
	European Parliament
2014-2019
	[image: image1.png]

<Commission>{AFCO}Committee on Constitutional Affairs</Commission>
<RefProc>2015/2041</RefProc><RefTypeProc>(INI)</RefTypeProc>
<Date>{01/03/2016}1.3.2016</Date>
<TypeAM>AMENDMENTS</TypeAM>
<RangeAM>1 - 385</RangeAM>
<TitreType>Draft report</TitreType>
<Rapporteur>Sven Giegold</Rapporteur>
<DocRefPE>(PE567.666v01-00)</DocRefPE>
<Titre>Transparency, accountability and integrity in the EU institutions</Titre>
<DocRef>(2015/2041(INI))</DocRef>
AM_Com_NonLegReport
<RepeatBlock-Amend><Amend>Amendment

<NumAm>1</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Enrique Guerrero Salom, Richard Corbett, Daciana Octavia Sârbu, Sylvia-Yvonne Kaufmann, Ramón Jáuregui Atondo, Claudia Tapardel, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Citation 1</Article>
	

	Motion for a resolution
	Amendment

	— having regard to its decision of 15 April 2014 on the modification of the inter-institutional agreement on the Transparency Register1 (EU lobby register);
	— having regard to its decision of 15 April 2014 on the modification of the inter-institutional agreement on the Transparency Register1;

	1 Texts adopted, P7_TA(2014)0376.
	1 Texts adopted, P7_TA(2014)0376.

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>2</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens, Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Citation 1 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	- having regard in particular to Articles 9 and 10 of the Treaty on the European Union (TEU) and to Article 15 of the Treaty on the Functioning of the European Union (TFEU);

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>3</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Citation 4 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	- having regard the OECD Principles for Transparency and Integrity in Lobbying,

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>4</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Citation 4 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	- having regard to its resolution of 8 May 2008 on the development of the framework for the activities of interest representatives (lobbyists) in the European institutions (2007/2115(INI))

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>5</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Citation 4 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	- having regard to its decision of 11 March 2014 on Public access to documents 2011-2013,

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>6</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital A</Article>
	

	Motion for a resolution
	Amendment

	A. whereas the Union ‘shall observe the principle of the equality of its citizens, who shall receive equal attention from its institutions’ (Article 9 of the Treaty on European Union), and whereas ‘every citizen shall have the right to participate in the democratic life of the Union’ and ‘decisions shall be taken as openly and as closely as possible to the citizen’ (Article 10(3));
	A. whereas the Union ‘shall observe the principle of the equality of its citizens, who shall receive equal attention from its institutions’ (Article 9 of the Treaty on European Union), and whereas ‘every citizen shall have the right to participate in the democratic life of the Union’ and ‘decisions shall be taken as openly and as closely as possible to the citizen’ (Article 10(3)) and that 'the Union's institutions, bodies, offices and agencies shall conduct their work as openly as possible' (Article 15(1) of the TFEU);

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>7</NumAm>
<RepeatBlock-By><Members>Helmut Scholz, Barbara Spinelli, Kostas Chrysogonos</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital A</Article>
	

	Motion for a resolution
	Amendment

	A. in der Erwägung, dass die Union „den Grundsatz der Gleichheit ihrer Bürgerinnen und Bürger“ achtet, denen „ein gleiches Maß an Aufmerksamkeit seitens der Organe zuteil wird“ (Artikel 9 des Vertrags über die Europäische Union), sowie in der Erwägung, dass alle Bürgerinnen und Bürger das Recht haben, „am demokratischen Leben der Union teilzunehmen“, und Entscheidungen „so offen und bürgernah wie möglich“ getroffen werden (Artikel 10 Absatz 3);
	A. in der Erwägung, dass die Union unter dem Grundsatz des Transparenzprinzips nach der 13. Erwägung der Präambel des Vertrags der Europäischen Union, des Art. 1 Unterabsatz 2, des Art. 9 und des Art. 10 Absatz 3 EUV Entscheidungen möglichst bürgernah zu treffen und den Grundsatz der Gleichheit ihrer Bürgerinnen und Bürger, denen ein gleiches Maß an Aufmerksamkeit seitens der Organe zuteil kommt zu achten hat, sowie in der Erwägung, dass alle Bürgerinnen und Bürger das Recht haben, „am demokratischen Leben der Union teilzunehmen;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>8</NumAm>
<RepeatBlock-By><Members>Helmut Scholz, Barbara Spinelli, Kostas Chrysogonos</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital A a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	A a. in der Erwägung, dass alle Unionsbürgerinnen und Unionsbürger gemäß dem Transparenzgebot aus Art. 15 Absatz 3 AEUV in Verbindung mit Art. 42 Grundrechtecharta und der ständigen Rechtsprechung des EuGH das Recht auf Zugang zu Dokumenten der Organe, Einrichtungen und sonstigen Stellen der Union haben 1a

	1a Vgl. EuGH, verb. Rs. C-514/07 P, C-528/07 P und C-532/07 P

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>9</NumAm>
<RepeatBlock-By><Members>Morten Messerschmidt</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital B</Article>
	

	Motion for a resolution
	Amendment

	B. whereas EU institutions are in most respects already ahead of national and regional political institutions in terms of their transparency, accountability and integrity;
	B. whereas transparency, accountability and integrity of EU institutions are in most respects in a more critical situation than of national and regional political institutions;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>10</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital B</Article>
	

	Motion for a resolution
	Amendment

	B. whereas EU institutions are in most respects already ahead of national and regional political institutions in terms of their transparency, accountability and integrity;
	B. whereas EU institutions are in some respects already ahead of certain national and regional political institutions in terms of their transparency, accountability and integrity;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>11</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital B</Article>
	

	Motion for a resolution
	Amendment

	B. whereas EU institutions are in most respects already ahead of national and regional political institutions in terms of their transparency, accountability and integrity;
	B. whereas EU institutions have been becoming more open and are in most respects already ahead of national and regional political institutions in terms of their transparency, accountability and integrity;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>12</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, Herbert Reul, György Schöpflin, Tomáš Zdechovský, Paulo Rangel, Cristian Dan Preda</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital B a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	B a. whereas the adequate representation of different interests in the legislation process represents a significant source of information for Members and is crucial for the properly functioning of pluralistic societies;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>13</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes, Benedek Jávor</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital C</Article>
	

	Motion for a resolution
	Amendment

	C. whereas, in view of the greater distance between the EU and its citizens, EU institutions must strive for the highest possible standards of transparency, accountability and integrity;
	C. whereas, in view of the growing distance between the EU and its citizens, EU institutions must strive for the highest possible standards of transparency, accountability and integrity;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>14</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital C</Article>
	

	Motion for a resolution
	Amendment

	C. whereas, in view of the greater distance between the EU and its citizens, EU institutions must strive for the highest possible standards of transparency, accountability and integrity;
	C. whereas, in view of the greater distance between the EU and its citizens and lower levels of media interest in the EU affairs, EU institutions must strive for the highest possible standards of transparency, accountability and integrity;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>15</NumAm>
<RepeatBlock-By><Members>Constance Le Grip</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital C</Article>
	

	Motion for a resolution
	Amendment

	C. considérant que, au regard de la distance plus importante qui sépare l'Union de ses citoyens, ses institutions doivent s'efforcer de se conformer aux normes les plus strictes possibles en matière de transparence, de responsabilité et d'intégrité;
	C. considérant que, au regard de la distance plus importante qui sépare l'Union de ses citoyens, ses institutions doivent faire preuve d'exemplarité en matière de transparence, de responsabilité et d'intégrité;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>16</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital C a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	C a. whereas lobbying is an integral part of democracy, and is essential in providing insights in the various societal interests as well as in providing information and expertise;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>17</NumAm>
<RepeatBlock-By><Members>Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital C a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	C a. whereas dialogue between law-makers and society is an integral part of democracy;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>18</NumAm>
<RepeatBlock-By><Members>Ramón Jáuregui Atondo, Enrique Guerrero Salom</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital C a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	C bis. Considerando que según Transparencia Internacional seis de cada diez ciudadanos europeos consideran que su gobierno está gravemente influenciado por ciertos intereses particulares, o que éstos se han apropiado completamente del gobierno;

Or. <Original>{ES}es</Original>
</Amend>
<Amend>Amendment

<NumAm>19</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes, Benedek Jávor</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital D</Article>
	

	Motion for a resolution
	Amendment

	D. whereas non-transparent, one-sided lobbying poses a significant threat to policy-making and to the public interest;
	D. whereas non-transparent, one-sided lobbying poses a significant threat to policy-making and to the public interest and to the trust of civilians in EU institutions;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>20</NumAm>
<RepeatBlock-By><Members>Constance Le Grip</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital D</Article>
	

	Motion for a resolution
	Amendment

	D. considérant qu'une prise d'influence opaque et unilatérale constitue une grave menace pour l'élaboration des politiques et l'intérêt général;
	D. considérant que l'intérêt général doit demeurer le seul objectif dans l'élaboration des politiques européennes;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>21</NumAm>
<RepeatBlock-By><Members>Ramón Jáuregui Atondo, Enrique Guerrero Salom</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital D</Article>
	

	Motion for a resolution
	Amendment

	D. Considerando que las actividades no transparentes y unilaterales de los grupos de interés constituyen una amenaza significativa para la formulación de las políticas y el interés público;
	D. Considerando que las actividades no transparentes de los grupos de interés constituyen uno de los riesgos principales de corrupción a los que se enfrenta Europa y una amenaza significativa para la formulación de las políticas y el interés público;

Or. <Original>{ES}es</Original>
</Amend>
<Amend>Amendment

<NumAm>22</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Enrique Guerrero Salom, Ramón Jáuregui Atondo, Daciana Octavia Sârbu, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital D</Article>
	

	Motion for a resolution
	Amendment

	D. whereas non-transparent, one-sided lobbying poses a significant threat to policy-making and to the public interest;
	D. whereas non-transparent lobbying can pose a significant threat to the integrity of policy-makers, policy-making and to the public interest;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>23</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital D</Article>
	

	Motion for a resolution
	Amendment

	D. whereas non-transparent, one-sided lobbying poses a significant threat to policy-making and to the public interest;
	D. whereas non-transparent, one-sided lobbying may pose a serious challenge to policy-making and to the public interest;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>24</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital D a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	D a. In der Erwägung, dass ohne verbindliche Definition von Lobbyismus keine verbindlichen Regeln für Lobbyismus erstellt werden können;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>25</NumAm>
<RepeatBlock-By><Members>György Schöpflin</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital D a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	D a. whereas in consequence of the ambiguous definitions and interpretations of transparency, the integrity and the accountability of EU institutions may be compromised in a volatile security environment;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>26</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Recital D a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	D a. having regard to its decision of 11 March 2014 on Public access to documents 2011-2013,

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>27</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article> Recital D a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	D a. Whereas national Transparency Registers have been established in Austria, Ireland, Lithuania, Poland, Slovenia, United Kingdom und in some similar form in France and the Netherlands;
(based on input by Transparency International)

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>28</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Ramón Jáuregui Atondo, Enrique Guerrero Salom, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Subheading 1</Article>
	

	Motion for a resolution
	Amendment

	 Introducing a legislative footprint, making the lobby register as mandatory as possible
	Introducing a legislative footprint, making the transparency register as mandatory as possible

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>29</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 1</Article>
	

	Motion for a resolution
	Amendment

	1. ist der Auffassung, dass Kommission, Parlament und Rat alle Beiträge von Lobbyisten und Interessenvertretern zu Entwürfen von politischen Maßnahmen, Rechtsvorschriften und Änderungen in Form eines „legislativen Fußabdrucks“ aufzeichnen und offenlegen sollten; schlägt vor, dass dieser legislative Fußabdruck aus einem den Berichten beigefügten Formblatt bestehen sollte, in dem alle Lobbyisten aufgeführt werden, mit denen sich die für ein bestimmtes Vorhaben zuständigen Personen im Laufe der Ausarbeitung des Berichts getroffen haben, sowie aus einem zweiten Dokument, in dem alle eingegangenen schriftlichen Bemerkungen aufgeführt werden;
	entfällt

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>30</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 1</Article>
	

	Motion for a resolution
	Amendment

	1. Believes that the Commission, Parliament and the Council should record and disclose all input received from lobbyists/interest representatives on draft policies, laws and amendments as a ‘legislative footprint’; suggests that this legislative footprint should consist of a form annexed to reports, detailing all the lobbyists with whom those in charge of a particular file have met in the process of drawing up each report and a second document listing all written input received;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>31</NumAm>
<RepeatBlock-By><Members>Constance Le Grip</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 1</Article>
	

	Motion for a resolution
	Amendment

	1. estime que la Commission, le Parlement et le Conseil devraient consigner et publier toutes les contributions reçues des groupes de pression et des représentants d'intérêts sur les projets de politiques, d'actes et d'amendements de sorte à constituer une "empreinte législative"; propose que cette empreinte législative prenne la forme d'un formulaire annexé aux rapports qui énumère précisément tous les représentants d'intérêts rencontrés par les personnes chargées d'un dossier donné pendant la phase d'élaboration du rapport concerné, et d'un second document répertoriant toutes les contributions écrites reçues;
	1. encourage la Commission, le Parlement et le Conseil à consigner toutes les contributions reçues des groupes de pression et des représentants d'intérêts sur les projets de politiques, d'actes et d'amendements de sorte à constituer une "empreinte législative"; propose que cette empreinte législative prenne la forme d'un formulaire annexé aux rapports qui énumère précisément tous les représentants d'intérêts rencontrés par les personnes chargées d'un dossier donné pendant la phase d'élaboration du rapport concerné ;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>32</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 1</Article>
	

	Motion for a resolution
	Amendment

	1. estime que la Commission, le Parlement et le Conseil devraient consigner et publier toutes les contributions reçues des groupes de pression et des représentants d'intérêts sur les projets de politiques, d'actes et d'amendements de sorte à constituer une "empreinte législative"; propose que cette empreinte législative prenne la forme d'un formulaire annexé aux rapports qui énumère précisément tous les représentants d'intérêts rencontrés par les personnes chargées d'un dossier donné pendant la phase d'élaboration du rapport concerné, et d'un second document répertoriant toutes les contributions écrites reçues;
	1. estime que la Commission, le Parlement et le Conseil devraient énumérer précisément tous les représentants d'intérêts rencontrés par les personnes chargées d'un dossier donné pendant la phase d'élaboration du rapport concerné, et instaurer, sur une base volontaire, la consignation et la publication des contributions écrites reçues des groupes de pression et des représentants d'intérêts sur les projets de politiques, d'actes et d'amendements, de sorte à constituer une « empreinte législative »;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>33</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 1</Article>
	

	Motion for a resolution
	Amendment

	1. estime que la Commission, le Parlement et le Conseil devraient consigner et publier toutes les contributions reçues des groupes de pression et des représentants d'intérêts sur les projets de politiques, d'actes et d'amendements de sorte à constituer une "empreinte législative"; propose que cette empreinte législative prenne la forme d'un formulaire annexé aux rapports qui énumère précisément tous les représentants d'intérêts rencontrés par les personnes chargées d'un dossier donné pendant la phase d'élaboration du rapport concerné, et d'un second document répertoriant toutes les contributions écrites reçues;
	1. estime que la Commission, le Parlement et le Conseil devraient consigner précisément tous les représentants d'intérêts rencontrés par les personnes chargées d'un dossier donné pendant la phase d'élaboration du rapport concerné, et, dans la mesure du possible, consigner les propositions écrites d'amendements ou de consignes de vote envoyées unilatéralement par des acteurs extérieurs;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>34</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes, Benedek Jávor</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 1</Article>
	

	Motion for a resolution
	Amendment

	1. Believes that the Commission, Parliament and the Council should record and disclose all input received from lobbyists/interest representatives on draft policies, laws and amendments as a ‘legislative footprint’; suggests that this legislative footprint should consist of a form annexed to reports, detailing all the lobbyists with whom those in charge of a particular file have met in the process of drawing up each report and a second document listing all written input received;
	1. Believes that the Commission, Parliament and the Council should be obliged to record and disclose all input received from lobbyists/interest representatives on draft policies, laws and amendments as a ‘legislative footprint’; suggests that this legislative footprint should consist of a form annexed to reports, detailing all the lobbyists with whom those in charge of a particular file have met in the process of drawing up each report, clearly indicating which lobbyists had a substantial effect on that file and a second document listing all written input received;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>35</NumAm>
<RepeatBlock-By><Members>Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 1</Article>
	

	Motion for a resolution
	Amendment

	1. Believes that the Commission, Parliament and the Council should record and disclose all input received from lobbyists/interest representatives on draft policies, laws and amendments as a ‘legislative footprint’; suggests that this legislative footprint should consist of a form annexed to reports, detailing all the lobbyists with whom those in charge of a particular file have met in the process of drawing up each report and a second document listing all written input received;
	1. Believes that a voluntary 'legislative footprint' (disclosing representatives met concerning draft policies, laws and amendments) on the part of the Commission, Parliament and the Council could improve the visibility of the workings of the European institutions; this voluntarily legislative footprint could for example consist of a form annexed to reports intending to detail a comprehensive list of the lobbyists with whom those in charge of a particular file have met in the process of drawing up each report;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>36</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 1</Article>
	

	Motion for a resolution
	Amendment

	1. Believes that the Commission, Parliament and the Council should record and disclose all input received from lobbyists/interest representatives on draft policies, laws and amendments as a ‘legislative footprint’; suggests that this legislative footprint should consist of a form annexed to reports, detailing all the lobbyists with whom those in charge of a particular file have met in the process of drawing up each report and a second document listing all written input received;
	1. Believes that the Commission, Parliament and the Council should record and disclose as a 'legislative footprint' all activities carried out by persons falling under the remit of the Transparency Register (lobbyists) and designed to influence draft policies, laws and amendments at the Commission, Parliament and/or Council; Members should at regular intervals publish details of all their lobby meetings on their Members page on the Parliament's website; suggests that this legislative footprint should consist of a form annexed to reports, detailing all the lobbyists with whom those in charge of a particular file met during the drafting process and a second document listing all written input received;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>37</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Ramón Jáuregui Atondo, Enrique Guerrero Salom, Daciana Octavia Sârbu, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 1</Article>
	

	Motion for a resolution
	Amendment

	1. Believes that the Commission, Parliament and the Council should record and disclose all input received from lobbyists/interest representatives on draft policies, laws and amendments as a ‘legislative footprint’; suggests that this legislative footprint should consist of a form annexed to reports, detailing all the lobbyists with whom those in charge of a particular file have met in the process of drawing up each report and a second document listing all written input received;
	1. Believes that the Commission, Parliament and the Council should evaluate if all input received from lobbyists/interest representatives on draft policies, laws could be collected centrally, e.g. by the Committees' secretariats, and made public online; suggests that a legislative footprint should be annexed to reports, consisting of a form, detailing organizations with which the rapporteur in charge of a particular file has been in contact with in the process of drawing up each report;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>38</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 1</Article>
	

	Motion for a resolution
	Amendment

	1. Believes that the Commission, Parliament and the Council should record and disclose all input received from lobbyists/interest representatives on draft policies, laws and amendments as a ‘legislative footprint’; suggests that this legislative footprint should consist of a form annexed to reports, detailing all the lobbyists with whom those in charge of a particular file have met in the process of drawing up each report and a second document listing all written input received;
	1. Encourages that the Commission, Parliament and the Council record and disclose relevant input received from lobbyists/interest representatives on draft policies, laws and amendments as a ‘legislative footprint’;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>39</NumAm>
<RepeatBlock-By><Members>Helmut Scholz, Barbara Spinelli, Kostas Chrysogonos</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 1</Article>
	

	Motion for a resolution
	Amendment

	1. ist der Auffassung, dass Kommission, Parlament und Rat alle Beiträge von Lobbyisten und Interessenvertretern zu Entwürfen von politischen Maßnahmen, Rechtsvorschriften und Änderungen in Form eines „legislativen Fußabdrucks“ aufzeichnen und offenlegen sollten; schlägt vor, dass dieser legislative Fußabdruck aus einem den Berichten beigefügten Formblatt bestehen sollte, in dem alle Lobbyisten aufgeführt werden, mit denen sich die für ein bestimmtes Vorhaben zuständigen Personen im Laufe der Ausarbeitung des Berichts getroffen haben, sowie aus einem zweiten Dokument, in dem alle eingegangenen schriftlichen Bemerkungen aufgeführt werden;
	1. ist der Auffassung, dass Kommission, Parlament und Rat alle Beiträge von Lobbyisten und Interessenvertretern zu Entwürfen von politischen Maßnahmen, Rechtsvorschriften und Änderungen in Form eines „legislativen Fußabdrucks" aufzeichnen und offenlegen sollten; schlägt vor, dass dieser legislative Fußabdruck im Rahmen der Arbeit der Institutionen und sonstigen Stellen der EU aus einem den legislativen Dokumenten beigefügten Formblatt bestehen sollte, in dem alle Lobbyisten aufgeführt werden, mit denen sich die für ein bestimmtes Vorhaben zuständigen Personen im Laufe der Ausarbeitung des Berichts getroffen haben, sowie aus einem zweiten Dokument, in dem alle in einen legislativen Vorgang eingegangenen schriftlichen Bemerkungen aufgeführt werden;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>40</NumAm>
<RepeatBlock-By><Members>Benedek Jávor, Ana Gomes</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 1 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	1 a. Recognises the best practise of a significant number of legislative footprints already published by rapporteurs in this and former legislatures in the European Parliament;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>41</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 1 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	1 b. Calls on its Bureau and General Secretary to amend the Rules of Procedure and the resulting 'Guide to using the models and rules on presentation' to allow for transparency of lobby sources onf draft reports and amendments and parts thereof within the same document, including Article 169 (1) of the Rules of Procedure to allow for annotations or justifications also for amendments to own-initiative reports, as long as this is done with the aim of making the source of the lobbying more transparent;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>42</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 2</Article>
	

