cooperation in the field of taxation 2021-2027 ***II

Recommendation for second reading: Sven Giegold (A9-0167/2021)

Subject	RCV etc.	Vote	RCV/EV – remarks
Approval without vote			

32. Reversing demographic trends in EU regions using cohesion policy instruments

Report: Daniel Buda (A9-0061/2021)

Subject	RCV etc.	Vote	RCV/EV - remarks
Motion for a resolution (text as a whole)	RCV	+	633, 16, 45

33. Impacts of EU rules on the free movements of workers and services: intra-EU labour mobility as a tool to match labour market needs and skills

Report: Radan Kanev (A9-0066/2021)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Alternative motion for a resolution	1	ID	RCV	-	83, 598, 13
§ 16	§	original text	split		
			1/RCV	+	628, 50, 18
			2/RCV	+	401, 196, 99
§ 27	§	original text	split		
			1/RCV	+	554, 99, 43
			2/RCV	+	615, 24, 56
§ 41	§	original text	split		
			1/RCV	+	539, 83, 73
			2/RCV	+	353, 328, 15
Recital D	§	original text	split		
			1/RCV	+	550, 72, 74
			2/RCV	+	423, 157, 114

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Motion for a resolution (text as a whole)			RCV	+	516, 79, 99

Requests for split votes

MEPs

§ 16

First part Text as a whole without the words: ‘calls on the Commission to establish clear quantitative and qualitative indicators for the purposes of the European Semester and the publication of country-specific recommendations in order to monitor the implementation and enforcement of the rules on the free movement of worker;’

Second part those words

§ 27

First part ‘Calls on the Commission to present a new Strategic Framework on Health and Safety at Work post-2020 as soon as possible, and to commit to eliminating work-related deaths by 2030; urges the Commission to present proposals for a directive on work-related stress and musculoskeletal disorders, for a directive on mental well-being at the workplace, and an EU mental health strategy in order to protect all workers in the workplace;’

Second part ‘calls on the Commission, furthermore, to present a more ambitious revision of the Carcinogens and Mutagens Directive, and to include limit values for a minimum of 50 substances in the Directive on exposure to carcinogens and mutagens at work; calls for the inclusion of substances with damaging effects on the reproductive system in the Directive;’

§ 41

First part Text as a whole without the words: ‘legislative’

Second part that word

Recital D

First part ‘whereas the free movement of workers and services should comply with the principles enshrined in the European Pillar of Social Rights;’

Second part ‘whereas the Union’s commitment to the UN 2030 Agenda and the Sustainable Development Goals, the European Green Deal and the Gender Equality Strategy, including the protection and promotion of fair wages, gender equality and decent working and employment conditions, must be mainstreamed across all internal market policies, thereby taking due account of social and environmental considerations;’

34. Accelerating progress and tackling inequalities towards ending AIDS as a public health threat by 2030

Motion for a resolution: B9-0263/2021

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Motion for a resolution B9-0263/2021 (DEVE Committee)					
§ 7	§	original text	split		
			1/RCV	+	580, 24, 91
			2/RCV	+	516, 94, 62
			3/RCV	+	652, 25, 19
			4/RCV	+	527, 68, 79
			5/RCV	+	560, 22, 92
§ 8	§	original text	split		
			1/RCV	+	668, 13, 14
			2/RCV	+	504, 85, 106
			3/RCV	+	668, 14, 12
§ 9	§	original text	split		
			1/RCV	+	629, 25, 42
			2/RCV	+	591, 58, 25
			3/RCV	+	533, 98, 62
			4/RCV	+	650, 27, 19
			5/RCV	+	581, 26, 89
			6/RCV	+	515, 95, 61
			7/RCV	+	617, 16, 63
			8/RCV	+	541, 68, 87
			9/RCV	+	655, 16, 25

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 14	2	The Left	RCV	+	293, 284, 119
§ 17	§	original text	split		
			1/RCV	+	672, 15, 9
			2/RCV	+	530, 102, 42
§ 21	§	original text	split		
			1/RCV	+	623, 14, 59
			2/RCV	+	585, 5, 106
			3/RCV	+	644, 29, 22
§ 22	1	PPE	RCV	-	312, 349, 35
Recital G	§	original text	split		
			1/RCV	+	624, 57, 15
			2/RCV	+	524, 107, 65
Recital J	§	original text	split		
			1/RCV	+	629, 39, 27
			2/RCV	+	499, 112, 84
Motion for a resolution (text as a whole)			RCV	+	468, 63, 162

Requests for separate votes

ECR: § 7

Requests for split votes

PPE

§ 7

First part

'Requests that the European External Action Service, the Commission and Member States use the implementation of the EU Human Rights Action Plan and the Gender Action Plan III to address the human rights and gender inequality drivers of HIV/AIDS by prioritising the fight against stigma and discrimination, sexual and gender based violence, criminalisation of same-sex relations and other punitive and discriminatory laws and policies in order to contribute to universal access to sexual and reproductive health' without the words: 'and rights'

Second part 'and rights'

Third part 'access to quality education,'

Fourth part 'including comprehensive'

Fifth part 'sexuality education, equitable and affordable access to healthcare, access to the labour market and the participation of affected communities in all spheres of public life;'

§ 8

First part 'Calls on the Commission and the Member States to work with partner countries'

Second part 'to instate compulsory comprehensive sexual education in their national education plans in order'

Third part 'to prevent the spread of AIDS and other sexually transmitted diseases, especially in countries with the highest infection rates;'

§ 21

First part 'Calls on the Commission and the Member States to promote investments in real-time data collection and a robust pipeline of affordable and accessible, gender-sensitive diagnostic, therapeutic and vaccine candidates for HIV and other poverty-related and neglected infectious diseases, and to strengthen regional and interregional capacities and cooperation in science, research and innovation; urges the EU to offer particular support to developing countries, especially'

Second part 'least developed countries, in the effective implementation of flexibilities provided for in the TRIPS Agreement for the protection of public health, notably on compulsory licencing and parallel import, and'

Third part 'to optimise the use of voluntary licensing and technology sharing mechanisms to meet public health objectives by insisting that multinational pharmaceutical companies include middle-income developing countries in such mechanisms and offer affordable HIV treatment in those countries; encourages, more broadly, the decoupling of research and development spending from the price of medicines, for example through the use of patent pools, open source research, grants and subsidies, with the aim of ensuring sustained accessibility, affordability, availability and access to treatment for all those in need;'

Recital G

First part Text as a whole without the word 'services'

Second part that word

Recital J	
<i>First part</i>	Text as a whole without the words: ‘compulsory comprehensive’
<i>Second part</i>	those words
ECR, PPE	
§ 9	
<i>First part</i>	‘Recalls that health is a prerequisite for human development; requests that the Commission prioritise health as part of the EU-Africa strategy, which implies mobilising additional public funds to guarantee universal health coverage, including for’
<i>Second part</i>	‘sexual and reproductive health’ without the words: ‘and rights’ (1st occurrence)
<i>Third part</i>	those words
<i>Fourth part</i>	‘HIV, tuberculosis and malaria, as well as focusing on global health research and development, stepping up EU-Africa health research and innovation collaboration, and jointly boosting African and European production capacity for health products, equipment, and medicines; underlines that development aid should primary be dedicated to delivering horizontal universal healthcare system coverage through a holistic and rights-based approach, which entails fully addressing the multidimensional nature of health’
<i>Fifth part</i>	‘(with close links to gender, food security and nutrition, water and sanitation, education and poverty), along the line of a ‘One Health’ approach; calls in particular for the promotion of investments in integrated HIV rights and sexual and reproductive health’ without the words: ‘and rights’ (2nd occurrence)
<i>Sixth part</i>	those words
<i>Seventh part</i>	‘with a focus on women and girls, sex workers,’
<i>Eighth part</i>	‘transgender people,’
<i>Ninth part</i>	‘people who inject drugs, people in prison and other vulnerable groups’
§ 17	
<i>First part</i>	‘Calls on the Commission to work with Member States and partners to support services responsive to the needs of key populations and other priority populations facing unique challenges in accessing HIV services,’
<i>Second part</i>	‘including by providing youth-friendly sexual and reproductive health services for young people;’