	Motion for a resolution
	Amendment

	2. demande à la Commission d'étendre et d'améliorer son initiative établie dans sa décision du 25 novembre 2014 concernant la publication d'informations sur les réunions tenues entre des membres de la Commission et des organisations ou des personnes agissant en qualité d'indépendants; estime que l'enregistrement des données de réunion devrait être étendu à toutes les personnes participant au processus d'élaboration des politiques de l'Union;
	2. salue l'initiative de la Commission établie dans sa décision du 25 novembre 2014 concernant la publication d'informations sur les réunions tenues entre des membres de la Commission et des organisations ou des personnes agissant en qualité d'indépendants ;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>43</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 2</Article>
	

	Motion for a resolution
	Amendment

	2. demande à la Commission d'étendre et d'améliorer son initiative établie dans sa décision du 25 novembre 2014 concernant la publication d'informations sur les réunions tenues entre des membres de la Commission et des organisations ou des personnes agissant en qualité d'indépendants; estime que l'enregistrement des données de réunion devrait être étendu à toutes les personnes participant au processus d'élaboration des politiques de l'Union;
	2. Félicite l'initiative de la Commission établie dans sa décision du 25 novembre 2014 concernant la publication d'informations sur les réunions tenues entre des membres de la Commission et des organisations ou des personnes agissant en qualité d'indépendants; demande à la Commission d'améliorer ce dispositif, notamment en l'étendant à toutes les personnes participant au processus d'élaboration des initiatives législatives de l'Union;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>44</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 2</Article>
	

	Motion for a resolution
	Amendment

	2. Calls on the Commission to expand and improve its existing initiative as laid out in its decision of 25 November 2014 on the publication of information on meetings held between Members of the Commission and organisations or self-employed individuals; considers that the recording of meeting data should be expanded to include everyone involved in the EU’s policy-making process;
	2. Calls on the Commission to expand and improve its existing initiative as laid out in its decision of 25 November 2014 on the publication of information on meetings held between Members of the Commission and organisations or self-employed individuals; considers that the recording of meeting data, and the ban to meet with unregistered lobbyists, should be expanded to include everyone involved in the EU’s policy-making process, regardless of the level of action;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>45</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Enrique Guerrero Salom, Ramón Jáuregui Atondo, Daciana Octavia Sârbu, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 2</Article>
	

	Motion for a resolution
	Amendment

	2. Calls on the Commission to expand and improve its existing initiative as laid out in its decision of 25 November 2014 on the publication of information on meetings held between Members of the Commission and organisations or self-employed individuals; considers that the recording of meeting data should be expanded to include everyone involved in the EU’s policy-making process;
	2. Calls on the Commission to further improve its existing initiative as laid out in its decision of 25 November 2014 by expanding the practice to meet only organizations or self-employed individuals which are registered in the Transparency Register to all Commission staff; considers that the publication of scheduled meetings held between the Commission and organizations or self-employed individuals with the purpose of influencing EU-legislation could be expanded to include all Commission staff involved in the EU’s policy-making process, by publishing the Commission unit(s) and the external organisation(s) present at the meetings;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>46</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 2</Article>
	

	Motion for a resolution
	Amendment

	2. Calls on the Commission to expand and improve its existing initiative as laid out in its decision of 25 November 2014 on the publication of information on meetings held between Members of the Commission and organisations or self-employed individuals; considers that the recording of meeting data should be expanded to include everyone involved in the EU’s policy-making process;
	2. Commends the European Commission on its initiative as laid out in its recent Decision of 25 November 2014 on the publication of information on meetings held between Members of the Commission and organisations or self-employed individuals;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>47</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 2</Article>
	

	Motion for a resolution
	Amendment

	2. Calls on the Commission to expand and improve its existing initiative as laid out in its decision of 25 November 2014 on the publication of information on meetings held between Members of the Commission and organisations or self-employed individuals; considers that the recording of meeting data should be expanded to include everyone involved in the EU’s policy-making process;
	2. Welcomes the initiative of the Commission as laid out in its decision of 25 November 2014 on the publication of information on meetings held between Members of the Commission and organisations or self-employed individuals; calls on the Commission to continue with the increase of transparency in regard to meetings of decision makers in the EU's policy-making process, while taking into account necessary data protection;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>48</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 2</Article>
	

	Motion for a resolution
	Amendment

	2. Calls on the Commission to expand and improve its existing initiative as laid out in its decision of 25 November 2014 on the publication of information on meetings held between Members of the Commission and organisations or self-employed individuals; considers that the recording of meeting data should be expanded to include everyone involved in the EU’s policy-making process;
	2. Calls on the Commission to expand and improve its existing initiative as laid out in its decision of 25 November 2014 on the publication of information on meetings held between Members of the Commission and organisations or self-employed individuals on issues relating to policy-making and implementation in the Union with the exception of meetings with representatives of other Union institutions or bodies, public authorities of the Member states or third countries and of international organisations, social partners, churches and philosophical and non-confessional organisations, political parties and in certain specific cases where public information may undermine the protection of the life, the integrity or privacy of an individual, the financial, monetary or economic policy of the Union, the market stability or sensitive commercial information , the proper conduct of court proceedings or inspections, investigations audits or other administrative procedures, or the protection of any other important public interest recognised at Union level ; understands 'meeting' as a bilateral encounter organised at the initiative of an organisation or self-employed individual or a Director-General to discuss an issue related to policymaking and implementation in the Union; encounters taking place in the context of an administrative procedure established by the Treaties or Union acts, which falls under the direct responsibility of the Director-General, as well as encounters of a purely private or social character or spontaneous encounters are excluded from this notion; understands 'organisation or self-employed individual' as any organisation or individual, irrespective of their legal status, engaged in activities carried out with the objective of directly or indirectly influencing the formulation or implementation of policy and the decision-making processes of the institutions of the Union, irrespective of where these activities are undertaken and of the channel or medium of communication used; calls on the Commission to expand its decision not to meet unregistered lobbyists to all its staff;; considers that the recording of meeting data should be expanded to include all staff from Heads of Unit upwards;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>49</NumAm>
<RepeatBlock-By><Members>Helmut Scholz, Barbara Spinelli, Kostas Chrysogonos</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 2</Article>
	

	Motion for a resolution
	Amendment

	2. fordert die Kommission auf, die bestehenden Initiativen, die in ihrem Beschluss vom 25. November 2014 über die Veröffentlichung von Informationen über Treffen zwischen Kommissionsmitgliedern und Organisationen oder selbstständigen Einzelpersonen dargelegt werden, zu erweitern und zu verbessern; vertritt die Auffassung, dass die Aufzeichnung von Informationen über Treffen auf alle Akteure ausgedehnt werden sollte, die am politischen Entscheidungsprozess der EU beteiligt sind;
	2. fordert die Kommission auf, die bestehenden Initiativen, die in ihrem Beschluss vom 25. November 2014 über die Veröffentlichung von Informationen über Treffen zwischen Kommissionsmitgliedern und Organisationen oder selbstständigen Einzelpersonen dargelegt werden, zu erweitern und zu verbessern; vertritt die Auffassung, dass in legislative Vorgänge eingebundene Akteure der EU-Institutionen und sonstigen Stellen sich generell nur mit im Transparenzregister eingetragenen Lobbyisten und Interessenvertretern treffen sollten; vertritt zugleich die Auffassung, dass die in der Kommission per Beschluss vom 25.11.2014 bereits bestehende Aufzeichnungspflicht von Informationen über derartige Treffen auf alle Akteure der EU-Institutionen und sonstigen Stellen ausgedehnt werden sollte, die am politischen Entscheidungsprozess der EU beteiligt sind;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>50</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 2 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	2 a. Calls on the Commission to extend its aforementioned decision by explicitly excluding unregistered lobbyists from receiving patronage for any public event on policy-issues, participation in Commission advisory bodies and expert groups, hosting events on Commission's premises;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>51</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 2 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	2 b. Calls on its Bureau and the Council to adopt similar decisions as the Commission for staff not to meet unregistered lobbyists; calls on the Commission to propose an amendment of Staff Regulations in the same sense;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>52</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 3</Article>
	

	Motion for a resolution
	Amendment

	3. invite la Commission à rendre toutes les informations relatives à l'influence exercée par des représentants d'intérêts facilement accessibles au public au moyen d'une base de données centralisée en ligne;
	supprimé

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>53</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 3</Article>
	

	Motion for a resolution
	Amendment

	3. invite la Commission à rendre toutes les informations relatives à l'influence exercée par des représentants d'intérêts facilement accessibles au public au moyen d'une base de données centralisée en ligne;
	3. invite la Commission à rendre toutes les informations concernant les réunions avec des représentants d'intérêts facilement accessibles au public au moyen d'une base de données centralisée en ligne;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>54</NumAm>
<RepeatBlock-By><Members>Constance Le Grip</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 3</Article>
	

	Motion for a resolution
	Amendment

	3. invite la Commission à rendre toutes les informations relatives à l'influence exercée par des représentants d'intérêts facilement accessibles au public au moyen d'une base de données centralisée en ligne;
	3. invite la Commission à rendre le plus accessible possible les informations transmises par des représentants d'intérêts ;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>55</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 3</Article>
	

	Motion for a resolution
	Amendment

	3. Calls on the Commission to make all information on lobby influence easily accessible to the public through one centralised online database;
	3. Calls on the Commission to make all information on lobby influence available free of charge, fully comprehensible for and easily accessible to the public through one centralised online database;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>56</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 3</Article>
	

	Motion for a resolution
	Amendment

	3. Calls on the Commission to make all information on lobby influence easily accessible to the public through one centralised online database;
	3. Calls on the Commission to make all information easily accessible to the public through one centralised online database;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>57</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 3</Article>
	

	Motion for a resolution
	Amendment

	3. Calls on the Commission to make all information on lobby influence easily accessible to the public through one centralised online database;
	3. Calls on the Commission to make all information on lobby influence easily accessible to the public through one centralised online database including the Transparency Register, the register on expert groups, lobby meetings and declarations of interest of Members and Commissioners; this database should become a one-stop shop for all lobbying activity equipped with a solid search function and in a consistent format; all data should be freely downloadable in machine-readable format for further use;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>58</NumAm>
<RepeatBlock-By><Members>Benedek Jávor, Ana Gomes</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 3 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	3 a. Notes that the first evaluations of data published about lobby meetings of Commissioners and Commission staff lobby meetings reveal a significant imbalance between business and non-business representatives; calls on the Commission to report annually on this balance; encourages the Commission to develop measures to achieve a better balance; calls on the Commission to empower less well weakly represented interests, rather than limiting meetings with those currently overrepresented;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>59</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 3 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	3 b. Suggests that all documents which have been made available to individual stakeholders have to be made public for all stakeholders and citizens;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>60</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 4</Article>
	

	Motion for a resolution
	Amendment

	4. est d'avis que, compte tenu de leur rôle dans la législation de l'Union, les députés au Parlement européen désignés en tant que rapporteur ou président de commission détiennent une responsabilité particulière au regard de la transparence concernant les contacts qu'ils entretiennent avec les représentants d'intérêts;
	4. est d'avis que, compte tenu de leur rôle dans la législation de l'Union, les députés au Parlement européen désignés en tant que rapporteur ou rapporteur fictif devraient faire acte de transparence quant à leurs rapports avec les représentants d'intérêts;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>61</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 4</Article>
	

	Motion for a resolution
	Amendment

	4. Considers that, among the Members of the European Parliament, those appointed rapporteur or committee chair have a special responsibility to be transparent about their contacts with lobbyists in view of their role in EU legislation;
	4. Considers that, among the Members of the European Parliament, those appointed rapporteur, shadow rapporteur or committee chair have a special responsibility to be transparent about their contacts with lobbyists in view of their role in EU legislation;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>62</NumAm>
<RepeatBlock-By><Members>Helmut Scholz, Barbara Spinelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 4</Article>
	

	Motion for a resolution
	Amendment

	4. ist der Auffassung, dass diejenigen Mitglieder des Europäischen Parlaments, die zu Berichterstattern oder Ausschussvorsitzenden ernannt wurden, angesichts ihrer Rolle im EU-Gesetzgebungsverfahren eine besondere Verantwortung dafür tragen, ihre Kontakte mit Lobbyisten offenzulegen;
	4. ist der Auffassung, dass diejenigen Mitglieder des Europäischen Parlaments, die zu Berichterstattern legislativer Berichte oder Ausschussvorsitzenden ernannt wurden, angesichts ihrer Rolle im EU-Gesetzgebungsverfahren eine besondere Verantwortung dafür tragen, ihre Kontakte mit Lobbyisten offenzulegen;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>63</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens, Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 5</Article>
	

	Motion for a resolution
	Amendment

	5. Suggests that the Code of Conduct should be amended so as to make it mandatory for rapporteurs and committee chairs to adopt the same practice of exclusively meeting registered lobbyists and publish information on such meetings online and for rapporteurs to publish a legislative footprint;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>64</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Herbert Reul, Esteban González Pons, Tomáš Zdechovský, Cristian Dan Preda</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 5</Article>
	

	Motion for a resolution
	Amendment

	5. Suggests that the Code of Conduct should be amended so as to make it mandatory for rapporteurs and committee chairs to adopt the same practice of exclusively meeting registered lobbyists and publish information on such meetings online and for rapporteurs to publish a legislative footprint;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>65</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 5</Article>
	

	Motion for a resolution
	Amendment

	5. propose que le code de conduite soit modifié pour imposer également aux rapporteurs et aux présidents de commission de ne rencontrer que des représentants d'intérêts enregistrés et de publier les informations relatives à ces réunions en ligne, et pour prescrire aux rapporteurs la publication d'une empreinte législative;
	5. propose que le code de conduite soit modifié pour imposer également aux rapporteurs et aux présidents de commission de ne rencontrer que des représentants d'intérêts enregistrés auprès des institutions, et de publier, sur une base volontaire, les informations relatives à ces réunions en ligne, dans le but de participer à la constitution d'une empreinte législative

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>66</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 5</Article>
	

	Motion for a resolution
	Amendment

	5. propose que le code de conduite soit modifié pour imposer également aux rapporteurs et aux présidents de commission de ne rencontrer que des représentants d'intérêts enregistrés et de publier les informations relatives à ces réunions en ligne, et pour prescrire aux rapporteurs la publication d'une empreinte législative;
	5. propose que le code de conduite soit modifié pour imposer également aux rapporteurs et aux rapporteurs fictifs de consigner auprès des services de leur commission parlementaire les informations relatives à leurs réunions avec des représentants d'intérêts, en vue de leur intégration au dossier en ligne à l'issue de la procédure au sein de la commission parlementaire; encourage les rapporteurs et rapporteurs fictifs à privilégier autant que possible les rencontres avec les représentants d'intérêts enregistrés au registre.

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>67</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 5</Article>
	

	Motion for a resolution
	Amendment

	5. Suggests that the Code of Conduct should be amended so as to make it mandatory for rapporteurs and committee chairs to adopt the same practice of exclusively meeting registered lobbyists and publish information on such meetings online and for rapporteurs to publish a legislative footprint;
	5. Suggests that the Code of Conduct should be amended, without delay, so as to make it mandatory for rapporteurs, shadow rapporteurs and committee chairs to adopt the same practice of exclusively meeting registered lobbyists and publish information on such meetings online and for rapporteurs to publish a legislative footprint;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>68</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 5</Article>
	

	Motion for a resolution
	Amendment

	5. Suggests that the Code of Conduct should be amended so as to make it mandatory for rapporteurs and committee chairs to adopt the same practice of exclusively meeting registered lobbyists and publish information on such meetings online and for rapporteurs to publish a legislative footprint;
	5. Suggests that the Code of Conduct should be amended so as to make it mandatory for rapporteurs and committee chairs to adopt the same practice of exclusively meeting registered lobbyists and publish information on such meetings online on their official webpage of the Parliament, directly linked to the Transparency Register, and for rapporteurs to publish a legislative footprint;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>69</NumAm>
<RepeatBlock-By><Members>Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 5</Article>
	

	Motion for a resolution
	Amendment

	5. Suggests that the Code of Conduct should be amended so as to make it mandatory for rapporteurs and committee chairs to adopt the same practice of exclusively meeting registered lobbyists and publish information on such meetings online and for rapporteurs to publish a legislative footprint;
	5. Suggests that the Code of Conduct should be amended so as to make it mandatory for rapporteurs and committee chairs to adopt the same practice of exclusively meeting registered lobbyists;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>70</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Ramón Jáuregui Atondo, Enrique Guerrero Salom, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 5</Article>
	

	Motion for a resolution
	Amendment

	5. Suggests that the Code of Conduct should be amended so as to make it mandatory for rapporteurs and committee chairs to adopt the same practice of exclusively meeting registered lobbyists and publish information on such meetings online and for rapporteurs to publish a legislative footprint;
	5. Suggests that rapporteurs and committee chairs should adopt the practice of exclusively meeting lobbyists registered in the Transparency Register and publish scheduled meetings having the purpose to influence EU-legislation online;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>71</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 5</Article>
	

	Motion for a resolution
	Amendment

	5. Suggests that the Code of Conduct should be amended so as to make it mandatory for rapporteurs and committee chairs to adopt the same practice of exclusively meeting registered lobbyists and publish information on such meetings online and for rapporteurs to publish a legislative footprint;
	5. Suggests that the Code of Conduct should be amended so as to make it mandatory for rapporteurs and committee chairs to adopt the same practice of exclusively meeting registered lobbyists, and for them to be obliged to publish information on such meetings online and for rapporteurs to publish a legislative footprint;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>72</NumAm>
<RepeatBlock-By><Members>Helmut Scholz, Barbara Spinelli, Kostas Chrysogonos</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 5</Article>
	

	Motion for a resolution
	Amendment

	5. regt an, den Verhaltenskodex dahingehend zu ändern, dass auch Berichterstatter und Ausschussvorsitzende dazu verpflichtet werden, sich ausschließlich mit registrierten Lobbyisten zu treffen und Informationen über solche Treffen online zu veröffentlichen, und dass Berichterstatter verpflichtet werden, einen legislativen Fußabdruck zu veröffentlichen;
	5. regt an, den Verhaltenskodex dahingehend zu ändern, dass Berichterstatter legislativer Berichte und Ausschussvorsitzende dazu verpflichtet werden, sich ausschließlich mit registrierten Lobbyisten zu treffen und Informationen über solche Treffen online zu veröffentlichen, und dass Berichterstatter legislativer Berichte verpflichtet werden, einen legislativen Fußabdruck zu erstellen und zu veröffentlichen;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>73</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes, Benedek Jávor</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 5 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	5 a. Calls upon the European Parliament's Bureau for creating the possibility for Members of Parliament, who wish to do so, of publishing on their official webpage of the Parliament, which lobbyists they have met;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>74</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 5 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	5 bis. Suggère que ces informations comprennent la date, le lieu et l'objet de la réunion ;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>75</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 5 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	5 bis. Propose que les informations publiées en ligne concernant les rendez-vous des rapporteurs et rapporteurs fictifs avec les représentants d'intérêts intègre la date, le lieu, le nom de l'organisation rencontrée, son client éventuel et l'objet du rendez-vous.

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>76</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 5 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	5 ter. Encourage les députés européens à consigner de manière volontaire les rendez-vous qu'ils ont effectué dans le cadre de leur mandat, en personne ou par l'intermédiaire de leur cabinet, avec les représentants d'intérêts et à les rendre accessible en ligne au public.