35. Prisoners of war in the aftermath of the most recent conflict between Armenia and Azerbaijan

Motions for resolutions: B9-0277/2021, B9-0278/2021, B9-0279/2021, B9-0280/2021,

B9-0281/2021, B9-0288/2021

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Joint motion for a resolution RC-B9-0277/2021 (PPE, S&D, Renew, Verts/ALE, The Left, Members)					
Motion for a resolution (text as a whole)			RCV	+	607, 27, 54
Motions for resolutions by political groups					
B9-0277/2021		The Left	RCV	↓	
B9-0278/2021		Verts/ALE	RCV	↓	
B9-0279/2021		S&D	RCV	↓	
B9-0280/2021		ECR	RCV	↓	
B9-0281/2021		Renew	RCV	↓	
B9-0288/2021		PPE	RCV	↓	

Miscellaneous

François-Xavier Bellamy and Ivan Štefanec (PPE Group) had also supported motion for a resolution B9-0288/2021 and joint motion for a resolution RC-B9-0277/2021.

Charlie Weimers (ECR Group) had also supported motion for a resolution B9-0280/2021.

36. The situation in Haiti

Motions for resolutions: B9-0282/2021, B9-0283/2021, B9-0284/2021, B9-0285/2021, B9-0286/2021, B9-0287/2021

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Joint motion for a resolution RC-B9-0282/2021 (PPE, S&D, Renew, Verts/ALE, ECR, The Left, Members)					
§ 16	§	original text	RCV	+	538, 99, 56
Motion for a resolution (text as a whole)			RCV	+	639, 23, 31
Motions for resolutions by political groups					
B9-0282/2021		The Left	RCV	↓	

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
B9-0283/2021		Verts/ALE	RCV	↓	
B9-0284/2021		S&D	RCV	↓	
B9-0285/2021		Renew	RCV	↓	
B9-0286/2021		ECR	RCV	↓	
B9-0287/2021		PPE	RCV	↓	

Requests for separate votes

The Left: § 16

Miscellaneous

Ivan Štefanec (PPE Group) had also supported motion for a resolution B9-0287/2021 and joint motion for a resolution RC-B9-0282/2021.

37. The situation in Chad

Motions for resolutions: B9-0289/2021, B9-0290/2021, B9-0291/2021, B9-0292/2021, B9-0293/2021, B9-0294/2021, B9-0295/2021

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Joint motion for a resolution RC-B9-0290/2021 (PPE, S&D, Renew, Verts/ALE, ECR, Members)					
§ 1	8	ID	RCV	-	81, 591, 17
§ 2	1	The Left	RCV	-	127, 547, 19
	9	ID	RCV	-	105, 532, 53

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 6	2	The Left	RCV	-	61, 627, 5
§ 8	3	The Left	RCV	-	119, 557, 17
§ 9	4	The Left	RCV	-	124, 543, 26
After § 9	5	The Left	RCV	-	118, 550, 25
§ 10	10	ID	RCV	-	92, 550, 49
After § 11	11	ID	RCV	-	302, 366, 10
§ 12	7	PPE	RCV	+	423, 260, 10
§ 14	6	The Left	RCV	-	164, 489, 40
Motion for a resolution (text as a whole)			RCV	+	635, 27, 31
Motions for resolutions by political groups					
B9-0289/2021		The Left	RCV	↓	
B9-0290/2021		Verts/ALE	RCV	↓	
B9-0291/2021		ID	RCV	↓	
B9-0292/2021		S&D	RCV	↓	
B9-0293/2021		Renew	RCV	↓	
B9-0294/2021		ECR	RCV	↓	
B9-0295/2021		PPE	RCV	↓	

Miscellaneous

Ivan Štefanec (PPE Group) had also supported motion for a resolution B9-0295/2021 and joint motion for a resolution RC-B9-0290/2021. György Hölvényi (PPE Group) had also supported joint motion for a resolution RC-B9-0290/2021.

38. Environment: The Aarhus Regulation ***I

Report: Christian Doleschal (A9-0152/2021)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Amendments by the committee responsible - put to the vote collectively	1-4 6-9 11-22 25-26 28-30 32-35	committee	RCV	+	554, 105, 34
Amendments by the committee responsible - separate vote	24	committee	split		
			1/RCV	+	552, 126, 14
			2/RCV	+	505, 174, 13
Amendments to Regulation (EC) No 1367/2006					
Article 2, § 1, point g	23	committee	RCV	+	567, 92, 33
	40	ECR	RCV	↓	
Article 4, § 2, after point a	46	Verts/ALE	RCV	-	145, 521, 27
Article 4, § 2, point b	45	Verts/ALE	RCV	-	160, 503, 30
Article 10, § 1, sub§ 2	38D	ID	RCV	-	130, 557, 4
	27	committee	RCV	+	551, 132, 10
Article 10, § 2	42	ECR	RCV	-	153, 536, 4
Article 11, § 1	39	ID	RCV	-	143, 545, 3
After Article 11	41	ECR	RCV	-	154, 536, 3
	31	committee	RCV	+	628, 61, 4
Amendments to recitals					
After recital 4	43	Verts/ALE	RCV	-	138, 509, 46
	5	committee	RCV	+	561, 127, 5

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Recital 8	36D	ID	RCV	-	130, 557, 4
Recital 10	37	ID	RCV	-	131, 552, 8
	10	committee	RCV	+	633, 50, 10
After recital 12	47	Verts/ALE	RCV	-	152, 485, 56
Commission proposal			RCV	+	553, 62, 78

Requests for split votes

ECR

amendment 24

First part 'Article 2, paragraph 2, is amended as follows: "2. Administrative acts and administrative omissions shall not include measures taken or omissions by a Community institution or body in its capacity as an administrative review body, such as under: (a) Articles 81 and 82 of the Treaty [Articles 101 and 102 TFEU] (including merger rules); (b) Articles 226 and 228 of the Treaty [Articles 258 and 260 TFEU] (infringement proceedings); (c) Article 195 of the Treaty [Article 228 TFEU] (Ombudsman proceedings); (d) Article 280 of the Treaty [Article 325 TFEU] (OLAF proceedings). (da) Articles 86 and 87 [Articles 106 and 107 TFEU] (competition rules)" '

Second part

' "until ... [18 months after the date of adoption of this Regulation]. (db) No later than ... [18 months after the date of adoption of this Regulation], the Commission shall adopt guidelines to facilitate the assessment of the compatibility of state aid with relevant provisions of Union law relating to the environment, including on the information to be submitted by Member States when they notify the Commission of state aid".'

Miscellaneous

Amendment 44 had been cancelled.

39. Chinese countersanctions on EU entities and MEPs and MPs

Motions for resolutions: B9-0269/2021, B9-0270/2021, B9-0271/2021, B9-0273/2021,

B9-0274/2021, B9-0275/2021

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Joint motion for a resolution RC-B9-0269/2021 (PPE, S&D, Renew, Verts/ALE, ECR, Members)					
Before § 1	4	The Left	RCV	-	65, 612, 13
§ 1	15	The Left	RCV	-	31, 621, 37
After § 1	5	The Left	RCV	-	27, 613, 50
	6	The Left	RCV	-	27, 632, 31
	7	The Left	RCV	-	26, 625, 39
	8	The Left	RCV	-	69, 608, 13
After § 2	9	The Left	RCV	-	42, 635, 13
	16	The Left	RCV	-	32, 628, 30
	17	The Left	RCV	-	34, 612, 44
After § 4	18	The Left	RCV	-	69, 606, 15
§ 11	19	The Left	RCV	-	35, 621, 34
After § 11	10	The Left	RCV	-	107, 494, 89
§ 12	20	The Left	RCV	-	37, 626, 27
§ 16	21D	The Left	RCV	-	80, 606, 4
§ 17	22	The Left	RCV	-	34, 614, 42
After recital B	1	The Left	RCV	-	23, 623, 44
After recital C	2	The Left	RCV	-	15, 629, 45
	3	The Left	RCV	-	27, 619, 44
Recital G	11	The Left	RCV	-	38, 608, 44
After recital G	12	The Left	RCV	-	23, 644, 23
Recital H	13	The Left	RCV	-	24, 626, 40
	14	The Left	RCV	-	33, 619, 38
Motion for a resolution (text as a whole)			RCV	+	599, 30, 58