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>77</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 6</Article>
	

	Motion for a resolution
	Amendment

	6. estime qu'une modification devrait être apportée en vue d'introduire la notification mensuelle obligatoire des dépenses des représentants d'intérêts;
	supprimé

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>78</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 6</Article>
	

	Motion for a resolution
	Amendment

	6. estime qu'une modification devrait être apportée en vue d'introduire la notification mensuelle obligatoire des dépenses des représentants d'intérêts;
	supprimé

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>79</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Ramón Jáuregui Atondo, Enrique Guerrero Salom, Daciana Octavia Sârbu, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 6</Article>
	

	Motion for a resolution
	Amendment

	6. Believes that an amendment should introduce mandatory monthly updates on lobby expenditures;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>80</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 6</Article>
	

	Motion for a resolution
	Amendment

	6. ist der Auffassung, dass im Wege einer Änderung dafür gesorgt werden sollte, dass die Ausgaben für Lobbyismus monatlich aktualisiert werden müssen;
	6. ist der Auffassung, dass im Wege einer Änderung dafür gesorgt werden sollte, dass die Ausgaben für Lobbyismus zeitnah aktualisiert werden müssen;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>81</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 6</Article>
	

	Motion for a resolution
	Amendment

	6. Believes that an amendment should introduce mandatory monthly updates on lobby expenditures;
	6. Believes that an amendment should introduce mandatory monthly updates on and control of lobby expenditures;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>82</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 6</Article>
	

	Motion for a resolution
	Amendment

	6. Believes that an amendment should introduce mandatory monthly updates on lobby expenditures;
	6. Believes that an amendment should introduce mandatory monthly updates in the Transparency register on lobby expenditures by its registrants; in any case, there will be un update when the variation is greater than 10% of the expenditures;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>83</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esther de Lange, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 6</Article>
	

	Motion for a resolution
	Amendment

	6. Believes that an amendment should introduce mandatory monthly updates on lobby expenditures;
	6. Believes that an amendment should introduce mandatory annual updates on lobby expenditures;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>84</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 6</Article>
	

	Motion for a resolution
	Amendment

	6. Believes that an amendment should introduce mandatory monthly updates on lobby expenditures;
	6. Believes that an amendment to the Code of Conduct for registered entities in the Transparency Register should introduce mandatory monthly updates on lobby expenditures exceeding the present category within one month of the change taking place; believes a furthern amendment should oblige all registered entities to publish a detailed breakdown of the sources of funding for their various lobbying activities; stresses that the proportionality principle should be respected while not endangering the basic features of the transparency register;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>85</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 6 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	6 a. Emphasises the principle that European Commission, Council and Parliament should end contacts with unregistered lobbyists;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>86</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 7</Article>
	

	Motion for a resolution
	Amendment

	7. bekräftigt seine seit Langem vorgebrachte Forderung, das EU-Lobbyregister zusätzlich auf einen Rechtsakt zu stützen, um alle Schlupflöcher zu schließen und ein umfassendes zwingendes Register für alle Lobbyisten zu verwirklichen; ist der Auffassung, dass der Vorschlag für einen solchen Rechtsakt den Fortschritten Rechnung tragen könnte, die im Wege von Änderungen an der interinstitutionellen Vereinbarung und am Verhaltenskodex des Parlaments erzielt wurden;
	7. bekräftigt seine seit Langem vorgebrachte Forderung, das EU-Lobbyregister zusätzlich auf einen Rechtsakt zu stützen, um alle Schlupflöcher zu schließen und ein umfassendes verpflichtendes Register für alle Lobbyisten zu verwirklichen; ist der Auffassung, dass der Vorschlag für einen solchen Rechtsakt den Fortschritten Rechnung tragen könnte, die im Wege von Änderungen an der interinstitutionellen Vereinbarung und am Verhaltenskodex des Parlaments erzielt wurden;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>87</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 7</Article>
	

	Motion for a resolution
	Amendment

	7. Reiterates its longstanding call to back up the EU lobby register with a legal act to close all loopholes and achieve a fully mandatory register for all lobbyists; considers that the proposal for this legal act could take into account the progress achieved by changes in the inter-institutional agreement and Parliament’s Code of Conduct;
	7. Reiterates its longstanding call to back up the EU lobby register with a legal act to close all loopholes and achieve a fully mandatory register for all lobbyists; considers that the proposal for this legal act could take into account the progress achieved by changes in the inter-institutional agreement and Parliament’s Code of Conduct; calls on the Commission to submit, within 2017, a proposal for a fully mandatory and legally-binding lobby register;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>88</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Enrique Guerrero Salom, Ramón Jáuregui Atondo, Daciana Octavia Sârbu, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 7</Article>
	

	Motion for a resolution
	Amendment

	7. Reiterates its longstanding call to back up the EU lobby register with a legal act to close all loopholes and achieve a fully mandatory register for all lobbyists; considers that the proposal for this legal act could take into account the progress achieved by changes in the inter-institutional agreement and Parliament’s Code of Conduct;
	7. Reiterates its longstanding call to back up the EU transparency register with a legal act, if it is not possible to close all loopholes and achieve a fully mandatory register for all lobbyists with an inter-institutional agreement; considers that the proposal for this legal act could take into account the progress achieved by changes in the inter-institutional agreement and Parliament’s Code of Conduct;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>89</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 7</Article>
	

	Motion for a resolution
	Amendment

	7. Reiterates its longstanding call to back up the EU lobby register with a legal act to close all loopholes and achieve a fully mandatory register for all lobbyists; considers that the proposal for this legal act could take into account the progress achieved by changes in the inter-institutional agreement and Parliament’s Code of Conduct;
	7. Reiterates its longstanding call to back up the EU transparency register with a legal act to close all loopholes and achieve a fully mandatory register for all lobbyists; considers that the proposal for this legal act could take into account the progress achieved by changes in the inter-institutional agreement and Parliament’s Code of Conduct;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>90</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 7</Article>
	

	Motion for a resolution
	Amendment

	7. Reiterates its longstanding call to back up the EU lobby register with a legal act to close all loopholes and achieve a fully mandatory register for all lobbyists; considers that the proposal for this legal act could take into account the progress achieved by changes in the inter-institutional agreement and Parliament’s Code of Conduct;
	7. Reiterates its longstanding call to back up the EU lobby register which would achieve a fully mandatory register for all lobbyists;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>91</NumAm>
<RepeatBlock-By><Members>Helmut Scholz, Barbara Spinelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 7</Article>
	

	Motion for a resolution
	Amendment

	7. bekräftigt seine seit Langem vorgebrachte Forderung, das EU-Lobbyregister zusätzlich auf einen Rechtsakt zu stützen, um alle Schlupflöcher zu schließen und ein umfassendes zwingendes Register für alle Lobbyisten zu verwirklichen; ist der Auffassung, dass der Vorschlag für einen solchen Rechtsakt den Fortschritten Rechnung tragen könnte, die im Wege von Änderungen an der interinstitutionellen Vereinbarung und am Verhaltenskodex des Parlaments erzielt wurden;
	7. bekräftigt seine seit Langem vorgebrachte Forderung, das EU-Lobbyregister zusätzlich auf einen Rechtsakt zu stützen, um alle Schlupflöcher zu schließen und ein umfassendes und zwingendes Register für alle Lobbyisten zu verwirklichen; ist der Auffassung, dass der Vorschlag für einen solchen Rechtsakt den Fortschritten Rechnung tragen könnte, die im Wege von Änderungen an der interinstitutionellen Vereinbarung und am Verhaltenskodex des Parlaments erzielt wurden; erinnert die Kommission an die in seiner Entschließung P7_TA(2014)0376 vom 15. April 2014 enthaltene Forderung, bis Ende 2016 einen entsprechenden Legislativvorschlag für ein verbindliches Transparenzregister auf der Grundlage von Artikel 352 AEUV vorzulegen;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>92</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Ingeborg Gräßle, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 8</Article>
	

	Motion for a resolution
	Amendment

	8. bekräftigt seine Forderung an den Rat, sich so bald wie möglich am Lobbyregister zu beteiligen;
	8. bekräftigt seine Forderung an den Rat, sich so bald wie möglich am Lobbyregister zu beteiligen; hält es für bedauerlich, dass der Rat immer noch keinen Verhaltenskodex für seine Mitglieder verabschiedet hat; ist der Meinung, dass sich alle EU-Organe auf einen gemeinsamen Verhaltenskodex einigen sollten; besteht darauf, dass der Rat so rechenschaftspflichtig und transparent wie die anderen Organe sein muss;

	
	(Teilweise übernommen aus der Stellungnahme des Haushaltskontrollausschuss)

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>93</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 8</Article>
	

	Motion for a resolution
	Amendment

	8. Reiterates its call to the Council to join the lobby register as soon as possible;
	8. Reiterates its call to the Council, including its preparatory bodies, to join the lobby register as soon as possible;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>94</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Enrique Guerrero Salom, Ramón Jáuregui Atondo, Daciana Octavia Sârbu, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 8</Article>
	

	Motion for a resolution
	Amendment

	8. Reiterates its call to the Council to join the lobby register as soon as possible;
	8. Reiterates its call to the Council to join the transparency register as soon as possible;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>95</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 8</Article>
	

	Motion for a resolution
	Amendment

	8. Reiterates its call to the Council to join the lobby register as soon as possible;
	8. Reiterates its call to the Council to join the lobby register;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>96</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 8</Article>
	

	Motion for a resolution
	Amendment

	8. Reiterates its call to the Council to join the lobby register as soon as possible;
	8. Reiterates its call to the Council to join the lobby register as soon as possible; calls on all Member States to introduce lobby transparency legislation including a mandatory lobby register, legislative footprints and sanctions for violations; calls on Member States to oblige lobbyists to make transparent where their contacts with national politicians and public administration is aimed at influencing European legislation;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>97</NumAm>
<RepeatBlock-By><Members>Helmut Scholz, Barbara Spinelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 8</Article>
	

	Motion for a resolution
	Amendment

	8. bekräftigt seine Forderung an den Rat, sich so bald wie möglich am Lobbyregister zu beteiligen;
	8. bekräftigt seine Forderung an den Europäischen Rat, den Rat der Europäischen Union und die bisher noch nicht erfassten Organe, Einrichtungen und Stellen der Europäischen Union, sich so bald wie möglich am Lobbyregister zu beteiligen oder zumindest in einer Übergangsphase des Aufbaus eines einheitlichen und gemeinsamen Registers aller Institutionen und Stellen der EU dieses System als Referenzsystem zu nutzen, um ihre eigene Zusammenarbeit mit denjenigen Organisationen, selbstständigen Einzelpersonen und Dritten als „Beliehene" der Union zu gestalten, die sich mit der Gestaltung und Umsetzung von EU-Politik befassen;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>98</NumAm>
<RepeatBlock-By><Members>Enrique Guerrero Salom</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 8 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	8 bis. Sugiere promover la aprobación de un código ético que informe de la actividad de los grupos de interés

Or. <Original>{ES}es</Original>
</Amend>
<Amend>Amendment

<NumAm>99</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 9</Article>
	

	Motion for a resolution
	Amendment

	9. estime qu'il est essentiel pour la future législation de l'Union de garantir la transparence des activités des représentants d'intérêts par la publication de rapports mensuels sur les réunions auxquelles ils participent;
	supprimé

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>100</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 9</Article>
	

	Motion for a resolution
	Amendment

	9. estime qu'il est essentiel pour la future législation de l'Union de garantir la transparence des activités des représentants d'intérêts par la publication de rapports mensuels sur les réunions auxquelles ils participent;
	supprimé

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>101</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Enrique Guerrero Salom, Ramón Jáuregui Atondo, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 9</Article>
	

	Motion for a resolution
	Amendment

	9. Considers lobby transparency through monthly reporting by lobbyists about their meetings as a key element for future EU legislation;
	9. Considers transparency of lobbying activities as an essential element for a better legislative process in the EU;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>102</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esther de Lange, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 9</Article>
	

	Motion for a resolution
	Amendment

	9. Considers lobby transparency through monthly reporting by lobbyists about their meetings as a key element for future EU legislation;
	9. Considers lobby transparency through annual reporting by lobbyists about their meetings as a key element for future EU legislation;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>103</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 10</Article>
	

	Motion for a resolution
	Amendment

	10. Considers that, when interpreting ‘inappropriate behaviour’ within the meaning of point (b) of the Code of Conduct, this expression should be taken to include turning down formal invitations to hearings or committees without sufficient reason;
	10. Considers that, when interpreting ‘inappropriate behaviour’ within the meaning of point (b) of the Code of Conduct, this expression should be taken to include turning down formal invitations to hearings or committees without sufficient reason and holding a reticent behaviour or providing insufficient or misleading information during such hearings or committees;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>104</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Enrique Guerrero Salom, Ramón Jáuregui Atondo, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 10</Article>
	

	Motion for a resolution
	Amendment

	10. Considers that, when interpreting ‘inappropriate behaviour’ within the meaning of point (b) of the Code of Conduct, this expression should be taken to include turning down formal invitations to hearings or committees without sufficient reason;
	10. Believes that the Rules of Procedure should be amended in order to withdraw access badges to the European Parliament from representatives of organisations that have refused to cooperate with a parliamentary inquiry; believes that repeated incidents should lead to a temporary suspension from the EU transparency register;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>105</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 10</Article>
	

	Motion for a resolution
	Amendment

	10. Considers that, when interpreting ‘inappropriate behaviour’ within the meaning of point (b) of the Code of Conduct, this expression should be taken to include turning down formal invitations to hearings or committees without sufficient reason;
	10. Considers that, when interpreting ‘inappropriate behaviour’ within the meaning of point (b) of the Code of Conduct, this expression should be taken to include besides the points as established in paragraph 10 of the European Parliament decision of 15 April 2014 on the modification of the interinstitutional agreement on the Transparency Register, also include turning down formal invitations to hearings or committees without sufficient justification;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>106</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 10 </Article>
	

	Motion for a resolution
	Amendment

	Considers that, when interpreting ‘inappropriate behaviour’ within the meaning of point (b) of the Code of Conduct, this expression should be taken to include turning down formal invitations to hearings or committees without sufficient reason;
	Considers that, when interpreting ‘inappropriate behaviour’ within the meaning of point (b) of the Code of Conduct for registered entities in the Transparency Register, this expression should be taken to include turning down formal invitations to hearings or committees without sufficient reason; calls on Commission to add all those instances of inappropriate behaviour to point b in the Code of Conduct for registered entities in the Transparency Register when revising the interinstitutional agreement;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>107</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 10</Article>
	

	Motion for a resolution
	Amendment

	10. Considers that, when interpreting ‘inappropriate behaviour’ within the meaning of point (b) of the Code of Conduct, this expression should be taken to include turning down formal invitations to hearings or committees without sufficient reason;
	10. Considers that, when interpreting ‘inappropriate behaviour’ within the meaning of point (b) of the Code of Conduct, this expression could be taken to include turning down formal invitations to hearings or committees without sufficient reason;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>108</NumAm>
<RepeatBlock-By><Members>Sylvie Goulard, Maite Pagazaurtundúa Ruiz</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 10</Article>
	

	Motion for a resolution
	Amendment

	10. Considers that, when interpreting ‘inappropriate behaviour’ within the meaning of point (b) of the Code of Conduct, this expression should be taken to include turning down formal invitations to hearings or committees without sufficient reason;
	10. Considers that, when interpreting 'inappropriate behaviour' within the meaning of point (b) of the Code of Conduct, this expression should be taken, besides the points as established in paragraph 10 of the European Parliament decision of 15 April 2014 on the modification of the interinstitutional agreement on the Transparency Register, also include turning down formal invitations to hearings or committees without sufficient justification, as requested in the European Parliament resolution of 25 November 2015 on tax rulings and other measures similar in nature or effect (2015/2066(INI);

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>109</NumAm>
<RepeatBlock-By><Members>Benedek Jávor, Ana Gomes</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 10</Article>
	

	Motion for a resolution
	Amendment

	10. Considers that, when interpreting ‘inappropriate behaviour’ within the meaning of point (b) of the Code of Conduct, this expression should be taken to include turning down formal invitations to hearings or committees without sufficient reason;
	10. Considers that, when interpreting 'inappropriate behaviour' within the meaning of point (b) of the Code of Conduct for registered entities in the Transparency Register, this expression should be taken to include: (a) performance, or any active promotion, of activities in the field of communication with the EU institutions and their Members or staff which are liable to impair the functionality of the EU institutions' communication systems, particularly in cases where such activities are performed anonymously; (b) failing to declare the interests or clients being represented when contacting a Member of the European Parliament or officials or other staff of the European Parliament with regard to the legislative process; (c) employing 'front groups', i.e. organisations which hide the interests and parties they serve, the latter not being registered in the Transparency Register; and (d) employing the official representatives of third countries when engaged in direct and indirect lobbying activities, (e) offer or grant support, whether financial or in terms of staff or material to Members of the European Parliament or their assistants, staff of Commission or the Council; calls on Commission to add all those instances of inappropriate behaviour to point (b) in the Code of Conduct for registered entities in the Transparency Register when revising the interinstitutional agreement;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>110</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 10 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	10 a. The Interinstitutional Agreement should be amended to provide for an independent body to rule on alleged violations of the Code of Conduct for registered entities, such as a judge or a retired judge of the General Court or the Court of Justice;

	
	(based on input by the Council of Bars and Law Societies of Europe (CCBE))

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>111</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Tomáš Zdechovský, Paulo Rangel, Cristian Dan Preda</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 11</Article>
	

	Motion for a resolution
	Amendment

	11. Insists that registered law firms should declare in the lobby register all clients on whose behalf they perform covered activities;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>112</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 11</Article>
	

	Motion for a resolution
	Amendment

	11. insiste sur le fait que les cabinets d'avocats enregistrés devraient déclarer dans le registre des représentants d'intérêt tous les clients pour le compte desquels ils exercent des activités entrant dans le périmètre de celui-ci;
	11. insiste sur le fait que les cabinets d'avocats enregistrés devraient déclarer dans le registre des représentants d'intérêt tous les clients pour le compte desquels ils exercent des activités d'influence auprès des institutions

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>113</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 11</Article>
	

	Motion for a resolution
	Amendment

	11. insiste sur le fait que les cabinets d'avocats enregistrés devraient déclarer dans le registre des représentants d'intérêt tous les clients pour le compte desquels ils exercent des activités entrant dans le périmètre de celui-ci;
	11. insiste sur le fait que les cabinets d'avocats enregistrés devraient déclarer dans le registre des représentants d'intérêt tous les clients pour le compte desquels ils exercent des activités de représentation d'intérêt auprès des institutions européennes entrant dans le périmètre du registre;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>114</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 11</Article>
	

	Motion for a resolution
	Amendment

	11. Insists that registered law firms should declare in the lobby register all clients on whose behalf they perform covered activities;
	11. Insists that law firms conducting lobby activities should join the lobby register and consequently declare all clients on whose behalf they perform covered activities;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>115</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes, Benedek Jávor</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 11</Article>
	

	Motion for a resolution
	Amendment

	11. Insists that registered law firms should declare in the lobby register all clients on whose behalf they perform covered activities;
	11. Insists that registered law firms and consultancies should declare in the lobby register all clients on whose behalf they perform lobbying activities;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>116</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Enrique Guerrero Salom, Ramón Jáuregui Atondo, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 11</Article>
	

	Motion for a resolution
	Amendment

	11. Insists that registered law firms should declare in the lobby register all clients on whose behalf they perform covered activities;
	11. Insists that registered law firms which are also active in lobbying should declare in the transparency register all clients on whose behalf they perform activities with the purpose of influencing EU-legislation; points out that law firms can only refer to the attorney client privilege when giving legal advice;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>117</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 11</Article>
	

	Motion for a resolution
	Amendment

	11. Insists that registered law firms should declare in the lobby register all clients on whose behalf they perform covered activities;
	11. Insists that registered entities, including law firms, should declare in the lobby register all clients on whose behalf they perform covered activities; welcomes the recent decisions taken by the Brussels and Paris Bars recognising the differences between court-related activities of lawyers and other activities falling within the scope of the Transparency Register; moreover, invites the Council of Bars and Law Societies of Europe to encourage its members to adopt similar measures;

	
	(based on input by the Council of Bars and Law Societies of Europe (CCBE))

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>118</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 11 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	11 a. Considers that professional consultancies, law firms and self-employed consultants (section I of Annex I of the interinstitutional agreement on the Transparency Register) should indicate the exact volume of the activities covered by the Register; in addition, considers that the total amount of the revenues earned by activities of representation should be specified;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>119</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Herbert Reul, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 11 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	11 a. Recalls the position of the EP adopted in the Gualtieri report on the modification of the interinstitutional agreement on the Transparency Register(2014/2010(ACI)), with regard to professional organisations, and their readiness to work in partnership to ensure that, in the interest of their profession the withholding of information is confined exclusively to what the legislation objectively permits;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>120</NumAm>
<RepeatBlock-By><Members>Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 12</Article>
	

	Motion for a resolution
	Amendment

	12. Asks the Bureau to restrict access to Parliament’s premises for non-registered organisations or individuals by making all visitors to its premises sign a declaration that they are not lobbyists falling within the scope of the register or otherwise declare their registration;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>121</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 12</Article>
	

	Motion for a resolution
	Amendment

	12. fordert das Präsidium auf, nicht registrierten Organisationen und Einzelpersonen den Zugang zu den Gebäuden des Parlaments zu beschränken, indem von allen Besuchern der EP-Gebäude verlangt wird, eine Erklärung zu unterzeichnen, dass sie keine in den Anwendungsbereich des Registers fallende Lobbyisten sind, oder in sonstiger Weise ihre Registrierung zu erklären;
	12. fordert das Präsidium auf, im Einklang mit Art. 15 AEUV sowie Art. 11 EUV, nicht registrierten Organisationen und Einzelpersonen den Zugang zu den Gebäuden des Parlaments zu beschränken, indem von allen Besuchern der EP-Gebäude verlangt wird, eine Erklärung zu unterzeichnen, dass sie keine in den Anwendungsbereich des Registers fallende Lobbyisten sind, oder in sonstiger Weise ihre Registrierung zu erklären;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>122</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 12</Article>
	