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Motions for resolutions by political groups					
B9-0269/2021		S&D	RCV	↓	
B9-0270/2021		The Left	RCV	↓	
B9-0271/2021		Verts/ALE	RCV	↓	
B9-0273/2021		Renew	RCV	↓	
B9-0274/2021		ECR	RCV	↓	
B9-0275/2021		PPE	RCV	↓	

Miscellaneous

Marco Campomenosi, Anna Cinzia Bonfrisco, Susanna Ceccardi and Marco Zanni (ID Group) had also supported joint motion for a resolution RC-B9-0269/2021.

40. Data Protection Commissioner v Facebook Ireland Limited, Maximillian Schrems (“Schrems II”) - Case C-311/18

Motions for resolutions: B9-0267/2021

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Motion for a resolution B9-0267/2021 (LIBE Committee)					
§ 4	1	PPE	RCV	-	291, 383, 19
	§	original text	split		
			1/RCV	+	559, 24, 110
			2/RCV	+	382, 299, 12
§ 19	§	original text	split		
			1/RCV	+	587, 52, 54
			2/RCV	+	378, 270, 45
			3/RCV	+	667, 1, 25

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 20	§	original text	RCV	+	387, 293, 13
§ 30	§	original text	RCV	+	589, 45, 59
§ 31	§	original text	split		
			1/RCV	+	556, 36, 101
			2/RCV	+	562, 45, 86
Recital A	§	original text	RCV	+	624, 52, 17
Recital E	§	original text	RCV	+	480, 183, 30
Recital L	§	original text	RCV	+	600, 46, 47
Motion for a resolution (text as a whole)			RCV	+	541, 1, 151

Requests for separate votes

PPE: § 20

The Left: § 30; recitals A, E, L

Requests for split votes

PPE

§ 4

First part

'Is disappointed that the Irish Data Protection Commissioner (DPC) brought proceedings against Maximilian Schrems and Facebook at the Irish High Court, rather than taking a decision within its powers pursuant to Article 4 of Decision 2010/87/EU and Article 58 of the GDPR; recalls, however, that the DPC made use of the legal avenue that allows data protection authorities(DPAs) to bring concerns about the validity of a Commission implementing decision to the attention of a national judge in view of triggering a reference for preliminary ruling to the CJEU; expresses deep concern that several complaints against breaches of the GDPR filed on 25 May 2018, the day the GDPR became applicable, and other complaints from privacy organisations and consumer groups, have not yet been decided by the DPC, which is the lead authority for these cases; is concerned that the DPC interprets 'without delay' in Article 60(3) of the GDPR - contrary to the legislators' intention - as longer than a matter of months; is worried that supervisory authorities have not taken proactive steps under Article 61 and 66 of the GDPR to force the DPC to comply with its obligations under the GDPR;'

Second part

'is also concerned about the lack of tech specialists working for the DPC and their use of outdated systems; deplores the implications of the unsuccessful attempt by the DPC to shift the costs of the judicial procedure on to the defendant, which would have created a massive chilling effect; calls on the Commission to start infringement procedures against Ireland for not properly enforcing the GDPR;'

§ 19

First part 'Deplores the fact that despite Parliament's numerous calls on the Commission in its resolutions of 2016, 2017 and 2018 to take all the necessary measures to ensure that the Privacy Shield fully complied with the GDPR and the EU Charter, the Commission has failed to act in accordance with Article 45(5) of the GDPR;'

Second part 'regrets that the Commission has ignored Parliament's calls to suspend the Privacy Shield until the US authorities comply with its terms, which underlined the risk of the invalidation of the Privacy Shield by the CJEU;'

Third part 'recalls that problems with the functioning of the Privacy Shield were repeatedly raised by the Article 29 Working Party and EDPB;'

The Left

§ 31

First part 'Calls on the Commission not to adopt any new adequacy decision in relation to the US, unless meaningful reforms are introduced, in particular for national security and intelligence purposes, which can be achieved through clear, legally sustainable, enforceable and non-discriminatory reform of US laws and practices; reiterates, in this regard, the importance of robust safeguards in the area of access to personal data by public authorities;'