	Motion for a resolution
	Amendment

	12. demande au Bureau de restreindre l'accès aux locaux du Parlement pour les organisations ou les particuliers non enregistrés en veillant à ce que tous les visiteurs signent une déclaration signifiant qu'ils ne sont pas des représentants d'intérêts tenus de s'inscrire au registre ou, dans le cas contraire, attestent le fait qu'ils y sont inscrits;
	12. demande au Bureau de restreindre l'accès aux locaux du Parlement pour les organisations ou les particuliers non enregistrés en veillant à ce que tous les visiteurs signent une déclaration signifiant qu'ils ne sont pas des représentants d'intérêts tenus de s'inscrire au registre ou, dans le cas contraire, attestent le fait qu'ils y sont inscrits ou qu'ils ne sont pas présent au Parlement en leur qualité de représentant d'intérêt;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>123</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 12</Article>
	

	Motion for a resolution
	Amendment

	12. Asks the Bureau to restrict access to Parliament’s premises for non-registered organisations or individuals by making all visitors to its premises sign a declaration that they are not lobbyists falling within the scope of the register or otherwise declare their registration;
	12. Asks the Bureau to restrict access to Parliament’s premises for non-registered organisations or individuals by making all visitors to its premises sign a declaration that they are not lobbyists falling within the scope of the register or otherwise declare their registration; considers that visitors' groups should be excepted from this;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>124</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Enrique Guerrero Salom, Ramón Jáuregui Atondo, Daciana Octavia Sârbu, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 12</Article>
	

	Motion for a resolution
	Amendment

	12. Asks the Bureau to restrict access to Parliament’s premises for non-registered organisations or individuals by making all visitors to its premises sign a declaration that they are not lobbyists falling within the scope of the register or otherwise declare their registration;
	12. Emphasizes that the European Parliament as the European citizens' chamber should retain an open door policy towards the citizens and that no unnecessary obstacles should be created, which could discourage citizens from visiting the European Parliament's premises;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>125</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 12</Article>
	

	Motion for a resolution
	Amendment

	12. Asks the Bureau to restrict access to Parliament’s premises for non-registered organisations or individuals by making all visitors to its premises sign a declaration that they are not lobbyists falling within the scope of the register or otherwise declare their registration;
	12. Asks the Bureau to think about the possibility to restrict access to Parliament’s premises for non-registered organisations or individuals by making all visitors to its premises sign a declaration that they are not lobbyists falling within the scope of the register or otherwise declare their registration;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>126</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel, Cristian Dan Preda</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 12</Article>
	

	Motion for a resolution
	Amendment

	12. Asks the Bureau to restrict access to Parliament’s premises for non-registered organisations or individuals by making all visitors to its premises sign a declaration that they are not lobbyists falling within the scope of the register or otherwise declare their registration;
	12. Asks the Bureau to restrict access to Parliament’s premises for non-registered organisations or individuals that undertake lobbying activities;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>127</NumAm>
<RepeatBlock-By><Members>Helmut Scholz, Barbara Spinelli, Kostas Chrysogonos</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 12</Article>
	

	Motion for a resolution
	Amendment

	12. fordert das Präsidium auf, nicht registrierten Organisationen und Einzelpersonen den Zugang zu den Gebäuden des Parlaments zu beschränken, indem von allen Besuchern der EP-Gebäude verlangt wird, eine Erklärung zu unterzeichnen, dass sie keine in den Anwendungsbereich des Registers fallende Lobbyisten sind, oder in sonstiger Weise ihre Registrierung zu erklären;
	12. fordert das Präsidium auf, kurzfristig technische und organisatorische Lösung in Auftrag zu geben, damit nicht registrierten Organisationen und Einzelpersonen die im Anwendungsbereich des Registers Aufgaben wahrnehmen, Beschränkungen hinsichtlich des den Zugangs zu den Gebäuden des Parlaments auferlegt werden kann;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>128</NumAm>
<RepeatBlock-By><Members>Morten Messerschmidt</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 12 – point 1 (new)</Article>
	

	Motion for a resolution
	Amendment

	
	(1) Regrets that according to the Transparency International report more than half of the entries on the EU's lobbying disclosure register in 2015 were inaccurate, incomplete or meaningless;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>129</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 12 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	12 a. Asks the Bureau and its General Secretary to ease the reactivation process necessary for lobby badges by setting up a designated reactivation facility in order to avoid excessive waiting times to gain entry to premises; asks to remove the restriction of not more than four pass holders being able to access premises at the same time ;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>130</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 12 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	12 b. Calls on its General Secretary to amend the rules governing passes and authorisations granting access to parliament's premises as of 13 December 2013 to oblige anyone applying for an Entourage pass to sign a document guaranteeing not to engage in activities falling within the scope of the Transparency Register;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>131</NumAm>
<RepeatBlock-By><Members>Constance Le Grip</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 13</Article>
	

	Motion for a resolution
	Amendment

	13. estime qu'il est urgent d'introduire un système adapté de suivi des informations transmises afin de veiller à ce que les informations fournies par les représentants enregistrés soient pertinentes, exactes, actuelles et complètes;
	13. estime qu'il est nécessaire d'introduire un système adapté de suivi des informations transmises afin de veiller à ce que les informations fournies par les représentants enregistrés soient pertinentes, exactes, actuelles et complètes;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>132</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Enrique Guerrero Salom, Ramón Jáuregui Atondo, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 13</Article>
	

	Motion for a resolution
	Amendment

	13. Believes it to be necessary, as a matter of urgency, to introduce a proper monitoring system for submitted information in order to ensure that the information that registrants provide is meaningful, accurate, up-to-date and comprehensive;
	13. Believes it to be necessary, as a matter of urgency, to introduce a proper monitoring system for submitted information in order to ensure that the information that registrants provide is meaningful, accurate, up-to-date and comprehensive; calls in this regard to substantially increase the resources of the Transparency Unit within the European Parliament and the Joint Transparency Register Secretariat;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>133</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 13</Article>
	

	Motion for a resolution
	Amendment

	13. Believes it to be necessary, as a matter of urgency, to introduce a proper monitoring system for submitted information in order to ensure that the information that registrants provide is meaningful, accurate, up-to-date and comprehensive;
	13. Believes it to be necessary, as a matter of urgency, to introduce an efficient and proper monitoring system for submitted information to the Register, with enough personnel and financial resources, in order to methodically ensure that the information that registrants provide is meaningful, accurate, up-to-date and comprehensive; therefore considers that the Joint Transparency Register Secretariat must be reinforced to investigate the complaints, to better address the verification of the viability of the Register and to control fully control the registered data;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>134</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 13</Article>
	

	Motion for a resolution
	Amendment

	13. Believes it to be necessary, as a matter of urgency, to introduce a proper monitoring system for submitted information in order to ensure that the information that registrants provide is meaningful, accurate, up-to-date and comprehensive;
	13. Reiterates the necessity to introduce a proper monitoring system for submitted information in order to ensure that the information that registrants provide is meaningful, accurate, up-to-date and comprehensive;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>135</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 13</Article>
	

	Motion for a resolution
	Amendment

	13. Believes it to be necessary, as a matter of urgency, to introduce a proper monitoring system for submitted information in order to ensure that the information that registrants provide is meaningful, accurate, up-to-date and comprehensive;
	13. Believes it to be necessary, as a matter of urgency, to introduce a proper monitoring system for submissions in order to ensure that the information that registrants provide is meaningful, accurate, up-to-date and comprehensive;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>136</NumAm>
<RepeatBlock-By><Members>Helmut Scholz, Barbara Spinelli, Kostas Chrysogonos</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 13</Article>
	

	Motion for a resolution
	Amendment

	13. hält es für dringend geboten, ein effektives Überwachungssystem für übermittelte Informationen einzurichten, damit sichergestellt ist, dass die von den registrierten Personen gemachten Angaben aussagekräftig, zutreffend, aktuell und umfassend sind;
	13. hält es für dringend geboten, ein mit hinreichenden personellen und technischen Ressourcen ausgestattetes effektives Überwachungssystem für übermittelte Informationen einzurichten, damit sichergestellt ist, dass die von den registrierten Organisationen und Einzelpersonen gemachten Angaben aussagekräftig, zutreffend, aktuell und umfassend sind;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>137</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 13 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	13 a. Calls for control and sanctions in case the information of registrants is incorrect;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>138</NumAm>
<RepeatBlock-By><Members>Fabio Massimo Castaldo, Isabella Adinolfi, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 13 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	13 bis. suggerisce di sanzionare le false dichiarazioni da parte di visitatori - professionisti e non - nonché il fatto che le informazioni fornite siano ingannevoli, non opportune, non accurate, non aggiornate o incomplete con il divieto di ingresso al Parlamento per tre anni;

Or. <Original>{IT}it</Original>
</Amend>
<Amend>Amendment

<NumAm>139</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 14</Article>
	

	Motion for a resolution
	Amendment

	14. ist der Ansicht, dass jedes Jahr mindestens 5 % der Erklärungen überprüft werden sollten;
	14. ist der Ansicht, dass im Rahmen von zufälligen Stichproben, jedes Jahr Erklärungen überprüft werden sollten;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>140</NumAm>
<RepeatBlock-By><Members>Morten Messerschmidt</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 14</Article>
	

	Motion for a resolution
	Amendment

	14. Believes that at least 5 % of declarations should be checked each year;
	14. Takes into account that 900 checks out of 7 352 registrants were performed in 2014 and 3500 quality checks out of 9 210 registrants were done in 2015 that is 12% and 38% respectively of the total; believes that the number of quality checks should be increased or at least it should remain at the same level.

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>141</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 14</Article>
	

	Motion for a resolution
	Amendment

	14. Believes that at least 5 % of declarations should be checked each year;
	14. Believes that at least 5 % of declarations should be checked each year and the Joint Transparency Register Secretariat is provided with sufficient and adequate administrative and financial means;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>142</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 14</Article>
	

	Motion for a resolution
	Amendment

	14. Believes that at least 5 % of declarations should be checked each year;
	14. Believes that at least 25 % of declarations should be checked each year;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>143</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Enrique Guerrero Salom, Ramón Jáuregui Atondo, Daciana Octavia Sârbu, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 14</Article>
	

	Motion for a resolution
	Amendment

	14. Believes that at least 5 % of declarations should be checked each year;
	14. Believes that at least 5 % of declarations should be checked by the Transparency Unit each year;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>144</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 14</Article>
	

	Motion for a resolution
	Amendment

	14. Believes that at least 5 % of declarations should be checked each year;
	14. Believes that at least 20 % of declarations should be checked each year;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>145</NumAm>
<RepeatBlock-By><Members>Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 14</Article>
	

	Motion for a resolution
	Amendment

	14. Believes that at least 5 % of declarations should be checked each year;
	14. Believes that a set percentage of declarations should be checked each year;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>146</NumAm>
<RepeatBlock-By><Members>Helmut Scholz, Barbara Spinelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 14</Article>
	

	Motion for a resolution
	Amendment

	14. ist der Ansicht, dass jedes Jahr mindestens 5 % der Erklärungen überprüft werden sollten;
	14. ist der Ansicht, dass jedes Jahr mindestens ein Viertel der Erklärungen überprüft werden sollten;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>147</NumAm>
<RepeatBlock-By><Members>Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 15</Article>
	

	Motion for a resolution
	Amendment

	15. Believes that representations of national, regional and local governments should not fall under the EU lobby register if they have their own mandatory lobby register and do not offer workspace for private or corporate actors within their representations;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>148</NumAm>
<RepeatBlock-By><Members>Izaskun Bilbao Barandica</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 15</Article>
	

	Motion for a resolution
	Amendment

	15. Believes that representations of national, regional and local governments should not fall under the EU lobby register if they have their own mandatory lobby register and do not offer workspace for private or corporate actors within their representations;
	15. Believes that representations of national, regional and local governments and their associations should not fall under the EU Transparency register when acting in the public interest and accountable to elected politicians.

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>149</NumAm>
<RepeatBlock-By><Members>Elmar Brok</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 15</Article>
	

	Motion for a resolution
	Amendment

	15. vertritt die Auffassung, dass die Vertretungen von nationalen, regionalen und lokalen Regierungen nicht unter das EU-Lobbyregister fallen sollten, wenn sie über ein eigenes zwingendes Lobbyregister verfügen und in ihren Vertretungen keinen privaten oder wirtschaftlichen Akteuren Arbeitsräume zur Verfügung stellen;
	15. vertritt die Auffassung, dass demokratisch gewählte und kontrollierte staatliche Einrichtungen auf nationaler, regionaler und lokaler Ebene sowie ihre Vertretungen vom Transparenzregister ausgenommen werden sollen.

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>150</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Manfred Weber, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 15</Article>
	

	Motion for a resolution
	Amendment

	15. vertritt die Auffassung, dass die Vertretungen von nationalen, regionalen und lokalen Regierungen nicht unter das EU-Lobbyregister fallen sollten, wenn sie über ein eigenes zwingendes Lobbyregister verfügen und in ihren Vertretungen keinen privaten oder wirtschaftlichen Akteuren Arbeitsräume zur Verfügung stellen;
	15. vertritt die Auffassung, dass die Vertretungen von nationalen, regionalen und lokalen Regierungen, sowie ihrer jeweiligen Dachverbände, nicht unter das EU-Lobbyregister fallen sollten;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>151</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 15</Article>
	

	Motion for a resolution
	Amendment

	15. estime que les représentations de pouvoirs publics nationaux, régionaux et locaux ne devraient pas être tenues de s'inscrire au registre européen des représentants d'intérêts si elles disposent elles-mêmes d'un registre obligatoire et n'offrent pas d'espace de travail à des particuliers ou à des entreprises au sein de la représentation;
	15. encourage les représentations de pouvoirs publics nationaux, régionaux et locaux à se doter d'un registre des représentants d'intérêts dès lors qu'elles sont intégralement financées par des fonds publics;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>152</NumAm>
<RepeatBlock-By><Members>Helmut Scholz</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 15</Article>
	

	Motion for a resolution
	Amendment

	15. vertritt die Auffassung, dass die Vertretungen von nationalen, regionalen und lokalen Regierungen nicht unter das EU-Lobbyregister fallen sollten, wenn sie über ein eigenes zwingendes Lobbyregister verfügen und in ihren Vertretungen keinen privaten oder wirtschaftlichen Akteuren Arbeitsräume zur Verfügung stellen;
	15. vertritt unter Bezug auf Artikel 4 (2) und Artikel 5 (2) EUV die Auffassung, dass Gebietskörperschaften und deren Vertretungen, die in ihrer Tätigkeit auf das Allgemeinwohl, die Erfüllung von Verfassungsaufträgen und die Beachtung von Grundrechten verpflichtet sind nicht unter das EU-Transparenzregister fallen sollten, wenn sie in einem demokratisch kontrollierten öffentlichen Interesse handeln;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>153</NumAm>
<RepeatBlock-By><Members>Josep-Maria Terricabras, Ian Hudghton</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 15</Article>
	

	Motion for a resolution
	Amendment

	15. Believes that representations of national, regional and local governments should not fall under the EU lobby register if they have their own mandatory lobby register and do not offer workspace for private or corporate actors within their representations;
	15. Believes that representations of national, regional and local governments and their associations should not fall under the EU Transparency register as they act in the public interest and are accountable to elected politicians;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>154</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Enrique Guerrero Salom, Ramón Jáuregui Atondo, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 15</Article>
	

	Motion for a resolution
	Amendment

	15. Believes that representations of national, regional and local governments should not fall under the EU lobby register if they have their own mandatory lobby register and do not offer workspace for private or corporate actors within their representations;
	15. Believes that representations of national, regional and local governments should not fall under the EU transparency register, as they are part of the EU's multi-level system of governance;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>155</NumAm>
<RepeatBlock-By><Members>Othmar Karas</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 15</Article>
	

	Motion for a resolution
	Amendment

	15. Believes that representations of national, regional and local governments should not fall under the EU lobby register if they have their own mandatory lobby register and do not offer workspace for private or corporate actors within their representations;
	15. Believes that representations of national, regional and local governments and their representative associations should not fall under the EU lobby register when acting in the public interest and accountable to elected politicians;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>156</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 15</Article>
	

	Motion for a resolution
	Amendment

	15. Believes that representations of national, regional and local governments should not fall under the EU lobby register if they have their own mandatory lobby register and do not offer workspace for private or corporate actors within their representations;
	15. Believes that representations of national, regional and local governments should not fall under the EU lobby register;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>157</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 15</Article>
	

	Motion for a resolution
	Amendment

	15. Believes that representations of national, regional and local governments should not fall under the EU lobby register if they have their own mandatory lobby register and do not offer workspace for private or corporate actors within their representations;
	15. Recognises that national, regional and local governments, as well as their internal bodies and formal and informal associations thereof, are part of the multi-level governance of the European Union; their participation in the European legislative process and their contacts with EU institutions have another quality than private actors and result in their responsibility not only towards their voters but to all EU citizens when it comes to transparency, accountability and integrity; believes that representations of national, regional and local governments towards the EU institutions, as well as their internal bodies and formal and informal associations composed exclusively thereof, should not fall under the EU lobby register if they have their own mandatory lobby register and do not engage in representing private or economic interests; calls on its General Secretary to amend the rules governing passes and authorisations granting access to parliaments premises as of 13 December 2013 to oblige representatives of national, regional and local governments who apply for passes granting access to Parliament's premises to sign a document guaranteeing they will not engage in representing private or economic interests;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>158</NumAm>
<RepeatBlock-By><Members>Benedek Jávor, Ana Gomes</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 15</Article>
	

	Motion for a resolution
	Amendment

	15. Believes that representations of national, regional and local governments should not fall under the EU lobby register if they have their own mandatory lobby register and do not offer workspace for private or corporate actors within their representations;
	15. Believes that representations of national, regional and local governments of Member States as well as third country representations should not fall under the EU lobby register if they have their own mandatory lobby register and do not offer workspace for private or corporate actors within their representations;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>159</NumAm>
<RepeatBlock-By><Members>Heinz K. Becker</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 15</Article>
	

	Motion for a resolution
	Amendment

	15. Believes that representations of national, regional and local governments should not fall under the EU lobby register if they have their own mandatory lobby register and do not offer workspace for private or corporate actors within their representations;
	15. Believes that representations ofnational, regional and local governmentsand their representative associations should not fall under the EU lobby register when acting in the public interest and accountable to elected politicians;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>160</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 15 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	15 a. Believes that unofficial groupings of members, such as MEP-industry Forums, should be governed by rules guaranteeing full transparency regarding the list of their members and the declaration of support, in cash or in kind, that they receive.

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>161</NumAm>
<RepeatBlock-By><Members>Cristian Dan Preda</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 15 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	15 a. Points out the need to find ways to encourage organisations representing civil society to use more the Transparency Register, so the variety of interests is represented in the decision-making process;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>162</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel, Cristian Dan Preda, Herbert Dorfmann</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 15 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	15 a. Is of the opinion that further steps need to be taken both to tackle ethical issues relating to the political role of lobbies, their practices and their influence and to promote safeguards for integrity, in order to raise the level of transparency of lobbying activities;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>163</NumAm>
<RepeatBlock-By><Members>Sajjad Karim</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 16</Article>
	

	Motion for a resolution
	Amendment

	16. Believes that the members of the Advisory Committee chosen from among Members of the European Parliament should be complemented by a majority of externally chosen members who must be qualified experts in the field of ethics regulation and should be drawn from an open call and include members of civil society;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>164</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 16</Article>
	

	Motion for a resolution
	Amendment

	16. est d'avis qu'il convient d'adjoindre aux membres de la commission consultative choisis parmi les députés au Parlement européen une majorité de membres externes, qui doivent être des experts qualifiés dans le domaine de la réglementation éthique et qui devraient être sélectionnés au moyen d'un appel à candidatures ouvert, ainsi que des membres de la société civile;
	16. est d'avis qu'il est nécessaire de réserver l'accès de la commission consultative aux seuls députés au Parlement européen, ce afin de préserver le secret des enquêtes ou des instructions que la commission consultative est susceptible de traiter dans le cadre des missions qui lui sont conférées ;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>165</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 16</Article>
	

	Motion for a resolution
	Amendment

	16. ist der Auffassung, dass die aus der Mitte des Europäischen Parlaments gewählten Mitglieder des Beratenden Ausschusses durch eine Mehrheit von extern gewählten Mitgliedern ergänzt werden sollten, bei denen es sich um qualifizierte Sachverständige auf dem Gebiet des Ethikrechts handeln muss und die auf der Grundlage einer offenen Ausschreibung ausgewählt werden und Vertreter der Zivilgesellschaft umfassen sollten;
	16. ist der Auffassung, dass drei aus der Mitte des Europäischen Parlaments gewählten Mitglieder des Beratenden Ausschusses durch zwei externe, ebenfalls vom Parlament gewählte ehemalige Mitglieder oder ehemalige Richter des EuGH ergänzt werden sollten;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>166</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 16</Article>
	

	Motion for a resolution
	Amendment

	16. est d'avis qu'il convient d'adjoindre aux membres de la commission consultative choisis parmi les députés au Parlement européen une majorité de membres externes, qui doivent être des experts qualifiés dans le domaine de la réglementation éthique et qui devraient être sélectionnés au moyen d'un appel à candidatures ouvert, ainsi que des membres de la société civile;
	16. est d'avis qu'il convient d'adjoindre aux membres de la commission consultative choisis parmi les députés au Parlement européen des membres externes, qualifiés dans le domaine de la réglementation éthique, ainsi que des membres de la société civile;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>167</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 16</Article>
	

	Motion for a resolution
	Amendment

	16. Believes that the members of the Advisory Committee chosen from among Members of the European Parliament should be complemented by a majority of externally chosen members who must be qualified experts in the field of ethics regulation and should be drawn from an open call and include members of civil society;
	16. Believes that the Advisory Committee should be formed by independent and externally chosen members who must be qualified experts in the field of ethics regulation and should be drawn from an open and trasparent call and include members of civil society;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>168</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes, Benedek Jávor</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 16</Article>
	

	Motion for a resolution
	Amendment

	16. Believes that the members of the Advisory Committee chosen from among Members of the European Parliament should be complemented by a majority of externally chosen members who must be qualified experts in the field of ethics regulation and should be drawn from an open call and include members of civil society;
	16. Believes that the members of the Advisory Committee chosen from among Members of the European Parliament should be complemented by a majority of externally chosen members who must be qualified independent experts in the field of ethics regulation and should be drawn from an open call and include members of civil society;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>169</NumAm>
<RepeatBlock-By><Members>Richard Corbett</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 16</Article>
	

	Motion for a resolution
	Amendment

	16. Believes that the members of the Advisory Committee chosen from among Members of the European Parliament should be complemented by a majority of externally chosen members who must be qualified experts in the field of ethics regulation and should be drawn from an open call and include members of civil society;
	16. The Advisory Committee shall be composed of five members, appointed by the President after consulting the bureaux and the coordinators of the Committee on Constitutional Affairs and the Committee on Legal Affairs, and comprising:

	
	– At least one member who has held high judicial office

	
	– At least one member who is a qualified auditor

	
	– At least one member who is a former MEP

	
	and who are not sitting MEPs.