Second part 'calls on the Commission to put into practice its 'geopolitical ambitions' to enforce essentially equivalent data protection in the US and other third countries as in the EU;'

41. The right of information of the Parliament regarding the ongoing assessment of the national recovery and resilience plans

Motion for a resolution: B9-0276/2021

Subject	RCV etc.	Vote	RCV/EV - remarks
Motion for a resolution B9-0276/2021 (PPE, S&D, Renew, Verts/ALE, ECR, The Left)			
Motion for a resolution (text as a whole)	RCV	+	602, 35, 56

Miscellaneous

Alexandra Geese (Verts/ALE Group) had also supported motion for a resolution B9-0276/2021.

42. European Union Agency for Fundamental Rights: interim report

Interim report: Lukas Mandl (A9-0058/2021)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 3	4	ECR	RCV	-	152, 528, 14
§ 4, point iii	1 2S	The Left	RCV	-	49, 635, 9
§ 4, point iii, after sub§ 2	5	ECR	RCV	-	109, 560, 25
Recital A	3	ECR	RCV	-	149, 532, 13
Motion for a resolution (text as a whole)			RCV	+	529,145,17

43. Liability of companies for environmental damage

Report: Antonius Manders (A9-0112/2021)

Subject	RCV etc.	Vote	RCV/EV - remarks
Motion for a resolution (text as a whole)	RCV	+	536, 121, 36

44. New Avenues for Legal Labour Migration

Report: Sylvie Guillaume (A9-0143/2021)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Alternative motion for a resolution	1	ID	RCV	-	141, 534, 15
Motion for a resolution (LIBE Committee) (text as a whole)			RCV	+	495, 163, 32

45. Digital future of Europe: digital single market and use of AI for European consumers

Report: Deirdre Clune (A9-0149/2021)

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 9	§	original text	split		
			1/RCV	+	674, 16, 4
			2/RCV	+	546, 120, 28
§ 11	§	original text	split		
			1/RCV	+	676, 10, 8
			2/RCV	+	544, 144, 6
§ 12	§	original text	split		
			1/RCV	+	667, 21, 6
			2/RCV	+	381, 309, 4
§ 26	§	original text	split		
			1/RCV	+	677, 8, 9
			2/RCV	+	512, 176, 6
§ 35	§	original text	split		
			1/RCV	+	673, 14, 7
			2/RCV	+	638, 50, 5

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 39	2	The Left	RCV	-	317, 367, 10
After § 52	3	The Left	RCV	-	226, 409, 59
§ 54	§	original text	split		
			1/RCV	+	676, 7, 11
			2/RCV	+	388, 276, 30
§ 62	4	The Left	RCV	-	87, 559, 48
§ 70	§	original text	split		
			1/RCV	+	665, 19, 10
			2/RCV	+	487, 118, 89
After citation 31	1	The Left	RCV	-	283, 334, 77
Motion for a resolution (text as a whole)			RCV	+	571, 17, 105

Requests for split votes

Verts/ALE

§ 9

First part Text as a whole excluding the word: 'competitive'

Second part that word

§ 11

First part Text as a whole without the words: 'where relevant' and 'depending on different situations or context by'

Second part those words

§ 70

First part Text as a whole without the words: 'also have a chapter dedicated to data security and protection of the data of users and consumers in order to'

Second part those words

The Left

§ 12

First part Text as a whole without the words: 'remove any existing unjustified barriers and unnecessary administrative requirements,'

Second part those words

§ 26

First part Text as a whole without the words: 'where applicable'

Second part those words

§ 35

First part Text as a whole without the words: ‘safety, security’ (first occurrence)

Second part those words

§ 54

First part Text as a whole without the words: ‘(when relevant)’

Second part those words

Miscellaneous

Emmanuel Maurel (The Left Group) had also supported Amendment 3.