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>170</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Mady Delvaux, Claudia Tapardel, Enrique Guerrero Salom, Ramón Jáuregui Atondo, Pedro Silva Pereira</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 16</Article>
	

	Motion for a resolution
	Amendment

	16. Believes that the members of the Advisory Committee chosen from among Members of the European Parliament should be complemented by a majority of externally chosen members who must be qualified experts in the field of ethics regulation and should be drawn from an open call and include members of civil society;
	16. Believes that the members of the Advisory Committee composed of MEPs should be chosen according to their expertise, inter alia in accounting, legal affairs and ethics regulation; underlines that the composition of the Advisory Committee must at the same time reflect the political balance in the European Parliament, for example through a rotation system;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>171</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 16</Article>
	

	Motion for a resolution
	Amendment

	16. Believes that the members of the Advisory Committee chosen from among Members of the European Parliament should be complemented by a majority of externally chosen members who must be qualified experts in the field of ethics regulation and should be drawn from an open call and include members of civil society;
	16. Believes the members of the Advisory Committee should not be current Members of the European Parliament but consist of externally chosen members of which at least one member who has held a high judicial office, one who is a qualified auditor and one who is a former Member;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>172</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 16</Article>
	

	Motion for a resolution
	Amendment

	16. Believes that the members of the Advisory Committee chosen from among Members of the European Parliament should be complemented by a majority of externally chosen members who must be qualified experts in the field of ethics regulation and should be drawn from an open call and include members of civil society;
	16. Believes that the members of the Advisory Committee chosen from among Members of the European Parliament should be complemented by a externally chosen member who should be former member of the European Court of Justice or European Court of Auditors;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>173</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 16 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	16 a. Considers that the Code of Conduct should be modified to allow the Advisory Committee to ask for the participation of qualified experts in the field of ethics and members of the civil society when dealing with topics in which this participation is advisable;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>174</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes, Benedek Jávor</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 16 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	16 a. Believes that the Advisory Committee should check the compliance of MEP's with the Code of Conduct, including all the declarations of financial interests and assessing the post term-of office activities of MEP's;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>175</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 16 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	16 bis. Considère que les membres de la commission consultative sont habilités à faire appel de façon ponctuelle à des experts qualifiés dans le domaine de la réglementation éthique, dans le cadre d'auditions notamment ;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>176</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 16 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	16 b. Believes that not only the President should be able to report possible breaches of the Code of Conduct, including the declaration of financial interests and an assessment of the post term-of-office activities, to the Advisory Committee, but also Members of the Parliament, as well as members of civil society;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>177</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes, Benedek Jávor</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 16 c (new)</Article>
	

	Motion for a resolution
	Amendment

	
	16 c. Believes that the mandate of the Advisory Committee should be extended by including in the annual report recommendations for improving the compliance of Members of Parliament with the Code of Conduct, inter alia, by clarifying its contents, whenever necessary;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>178</NumAm>
<RepeatBlock-By><Members>Constance Le Grip</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 17</Article>
	

	Motion for a resolution
	Amendment

	17. pense que le code de conduite devrait être modifié pour que le comité consultatif élargi soit habilité à arrêter les décisions finales en lieu et place du Président;
	supprimé

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>179</NumAm>
<RepeatBlock-By><Members>Sajjad Karim</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 17</Article>
	

	Motion for a resolution
	Amendment

	17. Believes that the Code of Conduct should be amended to empower the enlarged Advisory Committee to adopt final decisions instead of the President;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>180</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Herbert Reul, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 17</Article>
	

	Motion for a resolution
	Amendment

	17. Believes that the Code of Conduct should be amended to empower the enlarged Advisory Committee to adopt final decisions instead of the President;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>181</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada, Mady Delvaux</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 17</Article>
	

	Motion for a resolution
	Amendment

	17. pense que le code de conduite devrait être modifié pour que le comité consultatif élargi soit habilité à arrêter les décisions finales en lieu et place du Président;
	17. pense que le code de conduite devrait être modifié pour que le comité consultatif soit habilité à consulter toutes les données lui permettant d'analyser l'intégralité d'un dossier y compris les résultats d'enquêtes menées par l'OLAFafin de pouvoir prendre les décisions finales en toute connaissance de cause ;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>182</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 17</Article>
	

	Motion for a resolution
	Amendment

	17. Believes that the Code of Conduct should be amended to empower the enlarged Advisory Committee to adopt final decisions instead of the President;
	17. Believes that the Code of Conduct should be amended, without delay, to ensure that the advice given by the Advisory Committee as well as the final decisions of the President are made public;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>183</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Mady Delvaux, Claudia Tapardel, Enrique Guerrero Salom, Ramón Jáuregui Atondo, Pedro Silva Pereira</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 17</Article>
	

	Motion for a resolution
	Amendment

	17. Believes that the Code of Conduct should be amended to empower the enlarged Advisory Committee to adopt final decisions instead of the President;
	17. Believes that the Code of Conduct should be amended to additionally empower the Advisory Committee to initiate the procedure for investigating a possible breach of the code of conduct for MEPs, and to empower the Conference of Presidents to adopt final decisions instead of the President; requests that the Advisory Committee is informed about the final decision in due course;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>184</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 17</Article>
	

	Motion for a resolution
	Amendment

	17. Believes that the Code of Conduct should be amended to empower the enlarged Advisory Committee to adopt final decisions instead of the President;
	17. Believes that the Code of Conduct should be amended to empower the enlarged Advisory Committee to give advice prior to the motivated final decisions of the President;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>185</NumAm>
<RepeatBlock-By><Members>Helmut Scholz</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 17</Article>
	

	Motion for a resolution
	Amendment

	17. ist der Auffassung, dass der Verhaltenskodex dahingehend geändert werden sollte, dass anstelle des Präsidenten der erweiterte Beratende Ausschuss die Befugnis erhält, endgültige Entscheidungen zu treffen;
	17. ist der Auffassung, dass der zukünftige Beratende Ausschuss die Befugnis erhalten sollte, bei Vorliegen zureichender tatsächlicher Anhaltspunkte für einen Interessenkonflikt selbständig Untersuchungen vorzunehmen und dem Präsidenten des Parlaments konkrete Entscheidungsvorschläge zu unterbreiten, die final dem Plenum zur Abstimmung vorzulegen sind;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>186</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Mady Delvaux, Claudia Tapardel, Enrique Guerrero Salom, Ramón Jáuregui Atondo, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 17 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	17 a. Deems it necessary that the Advisory Committee has access to informations and documents relevant to cases it has to examine, including the results of OLAF investigations;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>187</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 17 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	17 a. Believes that the Code of Conduct should be amended to empower the Advisory Committee and Committee chairs to be able to initiate inquiries themselves;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>188</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 18</Article>
	

	Motion for a resolution
	Amendment

	18. ist der Auffassung, dass die Geschäftsordnung im Hinblick auf die Erklärung der finanziellen Interessen der Mitglieder dahingehend geändert werden sollte, dass der Beratende Ausschuss und die ihn unterstützenden Dienststellen damit betraut werden, Stichprobenkontrollen durchzuführen, und ihnen die Befugnis eingeräumt wird, erforderlichenfalls Nachweise zu verlangen;
	entfällt

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>189</NumAm>
<RepeatBlock-By><Members>Sajjad Karim</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 18</Article>
	

	Motion for a resolution
	Amendment

	18. Believes that the Rules of Procedure should be amended with regard to Members’ declarations of financial interests to task the Advisory Committee and the supportive administration with factual checks in samples and to empower them to ask for proof where necessary;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>190</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Herbert Reul, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 18</Article>
	

	Motion for a resolution
	Amendment

	18. Believes that the Rules of Procedure should be amended with regard to Members’ declarations of financial interests to task the Advisory Committee and the supportive administration with factual checks in samples and to empower them to ask for proof where necessary;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>191</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 18</Article>
	

	Motion for a resolution
	Amendment

	18. Believes that the Rules of Procedure should be amended with regard to Members’ declarations of financial interests to task the Advisory Committee and the supportive administration with factual checks in samples and to empower them to ask for proof where necessary;
	18. Believes that the Rules of Procedure should be amended with regard to Members’ declarations of financial interests when the revenues are superior to 10.000 euros per month; in addition, there must be the possibility for the Advisory Committee and the supportive administration to ask for proof where necessary;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>192</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 18</Article>
	

	Motion for a resolution
	Amendment

	18. Believes that the Rules of Procedure should be amended with regard to Members’ declarations of financial interests to task the Advisory Committee and the supportive administration with factual checks in samples and to empower them to ask for proof where necessary;
	18. Believes that the Rules of Procedure should be amended, without delay, with regard to Members’ declarations of financial interests to task the Advisory Committee and the supportive administration with factual checks and to empower them to ask for proof and explanations where necessary;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>193</NumAm>
<RepeatBlock-By><Members>Sajjad Karim</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 18</Article>
	

	Motion for a resolution
	Amendment

	18. Believes that the Rules of Procedure should be amended with regard to Members’ declarations of financial interests to task the Advisory Committee and the supportive administration with factual checks in samples and to empower them to ask for proof where necessary;
	18. Recognises that the Parliament's Advisory Committee on the Code of Conduct has functioned well since its established in 2012; considers that the implementation of such a committee, as a body to make recommendations to the President of Parliament, has the improved transparency and consistency of the decision making process as regards Members outside interests;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>194</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 18</Article>
	

	Motion for a resolution
	Amendment

	18. Believes that the Rules of Procedure should be amended with regard to Members’ declarations of financial interests to task the Advisory Committee and the supportive administration with factual checks in samples and to empower them to ask for proof where necessary;
	18. Believes that the Rules of Procedure should be amended with regard to Members’ declarations of financial interests to task the Advisory Committee and the supportive administration with factual checks of all declarations and to empower them to ask for proof where necessary;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>195</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Enrique Guerrero Salom, Ramón Jáuregui Atondo, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 18</Article>
	

	Motion for a resolution
	Amendment

	18. Believes that the Rules of Procedure should be amended with regard to Members’ declarations of financial interests to task the Advisory Committee and the supportive administration with factual checks in samples and to empower them to ask for proof where necessary;
	18. Believes that the Rules of Procedure should be amended with regard to Members' declarations of financial interests to introduce more accurate categories for income from external sources and to task the supportive administration with factual checks in samples and to empower them to ask for proof where necessary;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>196</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 18 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	18 a. Considers that the Code of Conduct should be modified to allow the Advisory Committee to sanction conflicts of interests;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>197</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 18 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	18 a. Believes that the Code of Conduct should be amended without delay to ensure that Members publish their income tax return and patrimonial situation in order to make it easier and more accurate the factual checks;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>198</NumAm>
<RepeatBlock-By><Members>Ingeborg Gräßle</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 18 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	18 a. fordert den Europäischen Gerichtshof, die Europäische Ombudsfrau und den Rat der Europäischen Union auf, eine aussagekräftige Erklärung der finanziellen Interessen ihrer Mitglieder zu veröffentlichen;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>199</NumAm>
<RepeatBlock-By><Members>Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 18 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	18 a. Believes that the Members' declaration of financial interests form should be modified to require the declaration of net income received rather than gross, as the tax systems and social contributions differ widely between Member States; considers that this would give a much more accurate overview of the complementary sources of income which an MEP receives;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>200</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 18 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	18 a. Encourages the dissemination of the conflict-of-interest policy among officials alongside on-going awareness-raising activities;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>201</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 18 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	18 a. Believes that the Rules of Procedure should be amended to empower the Advisory Committee and its secretariat to be able to request the tax declaration of the Member in question for the purpose of carrying out its investigations;

	
	(based on input by Transparency International)

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>202</NumAm>
<RepeatBlock-By><Members>Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 18 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	18 b. Believes that the Members' declaration of financial interests form should be further modified to require the declaration of non-income based benefits received because of activities undertaken which are complementary to their activities as an MEP;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>203</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 18 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	18 b. Asks the Commission to explore in a public process the establishment of a High Authority for Integrity in the EU institutions to be responsible for all tasks in this regard in this report; calls on Commission to draw on best practise in France, Croatia, the United Kingdom and other Member States;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>204</NumAm>
<RepeatBlock-By><Members>Sajjad Karim</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 19</Article>
	

	Motion for a resolution
	Amendment

	19. Believes that Article 3 of the Code of Conduct for Members should be rephrased to include a clear ban on Members holding side jobs or other paid work that could lead to a conflict of interest;
	19. Reiterates that Members should declare if they are holding side jobs or other paid work that could lead to a conflict of interest;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>205</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 19</Article>
	

	Motion for a resolution
	Amendment

	19. Believes that Article 3 of the Code of Conduct for Members should be rephrased to include a clear ban on Members holding side jobs or other paid work that could lead to a conflict of interest;
	19. Believes that Article 3 of the Code of Conduct for Members should be rephrased to include a clear ban on Members holding side jobs or other paid or unpaid work that could lead to a potential or actual conflict of interest;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>206</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes, Benedek Jávor</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 19</Article>
	

	Motion for a resolution
	Amendment

	19. Believes that Article 3 of the Code of Conduct for Members should be rephrased to include a clear ban on Members holding side jobs or other paid work that could lead to a conflict of interest;
	19. Believes that Article 3 of the Code of Conduct for Members should be rephrased to include a clear ban on Members holding side jobs or other paid work;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>207</NumAm>
<RepeatBlock-By><Members>Ramón Jáuregui Atondo, Enrique Guerrero Salom</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 19</Article>
	

	Motion for a resolution
	Amendment

	19. Considera que el artículo 3 del Código de conducta de los diputados debería modificarse de tal modo que incluya una prohibición clara a los diputados de mantener empleos remunerados paralelos o de realizar cualquier otra actividad remunerada susceptible de crear conflictos de intereses;
	19. Considera que el artículo 3 del Código de conducta de los diputados debería modificarse de tal modo que incluya una prohibición clara a los diputados de mantener empleos remunerados paralelos, salvo que sea previamente autorizada por el Comité Consultivo y siempre que no sea susceptible de crear conflicto de intereses; considera que en tales casos la asignación parlamentaria que abona el Parlamento a los diputados debería reducirse a la mitad;

Or. <Original>{ES}es</Original>
</Amend>
<Amend>Amendment

<NumAm>208</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Claudia Tapardel, Daciana Octavia Sârbu, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 19</Article>
	

	Motion for a resolution
	Amendment

	19. Believes that Article 3 of the Code of Conduct for Members should be rephrased to include a clear ban on Members holding side jobs or other paid work that could lead to a conflict of interest;
	19. Believes that Article 3 of the Code of Conduct for Members should be rephrased to include a clear ban on Members holding paid work as a representative of special interests;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>209</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Tomáš Zdechovský, Paulo Rangel, Cristian Dan Preda</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 19</Article>
	

	Motion for a resolution
	Amendment

	19. Believes that Article 3 of the Code of Conduct for Members should be rephrased to include a clear ban on Members holding side jobs or other paid work that could lead to a conflict of interest;
	19. Reiterates that MEPs should declare if they are holding side jobs or other paid work that could lead to a conflict of interest

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>210</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens, Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 19</Article>
	

	Motion for a resolution
	Amendment

	19. Believes that Article 3 of the Code of Conduct for Members should be rephrased to include a clear ban on Members holding side jobs or other paid work that could lead to a conflict of interest;
	19. Believes that Article 3 of the Code of Conduct for Members should be rephrased to include a clear ban on Members holding side jobs or other paid work that lead to a conflict of interest;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>211</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 19</Article>
	

	Motion for a resolution
	Amendment

	19. Believes that Article 3 of the Code of Conduct for Members should be rephrased to include a clear ban on Members holding side jobs or other paid work that could lead to a conflict of interest;
	19. Believes that Article 3 of the Code of Conduct for Members should be rephrased to include a clear ban on Members holding side jobs or other paid work that could lead to a conflict of interest; including work for companies or organisations that are involved in lobbying EU institutions such as the Council, the Commission and the Parliament;

	
	(based on input by ALTER-EU)

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>212</NumAm>
<RepeatBlock-By><Members>Helmut Scholz, Barbara Spinelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 19</Article>
	

	Motion for a resolution
	Amendment

	19. ist der Auffassung, dass der Wortlaut von Artikel 3 des Verhaltenskodex für die Mitglieder dahingehend geändert werden sollte, dass es Mitgliedern ausdrücklich untersagt wird, Nebentätigkeiten oder sonstige bezahlte Tätigkeiten auszuüben, die zu einem Interessenkonflikt führen könnten;
	19. ist der Auffassung, dass der Wortlaut von Artikel 3 des Verhaltenskodex für die Mitglieder dahingehend geändert werden sollte, dass es Mitgliedern ausdrücklich untersagt wird, in Organisationen, welche die EU-Institutionen und sonstigen Stellen der Europäischen Union lobbyieren offizielle Ämter auszuüben, für diese einer bezahlten Tätigkeit nachzugehen oder von diesen in irgendeiner Weise Begünstigungen, Vorteile oder Zahlungen entgegen zu nehmen oder mit diesen Vertragsverhältnisse zur Finanzierung oder zur unmittelbaren Beschäftigung von Personen als Personal des Abgeordneten einzugehen;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>213</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens, Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 19 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	19 a. Considers that it would be most necessary to modify the Code of Conduct so it can include a clear definition of "conflict of interests";

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>214</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 19 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	19 a. Believes that the Code of Conduct attached to the Agreement of 23 June 2011 and the Code of Conduct for Members of the European Parliament, with respect to financial interests and conflicts of interest, should be amended in order to ensure that Members do not enter into any kind of agreement or contractual relationship with an external body to either fund or directly employ individuals within a Member's staff; Members should also not be allowed to receiving support in terms of staff or other resources from outside interests with the exception of political parties;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>215</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 19 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	19 bis. Considère que, dans cette perspective, le comité consultatif devrait établir une liste de critères visant à définir quels types d'activités constituent un conflit d'intérêts;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>216</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 19 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	19 b. Asks to rework the Code of conduct in order to clarify that "not solicit, accept or receive any direct or indirect financial benefit or other reward in exchange for influencing or voting on legislation, motions for a resolution" explicitly rules out advising or providing other lobby services to companies influencing the European Parliament (article 2(b) of the Code of Conduct;

	
	(based on input by ALTER-EU)

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment
<NumAm>217</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 19 c (new)</Article>
	

	Motion for a resolution
	Amendment

	
	19 c. Asks to amend article 2 of the Code of Conduct for Members to ensure Members shall not receive any kind of remuneration or any promise for future payment for any activity that can reasonably be seen to be intended to influence or enable others to influence EU policy or decision-making; any paid-for activities for organisations that are registered on the EU Transparency Register shall be published on a separate list on the Parliament’s website; Members shall also not be remunerated for serving on a board of an association, corporation or any other entity; Members shall also not receive any payment or anything of value for an appearance, speech, or article, excluding any actual and necessary travel expenses;

(based on input by Transparency International)

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>218</NumAm>
<RepeatBlock-By><Members>Constance Le Grip</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20</Article>
	

	Motion for a resolution
	Amendment

	20. est d'avis que le traitement versé aux députés par le Parlement devrait être réduit à raison de la moitié du salaire qu'ils perçoivent, en tant que salarié ou indépendant, au titre de toute activité extérieure exercée parallèlement à leur mandat de député au Parlement européen;
	supprimé

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>219</NumAm>
<RepeatBlock-By><Members>Sajjad Karim</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20</Article>
	

	Motion for a resolution
	Amendment

	20. Believes that Members should have the remuneration paid to them by Parliament reduced by half of what they earn, whether as employees or self-employed persons, from any outside activity in parallel to their office as Members of the European Parliament;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>220</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20</Article>
	

	Motion for a resolution
	Amendment

	20. Believes that Members should have the remuneration paid to them by Parliament reduced by half of what they earn, whether as employees or self-employed persons, from any outside activity in parallel to their office as Members of the European Parliament;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>221</NumAm>
<RepeatBlock-By><Members>Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20</Article>
	

	Motion for a resolution
	Amendment

	20. Believes that Members should have the remuneration paid to them by Parliament reduced by half of what they earn, whether as employees or self-employed persons, from any outside activity in parallel to their office as Members of the European Parliament;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>222</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Enrique Guerrero Salom, Ramón Jáuregui Atondo, Daciana Octavia Sârbu, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20</Article>
	

	Motion for a resolution
	Amendment

	20. Believes that Members should have the remuneration paid to them by Parliament reduced by half of what they earn, whether as employees or self-employed persons, from any outside activity in parallel to their office as Members of the European Parliament;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>223</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Herbert Reul, Tomáš Zdechovský, Paulo Rangel, Cristian Dan Preda</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20</Article>
	

	Motion for a resolution
	Amendment

	20. Believes that Members should have the remuneration paid to them by Parliament reduced by half of what they earn, whether as employees or self-employed persons, from any outside activity in parallel to their office as Members of the European Parliament;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>224</NumAm>
<RepeatBlock-By><Members>Morten Messerschmidt</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20</Article>
	

	Motion for a resolution
	Amendment

	20. Believes that Members should have the remuneration paid to them by Parliament reduced by half of what they earn, whether as employees or self-employed persons, from any outside activity in parallel to their office as Members of the European Parliament;
	20. Believes that Members should have the remuneration paid to them by Parliament reduced by half of what they earn from any outside activity if it could potentially interfere with their parliamentary obligations as Members of the European Parliament;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>225</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20</Article>
	

	Motion for a resolution
	Amendment

	20. Believes that Members should have the remuneration paid to them by Parliament reduced by half of what they earn, whether as employees or self-employed persons, from any outside activity in parallel to their office as Members of the European Parliament;
	20. Believes that Members should specify the remunerations they earn as employees or self-employed persons, from any outside activity in parallel to their office as Members of the European Parliament;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>226</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20</Article>
	

	Motion for a resolution
	Amendment

	20. Believes that Members should have the remuneration paid to them by Parliament reduced by half of what they earn, whether as employees or self-employed persons, from any outside activity in parallel to their office as Members of the European Parliament;
	20. Believes that Members should have their Parliamentary remuneration reduced by the equivalent of half of what they earn from any outside activity undertaken, whether as employees or self-employed persons, in parallel to their work as Members of the European Parliament;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>227</NumAm>
<RepeatBlock-By><Members>Helmut Scholz, Barbara Spinelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20</Article>
	

	Motion for a resolution
	Amendment

	20. vertritt die Auffassung, dass die vom Parlament an die Mitglieder gezahlte Vergütung um die Hälfte der Einkünfte gekürzt werden sollte, die ein Mitglied als Arbeitnehmer oder Selbständiger aus einer parallel zu seinem Mandat als Mitglied des Europäischen Parlaments ausgeübten Nebentätigkeit bezieht;
	20. vertritt die Auffassung, dass die vom Parlament an die Mitglieder gezahlte Vergütung um die Hälfte der Einkünfte gekürzt werden sollte, die ein Mitglied als Arbeitnehmer oder Selbständiger aus jeglicher regelmäßigen, unregelmäßigen oder einmaligen parallel zu seinem Mandat als Mitglied des Europäischen Parlaments ausgeübten Nebentätigkeit bezieht;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>228</NumAm>
<RepeatBlock-By><Members>Morten Messerschmidt</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20 – point 1 (new)</Article>
	

	Motion for a resolution
	Amendment

	
	(1) Calls Bureau of the European Parliament to examine outside interests of Members which rise concerns over potential conflict of interest with their parliamentary activities and if the conflict of interest exists, to demand Members to leave their outside positions or to stop their duties as Members of the European Parliament;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>229</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esther de Lange, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel, Cristian Dan Preda</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	20 a. Considers it regrettable that the Council has still not adopted a code of conduct;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>230</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	20 a. Believes Members should be obliged to report in their declaration of financial interests their incomes with precise amounts without any upper ceiling; welcomes this practise inter alia in Italy, France, Sweden and Croatia;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>231</NumAm>
<RepeatBlock-By><Members>Benedek Jávor, Ana Gomes</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	20 a. Believes Members should be obliged to report in their declaration of financial interests their complete property and debt or liabilities at the beginning of each mandate and to update the declaration annually;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>232</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada, Mady Delvaux</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	20 bis. Préconise de supprimer l'indemnité transitoire reçue par les députés européens à l'issue de leur mandat dès l'instant où ils commencent à occuper une nouvelle fonction rémunérée ;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>233</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	20 b. Believes Members should be obliged to report in their declaration of financial interests with sufficiently comprehensive information to allow citizens to understand the effective meaning of side jobs and to what extent they may, or may not, constitute a conflict of interest;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>234</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20 c (new)</Article>
	

	Motion for a resolution
	Amendment

	
	20 c. Declarations of financial interest should be translated at least into English, French and German and be made available in an open and machine readable format;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>235</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20 d (new)</Article>
	

	Motion for a resolution
	Amendment

	
	20 d. Believes violations of this Code of Conduct should be sanctioned with penalties up to 35.000 Euro by withdrawing the daily allowance for as long as necessary;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>236</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20 e (new)</Article>
	

	Motion for a resolution
	Amendment

	
	20 e. Calls on the Commission to propose an amendment to the Staff Regulations to include a clear ban on recruiting staff to jobs where their previous work or private interests represent a conflict of interest;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>237</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20 f (new)</Article>
	

	Motion for a resolution
	Amendment

	
	20 f. Calls on the Commission to propose an amendment to the Staff Regulations for Officials of the European Communities to include a clear ban on sabbatical jobs which include activities falling under the remit of the Transparency Register; decisions on potential conflicts of interest in side jobs should be undertaken by a fully independent and adequately resourced body;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>238</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20 g (new)</Article>
	

	Motion for a resolution
	Amendment

	
	20 g. Notes that rule 19 in the Rules of Procedure on the termination of a rapporteur's office because of a breach of the provisions of the Code of Conduct for Members with respect to financial interests and conflicts of interest has rarely been applied; believes the rule should imply more intense checks on potential conflicts of interest and that such checks should be carried out before a member is appointed rapporteur; suggests that the Code of Conduct should be amended so as to make it mandatory for rapporteurs and committee chairs to sign a declarations of independence when commencing their special function to better implement this rule;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>239</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 20 h (new)</Article>
	

	Motion for a resolution
	Amendment

	
	20 h. recognizes the right of members to form Intergroups or other unofficial groupings of Members, to hold informal exchanges of views on specific issues across different political groups; calls on all those groupings to declare any support, whether in cash or in kind; calls on its Questors to fully implement rule 34 of its rules of procedure in this regard;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>240</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Subheading 4</Article>
	

	Motion for a resolution
	Amendment

	 Cooling-off periods to insure integrity among office holders and staff
	Insuring integrity among office holders and staff

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>241</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 21</Article>
	

	Motion for a resolution
	Amendment

	21. vertritt die Auffassung, dass der Verhaltenskodex geändert und eine Karenzzeit von drei Jahren einführt werden sollte, in der Mitglieder keine Lobbytätigkeiten in den Bereichen wahrnehmen dürfen, für die sie während ihrer Tätigkeit im Parlament zuständig waren;
	entfällt

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>242</NumAm>
<RepeatBlock-By><Members>Sajjad Karim</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 21</Article>
	

	Motion for a resolution
	Amendment

	21. Believes that the Code of Conduct should be amended to provide for a three-year ‘cooling-off period’ during which Members may not engage in lobbying work in the area of their parliamentary responsibilities;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>243</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Herbert Reul, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 21</Article>
	

	Motion for a resolution
	Amendment

	21. Believes that the Code of Conduct should be amended to provide for a three-year ‘cooling-off period’ during which Members may not engage in lobbying work in the area of their parliamentary responsibilities;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>244</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada, Mady Delvaux</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 21</Article>
	

	Motion for a resolution
	Amendment

	21. estime qu'il convient que le code de conduite prescrive une période de transition de trois ans avant expiration de laquelle les députés ne peuvent exercer d'activités de représentation d'intérêts dans les domaines relevant de leurs responsabilités parlementaires;
	21. estime qu'il convient que le code de conduite prescrive une période de transition au cours de laquelle les députés ne peuvent exercer d'activités de représentation d'intérêts dans les domaines relevant de leurs responsabilités parlementaires, et d'une durée équivalente à la période durant laquelle ils peuvent théoriquement prétendre à une indemnité transitoire (NB : entre 6 et 24 mois, selon la durée du mandat – article 13.2 du statut des députés européens) ;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>245</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 21</Article>
	

	Motion for a resolution
	Amendment

	21. estime qu'il convient que le code de conduite prescrive une période de transition de trois ans avant expiration de laquelle les députés ne peuvent exercer d'activités de représentation d'intérêts dans les domaines relevant de leurs responsabilités parlementaires;
	21. estime qu'il convient que le code de conduite prescrive une période de transition pendant laquelle les députés ne peuvent exercer d'activités de représentation d'intérêts dans les domaines relevant directement des responsabilités parlementaires qu'ils ont exercées;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>246</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 21</Article>
	

	Motion for a resolution
	Amendment

	21. Believes that the Code of Conduct should be amended to provide for a three-year ‘cooling-off period’ during which Members may not engage in lobbying work in the area of their parliamentary responsibilities;
	21. Believes that the Code of Conduct should be amended, without delay, to provide for a three-year ‘cooling-off period’ during which Members may not engage in lobbying work in the area of their parliamentary responsibilities;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>247</NumAm>
<RepeatBlock-By><Members>Ramón Jáuregui Atondo, Enrique Guerrero Salom</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 21</Article>
	

	Motion for a resolution
	Amendment

	21. Believes that the Code of Conduct should be amended to provide for a three-year ‘cooling-off period’ during which Members may not engage in lobbying work in the area of their parliamentary responsibilities;
	21. Believes that the Code of Conduct should be amended to provide for a two years 'cooling-off period' during which former Members have to notify the European Parliament of any post-term-of-office occupation they intend to take up;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>248</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Claudia Tapardel, Richard Corbett, Pedro Silva Pereira</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 21</Article>
	

	Motion for a resolution
	Amendment

	21. Believes that the Code of Conduct should be amended to provide for a three-year ‘cooling-off period’ during which Members may not engage in lobbying work in the area of their parliamentary responsibilities;
	21. Believes that the Code of Conduct should be amended to provide for a an eighteen months 'cooling-off period' during which former Members have to notify the European Parliament of any post-term-of-office occupation they intend to take up;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>249</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens, Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 21</Article>
	

	Motion for a resolution
	Amendment

	21. Believes that the Code of Conduct should be amended to provide for a three-year ‘cooling-off period’ during which Members may not engage in lobbying work in the area of their parliamentary responsibilities;
	21. Believes that the Code of Conduct should be amended to allow the Advisory Committee to assess a potential conflict of interest in the exercise of professional activities of the Member six months after leaving office;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>250</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 21</Article>
	

	Motion for a resolution
	Amendment

	21. Believes that the Code of Conduct should be amended to provide for a three-year ‘cooling-off period’ during which Members may not engage in lobbying work in the area of their parliamentary responsibilities;
	21. Believes there should be a cooling off for Members after their office in Parliament;

	
	believes that article 2 of the Code of Conduct for Members should be amended so that for three years after leaving office, former Members may not seek official action from current Members or employees of the European Parliament or try to influence its law- or decision-making;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>251</NumAm>
<RepeatBlock-By><Members>Esther de Lange</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 21</Article>
	

	Motion for a resolution
	Amendment

	21. pleit voor een wijziging van de gedragscode om hierin een "afkoelperiode" van drie jaar op te nemen, gedurende welke leden niet betrokken mogen zijn bij lobbywerkzaamheden op het gebied van hun parlementaire bevoegdheden;
	21. pleit voor een wijziging van de gedragscode om hierin een "afkoelperiode" van zes maanden op te nemen, gedurende welke leden niet betrokken mogen zijn bij lobbywerkzaamheden op het gebied van hun parlementaire bevoegdheden;

Or. <Original>{NL}nl</Original>
</Amend>
<Amend>Amendment

<NumAm>252</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esther de Lange, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel, Cristian Dan Preda</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 21 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	21 a. Underlines the need to enhance integrity and improve the ethical framework through clear and reinforced codes of conduct and ethical principles, so as to allow the development of a common and effective culture of integrity for all EU institutions and agencies;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>253</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Tomáš Zdechovský, Paulo Rangel, Cristian Dan Preda</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 21 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	21 b. Recognises that revolving door effect can be detrimental to the relations between the institutions and interest representatives; calls on the Commission to develop a systematic and proportional approach for this challenge throughout the European institutions;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>254</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22</Article>
	

	Motion for a resolution
	Amendment

	22. pense que la période de transition devrait être étendue à trois ans pour les membres de la Commission et qu'une période de transition de deux ans devrait également être imposée au personnel de la Commission, y compris contractuel, ayant participé à la rédaction ou à la mise en œuvre de la législation ou des traités de l'Union;
	supprimé

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>255</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22</Article>
	

	Motion for a resolution
	Amendment

	22. pense que la période de transition devrait être étendue à trois ans pour les membres de la Commission et qu'une période de transition de deux ans devrait également être imposée au personnel de la Commission, y compris contractuel, ayant participé à la rédaction ou à la mise en œuvre de la législation ou des traités de l'Union;
	supprimé

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>256</NumAm>
<RepeatBlock-By><Members>Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22</Article>
	

	Motion for a resolution
	Amendment

	22. Believes that for Members of the Commission the ‘cooling-off period’ should be extended to three years and that a two-year cooling-off period should also apply to all Commission staff involved in the drafting or implementation of EU legislation or treaties, including contract staff;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>257</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Herbert Reul, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22</Article>
	

	Motion for a resolution
	Amendment

	22. Believes that for Members of the Commission the ‘cooling-off period’ should be extended to three years and that a two-year cooling-off period should also apply to all Commission staff involved in the drafting or implementation of EU legislation or treaties, including contract staff;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>258</NumAm>
<RepeatBlock-By><Members>Morten Messerschmidt, Kazimierz Michał Ujazdowski</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22</Article>
	

	Motion for a resolution
	Amendment

	22. Believes that for Members of the Commission the ‘cooling-off period’ should be extended to three years and that a two-year cooling-off period should also apply to all Commission staff involved in the drafting or implementation of EU legislation or treaties, including contract staff;
	22. Believes that for Members of the Commission the 'cooling-off period' to work in lobbying should be extended to three years; and that a two-year cooling-off period should also apply to all Commission staff involved in the drafting or implementation of EU legislation or treaties, including contract staff;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>259</NumAm>
<RepeatBlock-By><Members>Fabio Massimo Castaldo, Isabella Adinolfi, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22</Article>
	

	Motion for a resolution
	Amendment

	22. ritiene che, per i membri della Commissione, il "periodo di pausa" dovrebbe essere esteso a tre anni e che un periodo di riflessione di due anni dovrebbe altresì applicarsi a tutto il personale della Commissione che svolge attività di concorso all'elaborazione o all'attuazione della legislazione o dei trattati UE, compreso il personale contrattuale;
	22. ritiene che, per i membri della Commissione, il "periodo di pausa" dovrebbe essere esteso a tre anni e che un periodo di riflessione di due anni dovrebbe altresì applicarsi a tutto il personale della Commissione che svolge attività di concorso all'elaborazione o all'attuazione della legislazione o dei trattati UE, compreso il personale contrattuale, nonché ai rappresentanti speciali dell'Unione nell'ambito della politica estera e di sicurezza comune;

Or. <Original>{IT}it</Original>
</Amend>
<Amend>Amendment

<NumAm>260</NumAm>
<RepeatBlock-By><Members>Ramón Jáuregui Atondo, Enrique Guerrero Salom</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22</Article>
	

	Motion for a resolution
	Amendment

	22. Believes that for Members of the Commission the ‘cooling-off period’ should be extended to three years and that a two-year cooling-off period should also apply to all Commission staff involved in the drafting or implementation of EU legislation or treaties, including contract staff;
	22. Believes that for Members of the Commission the 'cooling-off period' should be extended to two years and believes that all EU officials including temporary, contract agents and national experts must undergo full training on how to deal with lobbyists

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>261</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Daciana Octavia Sârbu, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22</Article>
	

	Motion for a resolution
	Amendment

	22. Believes that for Members of the Commission the ‘cooling-off period’ should be extended to three years and that a two-year cooling-off period should also apply to all Commission staff involved in the drafting or implementation of EU legislation or treaties, including contract staff;
	22. Believes that all EU officials including temporary, contract agents and national experts must undergo full training on how to deal with lobbyists;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>262</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22</Article>
	

	Motion for a resolution
	Amendment

	22. Believes that for Members of the Commission the ‘cooling-off period’ should be extended to three years and that a two-year cooling-off period should also apply to all Commission staff involved in the drafting or implementation of EU legislation or treaties, including contract staff;
	22. Believes that the Code of Conduct of the Commission should be improved in order to fully comply with the duties in article 245 TFEU and to make its' observance easier for Members of the Commission;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>263</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22</Article>
	

	Motion for a resolution
	Amendment

	22. Believes that for Members of the Commission the ‘cooling-off period’ should be extended to three years and that a two-year cooling-off period should also apply to all Commission staff involved in the drafting or implementation of EU legislation or treaties, including contract staff;
	22. Believes that for Members of the Commission the 'cooling-off period' should be extended to three years and be binding at least for to all activities that fall under the remit of the Transparency Register; calls on Commission to amend the Code of Conduct for Commissioners in this regard; Believes that a two-year cooling-off period should also apply to all Commission staff involved in the drafting or implementation of EU legislation or treaties, including contract staff and therefore calls to amend Staff Reglations in this regard with special attention to all activities falling under the remit of the Transparency Register; decisions on senior officials' and commissioners' new roles should be undertaken by a fully independent and adequately resourced body;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>264</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes, Benedek Jávor</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	22 a. Believes that the Commission should pro-actively disclose documents regarding the recommendations of the Ad Hoc Ethical Committee on post-term-of-office jobs of former Commissioners, redacting the commercial or personal information in accordance with Regulation 1049/2001;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>265</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	22 a. Therefore considers that the Code of Conduct of the Commission should be reformed to promote juridical security; this reform should include the mention to conflicts of interests and reduce the vagueness of terms such as "honesty", "discretion" or "occupation"; asks to strengthen the restrictions for former Commissioners and the inclusion in these restrictions of Heads of Cabinets, Deputy Heads of Cabinet and General Directors;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>266</NumAm>
<RepeatBlock-By><Members>Helmut Scholz, Barbara Spinelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	22 a. ist der Ansicht, dass bei der Auswahl der externen und ad hoc Mitglieder für das im Rahmen der Besseren Rechtssetzung geplanten Ausschusses für Regulierungskontrolle eine Karenzzeit von zwei Jahren vor und nach dem Einsatz Berücksichtigung finden sollte;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>267</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	22 a. Calls on the European Investment Bank (EIB) to amend their code of conduct for members of the Board of Directors to extend their cooling-off period from six to 24 months in which they shall not lobby with members of the EIB governing bodies and Bank staff for their business, client or employer;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>268</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	22 b. Estimates that the Code of Conduct for Commissioners should include a clearer task description of the Ad Hoc Ethical Committee, and include the requirement that the members of the Committee are independent experts;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>269</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	22 b. Encourages the Commission to continue the road towards greater transparency; proposes that the Ad Hoc Ethical Committee should be replaced by a full Ethical Committee formed by independent experts with the power to formally authorise any new professional activity of the former Commissioners that may cause conflicts of interests according to article 245 TFEU;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>270</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	22 b. Calls on Commission to put into effect all recommendations of the Ombudsman in her 'revolving doors' cases 2077/2012/TN and 1853/2013/TN;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>271</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22 c (new)</Article>
	

	Motion for a resolution
	Amendment

	
	22 c. Considers that all regulation regarding "revolving doors" should also be applied to the President of the Council;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>272</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22 c (new)</Article>
	

	Motion for a resolution
	Amendment

	
	22 c. Notes that setting up committees of inquiry should constitute a minority right; demands to strengthen minority rights in the establishment of inquiry committees through changes in its rules of procedure;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>273</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 22 d (new)</Article>
	

	Motion for a resolution
	Amendment

	
	22 d. Calls for a rapid decision of Council and Commission on Parliament's proposal 23 May 2012 for a regulation of the European Parliament on the detailed provisions governing the exercise of the European Parliament's right of inquiry (2009/2212(INI));

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>274</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 23</Article>
	