46. The adequate protection of personal data by the United Kingdom

Motions for resolutions: B9-0268/2021, B9-0272/2021

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
Motion for a resolution B9-0268/2021 (PPE, ECR)					
Motion for a resolution (text as a whole)		PPE, ECR:	RCV	-	335, 350, 8
Motion for a resolution B9-0272/2021 (LIBE Committee)					
§ 1	10	PPE	RCV	-	334, 353, 7
§ 2	11	PPE	RCV	-	322, 369, 3
After § 2	12	PPE	RCV	-	338, 351, 5
§ 3	13	PPE	RCV	-	339, 345, 10
§ 5	14	PPE	RCV	-	335, 349, 10
	§	original text	RCV	+	355, 326, 13
§ 6	15	PPE	RCV	-	327, 360, 7
	§	original text	RCV	+	363, 322, 9

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 7	16	PPE	RCV	-	326, 358, 10
§ 9	17	PPE	RCV	+	330, 324, 40
§ 10	18	PPE	RCV	-	332, 348, 14
§ 11	§	original text	split		
			1/RCV	+	541, 93, 60
			2/RCV	+	353, 331, 10
			3/RCV	+	603, 85, 6
§ 12	19	PPE	RCV	-	300, 357, 37
§ 14	20	PPE	RCV	+	337, 320, 37
§ 16	§	original text	RCV	+	365, 286, 43
§ 18	§	original text	split		
			1/RCV	+	584, 102, 8
			2/RCV	+	355, 263, 76
			3/RCV	+	679, 7, 8
§ 19	21	PPE	RCV	-	338, 349, 7
	§	original text	RCV	+	355, 321, 18
§ 20	22	PPE	RCV	-	321, 355, 18
	1/RCV	+	535, 122, 37		
	2/RCV	+	355, 295, 44		
§ 21	§	original text	split		
			1/RCV	+	586, 72, 36
			2/RCV	+	364, 317, 13

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 22	§	original text	RCV	+	359, 316, 19
§ 23	23	PPE	RCV	-	331, 352, 11
	§	original text	RCV	+	353, 329, 12
§ 25	24	PPE	RCV	-	327, 350, 17
§ 29	25	PPE	RCV	+	336, 320, 38
	§	original text	split		
			1/RCV	↓	
			2/RCV	↓	
3/RCV			↓		
§ 31	26	PPE	RCV	+	332, 327, 35
§ 32	27	PPE	RCV	-	328, 330, 36
§ 33	28	PPE	RCV	-	309, 352, 33
After § 33	29	PPE	RCV	-	323, 350, 20
	30	PPE	RCV	+	318, 314, 61
§ 34	31	PPE	RCV	-	335, 348, 10
	§	original text	RCV	+	344, 337, 12
§ 35	32	PPE	RCV	-	336, 342, 15
	§	original text	RCV	+	349, 334, 10

Subject	Am No	Author	RCV etc.	Vote	RCV/EV - remarks
§ 36	§	original text	RCV	+	338, 335, 20
§ 37	§	original text	RCV	+	355, 327, 11
§ 40	33	PPE	RCV	-	315, 363, 15
Citation 1	1	PPE	RCV	+	549, 135, 9
Citation 21	2	PPE	RCV	+	662, 22, 8
Citation 22	§	original text	RCV	+	367, 315, 10
Recital A	3	PPE	RCV	+	407, 279, 6
After recital B	4	PPE	RCV	+	556, 90, 46
	5	PPE	RCV	+	388, 297, 7
	6	PPE	RCV	+	599, 88, 5
Recital C	7	PPE	RCV	-	335, 346, 11
	§	original text	RCV	+	349, 333, 10
Recital D	§	original text	split		
			1/RCV	+	349, 326, 17
			2/RCV	+	608, 8, 76
Recital G	§	original text	RCV	+	355, 321, 16
After recital G	8	PPE	RCV	+	458, 195, 39
	9	PPE	RCV	+	346, 334, 12
Motion for a resolution (text as a whole)			RCV	+	344, 311, 28

Requests for separate votes

ECR: §§ 5, 16, 22, 23, 34, 35, 36; Recital G

PPE: §§ 6, 16, 19, 34, 36, 37; citation 22; Recital C

Requests for split votes

PPE

§ 11

First part 'Reiterates its serious concern about an exception to data subjects' rights in the UK's immigration policy;'