	Motion for a resolution
	Amendment

	23. Welcomes the Commission’s intention to follow up on the Ombudsman’s recommendations against conflicts of interest in expert groups;
	23. Welcomes the Commission’s intention to follow up on the Ombudsman’s recommendations against conflicts of interest in expert groups and explicitly supports the publication of a sufficiently detailed CV of each expert appointed in her/his personal capacity on the expert groups register and to publish a declaration of interests of each expert appointed in his/her personal capacity on the expert groups register;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>275</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 24</Article>
	

	Motion for a resolution
	Amendment

	24. unterstützt die Forderung der Bürgerbeauftragten, die Voraussetzung festzulegen, dass Personen, die als Mitglieder von Sachverständigengruppen benannt werden sollen, in das Lobbyregister eingetragen sein müssen, sofern es sich bei den betroffenen Mitgliedern nicht um Regierungsbeamte handelt und sie nicht ihr gesamtes Einkommen oder den Großteil ihres sonstigen Einkommens von staatlichen Einrichtungen, etwa von einer Universität, beziehen;
	24. unterstützt die Forderung der Bürgerbeauftragten, die Voraussetzung festzulegen, dass Personen, die als Mitglieder von Sachverständigengruppen benannt werden sollen, von denen die Eintragung in das Lobbyregister erwartet wird, sofern es sich bei den betroffenen Mitgliedern nicht um Regierungsbeamte handelt und sie nicht ihr gesamtes Einkommen oder den Großteil ihres sonstigen Einkommens von staatlichen Einrichtungen, etwa von einer Universität, beziehen;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>276</NumAm>
<RepeatBlock-By><Members>Fabio Massimo Castaldo, Isabella Adinolfi, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 24</Article>
	

	Motion for a resolution
	Amendment

	24. sostiene l'invito formulato dal Mediatore a rendere obbligatoria l'iscrizione, nel registro delle attività di lobbismo, della nomina ai gruppi di esperti purché i membri interessati non siano funzionari governativi e non ricevano tutto o gran parte del loro reddito da enti statali come le università;
	24. sostiene l'invito formulato dal Mediatore a rendere obbligatoria l'iscrizione, nel registro delle attività di lobbismo, della nomina ai gruppi di esperti purché i membri interessati non siano funzionari governativi e non ricevano tutto o gran parte del loro reddito da enti statali come le università, posto che le stesse non ricevano finanziamenti da lobbies e portatori di interessi economici e commerciali;

Or. <Original>{IT}it</Original>
</Amend>
<Amend>Amendment

<NumAm>277</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Ramón Jáuregui Atondo, Enrique Guerrero Salom, Daciana Octavia Sârbu, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 24</Article>
	

	Motion for a resolution
	Amendment

	24. Supports the Ombudsman’s call for entry in the lobby register to be made a requirement for appointment to expert groups provided that the Members concerned are not government officials and do not receive all or the vast majority of their other income from state institutions such as universities;
	24. Supports the Ombudsman’s call for entry in the transparency register to be made a requirement for appointment to expert groups provided that the Members concerned are not government officials;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>278</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens, Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 24</Article>
	

	Motion for a resolution
	Amendment

	24. Supports the Ombudsman’s call for entry in the lobby register to be made a requirement for appointment to expert groups provided that the Members concerned are not government officials and do not receive all or the vast majority of their other income from state institutions such as universities;
	24. Supports the Ombudsman’s call for entry in the lobby register to be made a requirement for appointment to expert groups provided that the Members concerned are not government officials and do not receive all or the vast majority of their other income from state institutions; underlines the importance of avoiding conflicts of interests when appointing expert groups;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>279</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 24</Article>
	

	Motion for a resolution
	Amendment

	24. Supports the Ombudsman’s call for entry in the lobby register to be made a requirement for appointment to expert groups provided that the Members concerned are not government officials and do not receive all or the vast majority of their other income from state institutions such as universities;
	24. Supports the Ombudsman’s call for entry in the lobby register to be made a requirement for appointment to expert groups provided that the Members concerned are not government officials;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>280</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 24 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	24 a. Believes existing regulations concerning expert groups should be broadened to include all other forms of expert consultation in the preparation and implementation of legislation, to make them part of the Commission's public register on expert groups ;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>281</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 24 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	24 b. Believes a provision containing general criteria for the delimitation of economic and non-economic interests as recommended by the Ombudsman and based on the experts' declarations of interest would help the Commission to pick experts representing interests with better balance;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>282</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 24 c (new)</Article>
	

	Motion for a resolution
	Amendment

	
	24 c. Believes there should be a ban for two years on those acting in a 'personal capacity' and who have been shown to have not correctly declared their interests;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>283</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 24 d (new)</Article>
	

	Motion for a resolution
	Amendment

	
	24 d. Urges the Commission to make sure consultations contain open questions instead of merely seeking to confirm a chosen policy direction;

	
	(based on input by Finance Watch)

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>284</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Subheading 6</Article>
	

	Motion for a resolution
	Amendment

	 Integrity through independent control of the financing of European political parties
	Financing control of European political parties

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>285</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 25</Article>
	

	Motion for a resolution
	Amendment

	25. vertritt die Auffassung, dass die Tatsache, dass das Parlament die Finanzierung der europäischen Parteien überwacht, einen unnötigen Interessenkonflikt darstellt;
	entfällt

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>286</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 25</Article>
	

	Motion for a resolution
	Amendment

	25. est convaincu que le contrôle du financement des partis politiques européens par le Parlement est à l'origine d'un conflit d'intérêts inutile;
	supprimé

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>287</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes, Benedek Jávor</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 25</Article>
	

	Motion for a resolution
	Amendment

	25. Considers control by Parliament of the financing of European political parties to be an unnecessary conflict of interest;
	deleted

	
	(Control of the financing, also of European political parties, is part of the EP discharge procedure)

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>288</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 25</Article>
	

	Motion for a resolution
	Amendment

	25. Considers control by Parliament of the financing of European political parties to be an unnecessary conflict of interest;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>289</NumAm>
<RepeatBlock-By><Members>Ingeborg Gräßle</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 25</Article>
	

	Motion for a resolution
	Amendment

	25. vertritt die Auffassung, dass die Tatsache, dass das Parlament die Finanzierung der europäischen Parteien überwacht, einen unnötigen Interessenkonflikt darstellt;
	25. weist auf die Europäische Parteienverordnung Nr. 1141/2014 und EU-Haushaltsordnung Nr. 966/2012 hin, dass das Parlament die unabhängigen externen Prüfer auswählt, die seine Zuschüsse auf bestimmungsgemäße Verwendung durch die europäischen politischen Parteien kontrollieren;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>290</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Ramón Jáuregui Atondo, Enrique Guerrero Salom, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 25</Article>
	

	Motion for a resolution
	Amendment

	25. Considers control by Parliament of the financing of European political parties to be an unnecessary conflict of interest;
	25. Notes that under Regulation No 1141/2014 applying from 1 January 2017 the total amount of Union funding awarded to the eligible European political parties and foundations is determined under the annual budgetary procedure and that the distribution between the eligible European political parties and foundations follows a fixed distribution key; notes further that the control with respect to Union funding is exercised by the independent Authority for European political parties and European political foundations on the basis of external audit reports, whose decisions may be the subject of court proceedings before the Court of Justice of the European Union;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>291</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 25</Article>
	

	Motion for a resolution
	Amendment

	25. Considers control by Parliament of the financing of European political parties to be an unnecessary conflict of interest;
	25. Calls on Council to support proposed minimal standards for European elections in Parliament's decision of 2 October 2015 on the reform of the electoral law of the European Union;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>292</NumAm>
<RepeatBlock-By><Members>Constance Le Grip</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 26</Article>
	

	Motion for a resolution
	Amendment

	26. demande que le contrôle du financement des partis politiques européens soit confié à un organe neutre;
	supprimé

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>293</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Ramón Jáuregui Atondo, Enrique Guerrero Salom, Daciana Octavia Sârbu, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 26</Article>
	

	Motion for a resolution
	Amendment

	26. Calls for control of the financing of European political parties to be assigned to a neutral body;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>294</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 26</Article>
	

	Motion for a resolution
	Amendment

	26. Calls for control of the financing of European political parties to be assigned to a neutral body;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>295</NumAm>
<RepeatBlock-By><Members>Benedek Jávor, Ana Gomes</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 26</Article>
	

	Motion for a resolution
	Amendment

	26. Calls for control of the financing of European political parties to be assigned to a neutral body;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>296</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 26</Article>
	

	Motion for a resolution
	Amendment

	26. Calls for control of the financing of European political parties to be assigned to a neutral body;
	26. Calls to hand the control over financing to the Authority for European political parties and foundations established in article 6 of the Regulation 1141/2014 on the statute and funding of European political parties and European political foundations;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>297</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 26</Article>
	

	Motion for a resolution
	Amendment

	26. demande que le contrôle du financement des partis politiques européens soit confié à un organe neutre;
	26. demande que le contrôle du financement des partis politiques européens intègre des experts extérieurs neutres;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>298</NumAm>
<RepeatBlock-By><Members>Ingeborg Gräßle</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 26</Article>
	

	Motion for a resolution
	Amendment

	26. fordert, dass die Kontrolle der Finanzierung der europäischen Parteien einem neutralen Gremium übertragen wird;
	26. unterstreicht die Bedeutung dieser unabhängigen Kontrolle, die durch das Entlastungsverfahren des zuständigen Ausschusses und durch den Beschluss des Gesamtparlaments ergänzt wird;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>299</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 26</Article>
	

	Motion for a resolution
	Amendment

	26. Calls for control of the financing of European political parties to be assigned to a neutral body;
	26. Calls for control of the financing of European political parties to be assigned to a neutral public body such as the Court of Auditors;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>300</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 26</Article>
	

	Motion for a resolution
	Amendment

	26. Calls for control of the financing of European political parties to be assigned to a neutral body;
	26. Calls on the member states to regulate financing of political parties and election campaigns with highest standards of transparency, accountability and integrity given this right was exclusively reserved to Member States while their rules also govern European elections;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>301</NumAm>
<RepeatBlock-By><Members>Ingeborg Gräßle</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 26 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	26 a. Neue Überschrift: EU-Governance demokratisieren

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>302</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 26 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	26 a. Recalls the provisions of Regulation 2014/1141, that will entry into force in January 1, 2017, stipulating that control over the financing of European Political Parties shall be exercised on the basis of annual certification by an external and independent audit, as well as by the Court of Auditors, in accordance with Article 287 TFEU;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>303</NumAm>
<RepeatBlock-By><Members>Ingeborg Gräßle</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 26 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	26 b. sieht im Fehlen eines "Kommissarsgesetzes" analog eines mitgliedstaatlichen Ministergesetzes eine gravierende Rechtslücke; fordert die Kommission auf, einen solchen Rechtsakt vorzulegen, der in der Mitentscheidung die Pflichten und Rechte von Amtsträgern in der EU festlegt;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>304</NumAm>
<RepeatBlock-By><Members>Ingeborg Gräßle</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 26 c (new)</Article>
	

	Motion for a resolution
	Amendment

	
	26 c. verlangt, die Festsetzung der Leistungen inklusive der Besoldung der Kommissare, die seit der Gründung der Europäischen Gemeinschaften allein durch den Rat erfolgt, in die Mitentscheidung überzuführen;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>305</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Tomáš Zdechovský</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 27</Article>
	

	Motion for a resolution
	Amendment

	27. Calls for citizens to have the same right of appeal when requesting information as they enjoy when requesting specific documents;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>306</NumAm>
<RepeatBlock-By><Members>Constance Le Grip</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 27</Article>
	

	Motion for a resolution
	Amendment

	27. réclame que les citoyens disposent, dans le contexte d'une demande d'information, du même droit de recours que celui dont ils jouissent lorsqu'ils demandent des documents spécifiques;
	27. estime que les citoyens devraient disposer, dans le contexte d'une demande justifiée d'information non confidentielle, du même droit de recours que celui dont ils jouissent lorsqu'ils demandent des documents spécifiques;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>307</NumAm>
<RepeatBlock-By><Members>Siôn Simon</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 27</Article>
	

	Motion for a resolution
	Amendment

	27. Calls for citizens to have the same right of appeal when requesting information as they enjoy when requesting specific documents;
	27. Calls for citizens to have the same right of appeal when requesting information as they enjoy when requesting specific documents, and where possible, such documents should aim to be concise and understandable;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>308</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 27</Article>
	

	Motion for a resolution
	Amendment

	27. réclame que les citoyens disposent, dans le contexte d'une demande d'information, du même droit de recours que celui dont ils jouissent lorsqu'ils demandent des documents spécifiques;
	27. réclame que les citoyens disposent, dans le contexte d'une demande d'information, du même droit de recours que celui dont ils jouissent lorsqu'ils demandent des documents d'intérêt public;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>309</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 27</Article>
	

	Motion for a resolution
	Amendment

	27. réclame que les citoyens disposent, dans le contexte d'une demande d'information, du même droit de recours que celui dont ils jouissent lorsqu'ils demandent des documents spécifiques;
	27. réclame que les citoyens disposent, dans le contexte d'une demande d'information, du même droit de recours que celui dont ils jouissent lorsqu'ils demandent des documents spécifiques, dès lors que cette information relève d'un intérêt public avéré;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>310</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Ramón Jáuregui Atondo, Enrique Guerrero Salom, Daciana Octavia Sârbu, Richard Corbett, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 27</Article>
	

	Motion for a resolution
	Amendment

	27. Calls for citizens to have the same right of appeal when requesting information as they enjoy when requesting specific documents;
	27. Calls on all EU-institutions to handle citizens' requests for information in the most favourable manner, without prejudice to the right of citizens to get access to specific documents under Regulation (EC) No 1049/2001;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>311</NumAm>
<RepeatBlock-By><Members>Helmut Scholz, Barbara Spinelli, Kostas Chrysogonos</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 28</Article>
	

	Motion for a resolution
	Amendment

	28. hält es für vorbildlich, dass das Parlament alle verfügbaren Dokumente in ein Online-Register einträgt, und fordert die Kommission und den Rat auf, diesem Beispiel bei allen ihren Dokumenten zu folgen;
	28. hält es für vorbildlich, dass das Parlament alle verfügbaren Dokumente in ein Online-Register einträgt, und fordert die Kommission und den Rat auf, diesem Beispiel bei allen ihren Dokumenten zu folgen und Verhandlungen über die Einführung eines gemeinsamen Online-Registers aufzunehmen;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>312</NumAm>
<RepeatBlock-By><Members>Ingeborg Gräßle</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 28 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	28 a. fordert, dass die den Antworten der Parlamentarischen Anfragen zugehörigen Annexe ebenfalls im Internet veröffentlicht werden;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>313</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 29</Article>
	

	Motion for a resolution
	Amendment

	29. vertritt die Auffassung, dass die Verordnung (EG) Nr. 1049/2001 entsprechend den Vorgaben des Vertrags von Lissabon dringend aktualisiert werden sollte und der Anwendungsbereich dieser Verordnung auf alle Organe, Einrichtungen und sonstigen Stellen der EU, für die sie derzeit nicht gilt, beispielsweise den Europäischen Rat, die Europäische Zentralbank, den Europäischen Gerichtshof, Europol und Eurojust, ausgeweitet werden sollte;
	29. vertritt die Auffassung, dass die Verordnung (EG) Nr. 1049/2001 entsprechend den Vorgaben des Vertrags von Lissabon evaluiert werden sollte und dabei die Definition eines Dokuments ebenso überprüft werden sollte, wie der Geltungsbereich im Blick auf die Organe, Einrichtungen und sonstigen Stellen der EU, für die sie derzeit nicht gilt;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>314</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 29</Article>
	

	Motion for a resolution
	Amendment

	29. estime qu'il convient de mettre à jour dans les plus brefs délais le règlement (CE) n° 1049/2001, conformément au traité de Lisbonne, afin d'étendre son champ d'application à tous les organes, institutions, représentations et agences de l'Union qui n'en relèvent pas à l'heure actuelle, tels que le Conseil européen, la Banque centrale européenne, la Cour de justice de l'Union européenne, Europol et Eurojust;
	29. estime qu'il convient de mettre à jour dans les plus brefs délais le règlement (CE) n° 1049/2001, conformément au traité de Lisbonne, afin d'étendre son champ d'application au Conseil européen, la Banque centrale européenne et l'Eurogroupe

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>315</NumAm>
<RepeatBlock-By><Members>Enrique Guerrero Salom, Ramón Jáuregui Atondo</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 29</Article>
	

	Motion for a resolution
	Amendment

	29. Considera que el Reglamento (CE) nº 1049/2001 debe actualizarse con carácter de urgencia, tal como establece el Tratado de Lisboa, ampliando su ámbito de aplicación para abarcar el conjunto de instituciones, órganos, oficinas y agencias de la UE no cubiertos actualmente, como el Consejo Europeo, el Banco Central Europeo, el Tribunal de Justicia, Europol y Eurojust;
	29. Considera que el Reglamento (CE) nº 1049/2001 relativo al acceso de documentos debe actualizarse con carácter de urgencia, tal como establece el Tratado de Lisboa, ampliando su ámbito de aplicación para abarcar el conjunto de instituciones, órganos, oficinas y agencias de la UE no cubiertos actualmente, como el Consejo Europeo, el Banco Central Europeo, el Tribunal de Justicia, Europol y Eurojust;

Or. <Original>{ES}es</Original>
</Amend>
<Amend>Amendment

<NumAm>316</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 29</Article>
	

	Motion for a resolution
	Amendment

	29. Considers that Regulation (EC) No 1049/2001 should be updated as a matter of urgency, as required by the Treaty of Lisbon, by widening its scope to encompass all EU institutions, bodies, offices and agencies currently not covered, such as the European Council, the European Central Bank, the European Court of Justice, Europol and Eurojust;
	29. Considers that Regulation (EC) No 1049/2001 regarding public access to European Parliament, Council and Commission documents should be updated as a matter of urgency, as required by the Treaty of Lisbon (article 15 TFEU), by widening its scope to encompass all EU institutions, bodies, offices and agencies currently not covered, such as the European Council, Europol and Eurojust;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>317</NumAm>
<RepeatBlock-By><Members>Benedek Jávor, Ana Gomes</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 29</Article>
	

	Motion for a resolution
	Amendment

	29. Considers that Regulation (EC) No 1049/2001 should be updated as a matter of urgency, as required by the Treaty of Lisbon, by widening its scope to encompass all EU institutions, bodies, offices and agencies currently not covered, such as the European Council, the European Central Bank, the European Court of Justice, Europol and Eurojust;
	29. Considers that Regulation (EC) No 1049/2001 should be updated as a matter of urgency, as required by the Treaty of Lisbon, by (a) widening its scope to encompass all EU institutions, bodies, offices and agencies currently not covered, such as the European Council, the European Central Bank, the European Investment Bank, the European Court of Justice, Europol and Eurojust; (b) updating, on the basis of recent ECJ case-law, the rules which deal in particular with the treatment of internal documents, information and data, to ensure wider access to Legal Service opinions drafted within the framework of the decision-making process, documents and information relating to the work of Member State representatives when acting as members of the Council - including the acts, proposals and amendments tabled, transcripts of meetings, their positions and votes cast in the Council, including in its working groups and expert groups - documents relating to international agreements, the protection of personal data and commercial interests, the content of the institutions' registers, etc.; (c) granting access to the information available in the EU institutions which makes it possible to evaluate objectively the implementation of EU rules, acts, measures and programmes in the Member States; ensuring greater financial transparency by providing detailed information concerning the EU budget, its implementation and the beneficiaries of EU funds and grants; (d) establishing, by means of a transparent procedure and in full compliance with democratic principles and the rule of law, the general principles and restrictions on grounds of public or private interest limiting access to documents which are exceptionally to be classified as 'Très secret/Top Secret', 'Secret' or 'Confidentiel' in order to protect the EU's essential interests (Article 9 of Regulation (EC) No 1049/2001); (e) defining the principles which could be developed by means of interinstitutional agreements under Article 295 TFEU with a view to implementing in a coordinated way the new regulation on better law-making; (f) giving everybody requesting information the right to receive it in the most machine-readable open digital format available to the institution asked for it; while recogning reasons such as public security, defence and military matters, international relations, the financial, and the monetary or economic policy of the Community or a Member State and protection of personal data and privacy as possible legitimate exceptions for the basic principle of openness of government and administration also recognises that commercial interests of a natural or legal person, including intellectual property, court proceedings and legal advice, and the purpose of inspections, investigations and audits, and internal deliberations should also be taken into account when exercising the right to access to documents; considers the protection of human rights, protection against corruption and protection against crimes against humanity as representing stronger public interests than other priorities that could hinder the publication of information (such as public security, defence and military matters, international relations, the financial, and the monetary or economic policy of the Community or a Member State and protection of personal data and privacy); the named public interests should also be subject to public interest tests such as commercial interests of a natural or legal person, including intellectual property, court proceedings and legal advice, and the purpose of inspections, investigations and audits, and internal deliberations;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>318</NumAm>
<RepeatBlock-By><Members>Ingeborg Gräßle</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 29 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	29 a. Neue Überschrift:

	
	Interessenkonflikte in der geteilten Mittelverwaltung und in Drittstaaten beim Management von EU-Geldern