Second part 'reiterates its position that the exemption for the processing of personal data for immigration purposes in the UK Data Protection Act needs to be amended before a valid adequacy decision can be issued, as repeatedly voiced, including in its resolution of 12 February 2020 on the proposed mandate for negotiations for a new partnership with the United Kingdom of Great Britain and Northern Ireland and the opinion of the Committee on Civil Liberties, Justice and Home Affairs of 5 February 2021;'

Third part 'calls on the Commission to seek the removal of the immigration exemption, or to ensure that it is reformed so that the exemption and its use provide sufficient safeguards for data subjects and do not breach the standards expected of a third country;'

§ 18

First part 'Strongly underlines the fact that the European Union (Withdrawal) Act 2018 provides that CJEU case law generated before the end of the transition period will become 'retained EU law' and thus legally binding for the UK; points out that the UK is bound by the principles and conditions defined in the Schrems I and Schrems II judgments of the CJEU when assessing the adequacy of other third countries;'

Second part 'is concerned that UK courts will nevertheless no longer apply the Charter;'

Third part 'points out that the UK is not under the jurisdiction of the CJEU anymore, which is the highest instance that can interpret the Charter;'

§ 20

First part 'Is concerned that the UK has granted itself the right to declare that other third countries or territories provide adequate data protection, irrespective of whether the third country or territory in question has been held to provide such protection by the EU; recalls that the UK has already declared that Gibraltar provides such protection even though the EU has not done so;'

Second part 'is strongly concerned that a UK adequacy status would therefore lead to the bypassing of the EU rules on transfers to countries or territories not deemed adequate under EU law;'

§ 21

First part

'Takes note that on 1 February 2021, the UK sent a request to join the Comprehensive and Progressive Trans-Pacific Partnership (CPTTP), in particular to 'benefit from modern digital trade rules that allow data to flow freely between members, remove unnecessary barriers for businesses [etc.]'; notes with concern that there are 11 members of the CPTTP, eight of which do not have an adequacy decision from the EU;'

Second part

'is strongly concerned about potential onward transfers of personal data from EU citizens and residents to these countries if the UK is granted an adequacy decision;'

ECR, PPE

§ 29

First part

'Recalls that in its resolution of 12 February 2020, the European Parliament stressed that 'the UK cannot have direct access to EU information systems data or participate in the management structures of the EU agencies in the area of Freedom, Security and Justice, while any sharing of information including personal data with the UK should be subject to strict safeguards, audit and oversight conditions, including an equivalent level of protection of personal data to that provided by EU law'; is concerned about the shortcomings and violations identified in the way the UK implemented data protection law while it was still a member of the EU;'

Second part

'recalls that the UK was recording and maintaining an illegal copy of the Schengen Information System; points out that, although the UK no longer has access to the Schengen Information System, these violations have demonstrated that the UK authorities could not be trusted with EU citizens' data while it was still a Member State;'

Third part

'regrets, therefore, that the Commission has failed to execute its task as Guardian of the Treaties by not sufficiently pressuring the UK to urgently solve these problems in an adequate and timely manner and demonstrate that it can be entrusted with the processing of personal data for the purposes of the prevention, investigation, detection or prosecution of criminal offences or the execution of criminal penalties; is therefore concerned about data being exchanged with UK law enforcement agencies, and about the UK maintaining access to EU law enforcement databases;'

Recital D

First part

'whereas certain aspects of UK law and/or practice have not been considered by the Commission, which has led to draft implementing decisions which are inconsistent with EU law;'

Second part

'whereas Article 45 of the GDPR says that 'when assessing the adequacy of the level of protection, the Commission shall, in particular, take account of... relevant legislation, both general and sectoral, including concerning public security, defence, national security and criminal law and the access of public authorities to personal data, as well as the implementation of such legislation, data protection rules, professional rules and security measures, including rules for the onward transfer of personal data to another third country or international organisation which are complied with in that country or international organisation, case-law', and that 'the international commitments the third country or international organisation concerned has entered into, or other obligations arising from legally binding conventions or instruments as well as from its participation in multilateral or regional systems, in particular in relation to the protection of personal data', which includes international agreements in other areas involving access to data or information sharing, and therefore requires an assessment of such international agreements;'