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>319</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes, Benedek Jávor</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 29 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	29 a. Recalls in this regard, the position adopted by the Parliament on 12 June 2013 concerning the revision of Regulation (EC) No 1049/2001;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>320</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 29 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	29 a. Calls on its Bureau and General Secretary to amend rules on archiving emails, and all digital data of Members and their staff on Servers provided by Parliament, to only delete if explicitly asked to do so and otherwise to save all data for the archives of Parliament and public release after a sufficiently long period of time to protect privacy;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>321</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens, Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 29 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	29 a. Considers that article 15.2 of Regulation 1049/2001 regarding public access to European Parliament, Council and Commission documents has not been yet implemented; considers that the interinstitutional Committee could be an instrument to improve the efficiency of the European institutions; asks that the examination of the evolution of the access to documents should be presented before the European Parliament in a public way;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>322</NumAm>
<RepeatBlock-By><Members>Benedek Jávor, Ana Gomes</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 29 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	29 a. Believes those who wilfully act to undermine the right to information, including through the unauthorised destruction of information, should be sanctioned; encourages the Council to agree with an amendment to EU Regulation 1049/2001 to foresee such sanctions;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>323</NumAm>
<RepeatBlock-By><Members>Ingeborg Gräßle</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 29 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	29 b. weist darauf hin, dass in einigen Mitgliedstaaten Ministergesetze fehlen, in denen ausgeschlossen wird, dass Amtsträger Wirtschaftsunternehmen ganz oder teilweise besitzen;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>324</NumAm>
<RepeatBlock-By><Members>Ingeborg Gräßle</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 29 c (new)</Article>
	

	Motion for a resolution
	Amendment

	
	29 c. sieht einen schweren Interessenkonflikt darin, dass die Wirtschaftsunternehmen dieser Amtsträger EU-Gelder betragen oder als Subunternehmer erhalten können und der Inhaber und Amtsträger selbst, gleichzeitig Verantwortung für die ordnungsgemäße Mittelverwendung dieser Gelder bzw. der Kontrolle trägt;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>325</NumAm>
<RepeatBlock-By><Members>Ingeborg Gräßle</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 29 d (new)</Article>
	

	Motion for a resolution
	Amendment

	
	29 d. verlangt, dass die Kommission künftig in alle EU-Leistungsgesetze aufnimmt, dass Wirtschaftsunternehmen in den EU-Mitgliedstaaten und in Drittstaaten, die sich im Besitz von Amtsträgern befinden, keine EU-Gelder beantragen und erhalten können;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>326</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Ramón Jáuregui Atondo, Enrique Guerrero Salom, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 30</Article>
	

	Motion for a resolution
	Amendment

	30. Requests that the Commission make sure that non-EU actors which receive EU funds should be as accountable as EU institutions are when spending such funds;
	30. Requests that the Commission effectively controls the spending of EU funds by non-EU actors;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>327</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 31</Article>
	

	Motion for a resolution
	Amendment

	31. ist der Ansicht, dass das Zugangsrecht des Parlaments zu Dokumenten anderer EU-Organe gemäß der Verordnung (EG) Nr. 1049/2001 in keinem Fall als schwächer eingestuft werden sollte als das Zugangsrecht des einzelnen Bürgers;
	31. ist der Ansicht, dass das Zugangsrecht des Parlaments und seiner Fraktionen und Mitglieder zu Dokumenten anderer EU-Organe gemäß der Verordnung (EG) Nr. 1049/2001 sowie Art. 15 TFEU in keinem Fall als schwächer eingestuft werden sollte als das Zugangsrecht des einzelnen Bürgers;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>328</NumAm>
<RepeatBlock-By><Members>Helmut Scholz, Barbara Spinelli, Kostas Chrysogonos</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 31</Article>
	

	Motion for a resolution
	Amendment

	31. ist der Ansicht, dass das Zugangsrecht des Parlaments zu Dokumenten anderer EU-Organe gemäß der Verordnung (EG) Nr. 1049/2001 in keinem Fall als schwächer eingestuft werden sollte als das Zugangsrecht des einzelnen Bürgers;
	31. ist der Ansicht, dass das Zugangsrecht des Parlaments zu Dokumenten anderer EU-Organe, Einrichtungen und Stellen gemäß der Verordnung (EG) Nr. 1049/2001 in keinem Fall als schwächer eingestuft werden sollte als das Zugangsrecht des einzelnen Bürgers;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>329</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 31 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	31 a. Believes Regulation (EC) No 1049/2001 should be amended to introduce independent Freedom of Information (FOI) Commissioners who would make binding FOI decisions which could be challenged by the respective institution only in court;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>330</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 31 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	31 b. Deplores that the Ombudsman was denied access to a document in the case 1148/2013/TN on a complaint submitted to her against the European Police Office (Europol);

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>331</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 31 c (new)</Article>
	

	Motion for a resolution
	Amendment

	
	31 c. Believes that the Ombudsman’s mandate as an independent oversight body on the access of documents implies her duties must allow her to review classified documents and inspect the premises of public bodies and encourages Council to agree with an amendment to EU Regulation 1049/2001 to make these inspection powers explicit;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>332</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 31 d (new)</Article>
	

	Motion for a resolution
	Amendment

	
	31 d. Believes the EU should commit in general to open data and make available all documents and data in a machine- readable open format;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>333</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 32</Article>
	

	Motion for a resolution
	Amendment

	32. déplore que l'opacité du Conseil résultant du manque d'informations sur les positions de chacun des États membres empêche les citoyens et les parlements nationaux de demander des comptes à leur gouvernement;
	32. déplore que l'opacité du Conseil résultant du manque d'informations sur les positions de chacun des États membres empêche de manière disproportionnée les citoyens et les parlements nationaux d'être correctement informés sur les actions de leur gouvernement; estime que ce manque d'information facilite et alimente le climat de défiance des citoyens vis-à-vis de l'Union européenne.

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>334</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 32</Article>
	

	Motion for a resolution
	Amendment

	32. Regrets that the Council’s lack of transparency is preventing citizens and national parliaments form holding governments accountable owing to a lack of information on the positions of individual Member States;
	32. Regrets that the Council’s lack of transparency, including its preparatory bodies, is preventing citizens and national parliaments form holding governments accountable owing to a lack of information on the positions of individual Member States;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>335</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Tomáš Zdechovský, Paulo Rangel, Cristian Dan Preda</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 32</Article>
	

	Motion for a resolution
	Amendment

	32. Regrets that the Council’s lack of transparency is preventing citizens and national parliaments form holding governments accountable owing to a lack of information on the positions of individual Member States;
	32. Regrets that the Council’s lack of transparency is preventing citizens and national parliaments form holding governments fully accountable owing insufficient information on the positions of individual Member States;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>336</NumAm>
<RepeatBlock-By><Members>Morten Messerschmidt, Kazimierz Michał Ujazdowski</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 32 – point 1 (new)</Article>
	

	Motion for a resolution
	Amendment

	
	(1) Reminds that the European Court of Justice ruled in October 2013, Case C-280/11 P, that the Council must release documents publicly disclosing Member States' negotiating positions in Council from an early stage;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>337</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 33</Article>
	

	Motion for a resolution
	Amendment

	33. ist daher der Ansicht, dass die Vorbereitungssitzungen des Rates im gleichen Maße öffentlich sein sollten wie die Ausschusssitzungen des Parlaments;
	entfällt

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>338</NumAm>
<RepeatBlock-By><Members>Enrique Guerrero Salom</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 33</Article>
	

	Motion for a resolution
	Amendment

	33. Considera, por consiguiente, que las reuniones preparatorias del Consejo deben ser públicas al igual que las reuniones de las comisiones del Parlamento;
	suprimido

Or. <Original>{ES}es</Original>
</Amend>
<Amend>Amendment

<NumAm>339</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 33</Article>
	

	Motion for a resolution
	Amendment

	33. estime, par conséquent, que les réunions préparatoires au sein du Conseil devraient être publiques, à l'instar des réunions des commissions du Parlement;
	33. estime, par conséquent, que les réunions préparatoires au sein du Conseil devraient faire l'objet de comptes rendus publics et détaillés

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>340</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 33</Article>
	

	Motion for a resolution
	Amendment

	33. estime, par conséquent, que les réunions préparatoires au sein du Conseil devraient être publiques, à l'instar des réunions des commissions du Parlement;
	33. estime, par conséquent, que les échanges lors des réunions préparatoires au sein du Conseil devraient être davantage accessibles au public;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>341</NumAm>
<RepeatBlock-By><Members>Fabio Massimo Castaldo, Isabella Adinolfi, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 33</Article>
	

	Motion for a resolution
	Amendment

	33. ritiene quindi che le riunioni preparatorie nell'ambito del Consiglio dovrebbero essere pubbliche al pari delle riunioni delle commissioni del Parlamento;
	33. ritiene quindi che le riunioni preparatorie nell'ambito del Consiglio dovrebbero essere pubbliche al pari delle riunioni delle commissioni del Parlamento, anche in ossequio al principio di leale cooperazione;

Or. <Original>{IT}it</Original>
</Amend>
<Amend>Amendment

<NumAm>342</NumAm>
<RepeatBlock-By><Members>Pedro Silva Pereira</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 33</Article>
	

	Motion for a resolution
	Amendment

	33. Believes, therefore, that preparatory meetings within the Council should be as public as meetings of Parliament’s committees;
	33. Calls for Council to improve the transparency of its work, including by making its preparatory meetings public whenever appropriate;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>343</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Herbert Reul, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel, Cristian Dan Preda</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 33</Article>
	

	Motion for a resolution
	Amendment

	33. Believes, therefore, that preparatory meetings within the Council should be as public as meetings of Parliament’s committees;
	33. Believes, therefore, that preparatory meetings within the Council should be as public possible, while taking into consideration reasonable need for confidentiality during the negotiations between Member States;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>344</NumAm>
<RepeatBlock-By><Members>Pascal Durand</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 33 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	33 bis. Believes that the names of national representatives and voting records should be public in the Comitology register;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>345</NumAm>
<RepeatBlock-By><Members>Pascal Durand</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 33 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	33 ter. Calls on the Commission to submit a revision of Regulation (EU) 182/2011 and of the Framework Agreement between Parliament and the Commission giving the right to the European Parliament to be represented in all expert committees,

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>346</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 34</Article>
	

	Motion for a resolution
	Amendment

	34. est d'avis que les présidents des commissions du Parlement devraient publier dans les plus brefs délais tous les documents utilisés dans les trilogues ainsi que les comptes rendus y afférents;
	Supprimé

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>347</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, Herbert Reul, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel, Cristian Dan Preda</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 34</Article>
	

	Motion for a resolution
	Amendment

	34. Believes that the chairs of Parliament’s committees should proactively publish minutes and all documents used in trialogues;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>348</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 34</Article>
	

	Motion for a resolution
	Amendment

	34. est d'avis que les présidents des commissions du Parlement devraient publier dans les plus brefs délais tous les documents utilisés dans les trilogues ainsi que les comptes rendus y afférents;
	34. est d'avis que les présidents des commissions du Parlement devraient publier dans les plus brefs délais les informations qui ont fait l'objet d'un accord entre les parties au cours des réunions de trilogues ;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>349</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 34</Article>
	

	Motion for a resolution
	Amendment

	34. Believes that the chairs of Parliament’s committees should proactively publish minutes and all documents used in trialogues;
	34. Believes that the chairs of Parliament’s committees should proactively and in due time publish agendas, minutes and all documents used in trialogues;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>350</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 34</Article>
	

	Motion for a resolution
	Amendment

	34. Believes that the chairs of Parliament’s committees should proactively publish minutes and all documents used in trialogues;
	34. Believes that the chairs of Parliament's committees should publish the so-called 4-column documents used in trialogues;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>351</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Ramón Jáuregui Atondo, Enrique Guerrero Salom, Daciana Octavia Sârbu, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 34</Article>
	

	Motion for a resolution
	Amendment

	34. Believes that the chairs of Parliament’s committees should proactively publish minutes and all documents used in trialogues;
	34. Insists that Parliament’s negotiators in trilogues fulfil their obligation under Rule 73 (4) of the Rules of Procedure to report back to the following meeting of the responsible committee and to make documents available which reflect the outcome of the last trilogue; calls for both the oral report and the documents to contain information on the state of the trilogue negotiations; calls furthermore for a list of the dates of trilogue meetings and the names of the direct participants to be made publicly accessible;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>352</NumAm>
<RepeatBlock-By><Members>Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 34</Article>
	

	Motion for a resolution
	Amendment

	34. Believes that the chairs of Parliament’s committees should proactively publish minutes and all documents used in trialogues;
	34. Believes that the Parliament negotiating team could proactively publish the so-called 4-column documents used in trialogues;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>353</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 34 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	34 a. Calls on the institutions involved to ensure that trialogues will be transparent and, to that end, to allow meetings to be held in public and webstreamed;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>354</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel, Cristian Dan Preda</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 34 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	34 a. Believes that the transparency of the trilogues should be increased by reporting in the competent parliamentary committee on the developments of the state of play of the negotiations;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>355</NumAm>
<RepeatBlock-By><Members>Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 35</Article>
	

	Motion for a resolution
	Amendment

	35. Calls on the Presidency of the Council to include all trialogue documents in the documents register to allow for access in accordance with Regulation (EC) No 1049/2001;
	Deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>356</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Esteban González Pons, Tomáš Zdechovský, Paulo Rangel, Cristian Dan Preda</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 35</Article>
	

	Motion for a resolution
	Amendment

	35. Calls on the Presidency of the Council to include all trialogue documents in the documents register to allow for access in accordance with Regulation (EC) No 1049/2001;
	Deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>357</NumAm>
<RepeatBlock-By><Members>Jean-Marie Cavada</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 35</Article>
	

	Motion for a resolution
	Amendment

	35. invite la présidence du Conseil à inclure tous les documents relatifs aux trilogues dans le registre des documents pour qu'ils puissent être consultés conformément au règlement (CE) n° 1049/2001;
	35. invite la présidence du Conseil à inclure tous les documents relatifs aux trilogues dans le registre des documents pour qu'ils puissent être consultés conformément au règlement (CE) n° 1049/2001 dans la mesure où ils ont servi à des négociations ayant préalablement abouti à un accord;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>358</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 35</Article>
	

	Motion for a resolution
	Amendment

	35. invite la présidence du Conseil à inclure tous les documents relatifs aux trilogues dans le registre des documents pour qu'ils puissent être consultés conformément au règlement (CE) n° 1049/2001;
	35. invite la présidence du Conseil à inclure tous les documents relatifs aux trilogues clos dans le registre des documents pour qu'ils puissent être consultés conformément au règlement (CE) n° 1049/2001;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>359</NumAm>
<RepeatBlock-By><Members>Fabio Massimo Castaldo, Isabella Adinolfi, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 35</Article>
	

	Motion for a resolution
	Amendment

	35. invita la presidenza del Consiglio ad includere tutti i documenti dei triloghi nel registro dei documenti, onde consentire l'accesso in conformità del regolamento (CE) n. 1049/2001;
	35. invita la presidenza del Consiglio ad includere senza indugio tutti i documenti dei triloghi nel registro dei documenti, onde consentire l'accesso in conformità del regolamento (CE) n. 1049/2001, in quanto gran parte delle negoziazioni sui dossier avviene oggi di fatto nell'ambito dei triloghi stessi;

Or. <Original>{IT}it</Original>
</Amend>
<Amend>Amendment

<NumAm>360</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 35</Article>
	

	Motion for a resolution
	Amendment

	35. Calls on the Presidency of the Council to include all trialogue documents in the documents register to allow for access in accordance with Regulation (EC) No 1049/2001;
	35. Calls on the Presidency of the Council to include these 4-column trialogue documents in the documents register to allow for access in accordance with Regulation (EC) No 1049/2001;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>361</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Ramón Jáuregui Atondo, Enrique Guerrero Salom, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 35</Article>
	

	Motion for a resolution
	Amendment

	35. Calls on the Presidency of the Council to include all trialogue documents in the documents register to allow for access in accordance with Regulation (EC) No 1049/2001;
	35. Considers that Parliament and the Council ought to provide for more transparency in trilogues and conciliation procedures; recalls the need to improve the transparency of legislative negotiations and underlines the importance of publishing the progress of negotiations after each trilogue ;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>362</NumAm>
<RepeatBlock-By><Members>Dennis de Jong, Ruža Tomašić, Ana Gomes, Benedek Jávor</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 35 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	35 a. Rejects the position taken by the Council in its letter to the Ombudsman in regard to the own-initiative inquiry that the organisation of trialogues is a political responsibility and falls outside the Ombudsman's mandate;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>363</NumAm>
<RepeatBlock-By><Members>Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 35 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	35 a. Believes that the attribution of posts within the European Parliament, for example committee chairs, should take into account both gender balance and competence, in order to remove the link between post attribution and national delegation size within different political groups;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>364</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 35 a (new) </Article>
	

	Motion for a resolution
	Amendment

	
	35 a. Recommends allowing the participation of the European Supervisory Authorities (ESAs) as observers in trialogues as a means to enhance the transparency of the legislative process in the area of financial services, as well as a way to improve ESAs’ understanding of the policy considerations at Level 1 to assist them in drafting Level 2 measures;
(based on input by Finance Watch)

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>365</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 35 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	35 b. Calls on its Bureau to create a public documentation of all calls and demands by Parliament on Commission, Council and Member States including a regularly updated documentation of their consequences;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>366</NumAm>
<RepeatBlock-By><Members>Kazimierz Michał Ujazdowski, Morten Messerschmidt</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Subheading 8 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	Przejrzystość wyboru przewodniczącego Parlamentu Europejskiego i przewodniczącego Komisji Europejskiej;

Or. <Original>{PL}pl</Original>
</Amend>
<Amend>Amendment

<NumAm>367</NumAm>
<RepeatBlock-By><Members>Kazimierz Michał Ujazdowski, Morten Messerschmidt</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 35 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	35 a. wybór Przewodniczącego Parlamentu Europejskiego powinien odbywać się w głosowaniu jawnym co zwiększy przejrzystość prac izby; wzywa odpowiednią komisję parlamentarną do stosownej zmiany Regulaminu;

Or. <Original>{PL}pl</Original>
</Amend>
<Amend>Amendment

<NumAm>368</NumAm>
<RepeatBlock-By><Members>Kazimierz Michał Ujazdowski, Morten Messerschmidt</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 35 b (new)</Article>
	

	Motion for a resolution
	Amendment

	
	35 b. uważa, że wybór przewodniczącego Komisji Europejskiej, słusznie traktowany jako wyraz poszerzenia praw politycznych Parlamentu Europejskiego, powinien odbywać się w głosowaniu jawnym, co zwiększy przejrzystość prac izby i będzie wyraźnym sygnałem dla opinii publicznej o odpowiedzialności za podejmowane decyzje; wzywa odpowiednią komisję parlamentarną do stosownej zmiany Regulaminu;

Or. <Original>{PL}pl</Original>
</Amend>
<Amend>Amendment

<NumAm>369</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Ramón Jáuregui Atondo, Enrique Guerrero Salom, Daciana Octavia Sârbu, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 36</Article>
	

	Motion for a resolution
	Amendment

	36. Takes the view that Members should have access to all Commission documents, where necessary under exceptional circumstances through a reading room;
	36. Welcomes the agreement between the European Parliament and the European Commission of 2 December 2015, which gives Members full access to all documents with regards to the TTIP negotiations;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>370</NumAm>
<RepeatBlock-By><Members>Andrej Plenković, György Schöpflin, Tomáš Zdechovský, Paulo Rangel</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 36</Article>
	

	Motion for a resolution
	Amendment

	36. Takes the view that Members should have access to all Commission documents, where necessary under exceptional circumstances through a reading room;
	36. Takes the view that Members should have the right to request access to all Commission documents which relate to any of the Parliament's competences, where necessary through a reading room;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>371</NumAm>
<RepeatBlock-By><Members>Maite Pagazaurtundúa Ruiz, Charles Goerens, Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 36</Article>
	

	Motion for a resolution
	Amendment

	36. Takes the view that Members should have access to all Commission documents, where necessary under exceptional circumstances through a reading room;
	36. Takes the view that Members should have access to all Commission documents, where necessary and when duly justified under exceptional circumstances through a reading room;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>372</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 36 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	36 a. Believes access to the reading rooms should be granted to staff of the political groups and concerned accredited assistants;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>373</NumAm>
<RepeatBlock-By><Members>Cristian Dan Preda</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 37</Article>
	

	Motion for a resolution
	Amendment

	37. Deems it unacceptable that Parliament has less, or less open, access to documents in trade negotiations than some members of national parliaments;
	deleted

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>374</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 37 </Article>
	

	Motion for a resolution
	Amendment

	37. Deems it unacceptable that Parliament has less, or less open, access to documents in trade negotiations than some members of national parliaments;
	37. Deems it unacceptable that Parliament has less, or less open, access to documents in trade and other international negotiations of EU institutions than some members of national parliaments;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>375</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Daniel Caspary, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 37</Article>
	

	Motion for a resolution
	Amendment

	37. hält es für inakzeptabel, dass das Parlament bei Handelsverhandlungen einen eingeschränkteren oder weniger offenen Zugang zu Dokumenten erhält als einige Mitglieder einzelstaatlicher Parlamente;
	37. begrüßt es, dass das Parlament bei einschlägigen Verhandlungen (wie z.B. bei TTIP) mittlerweile einen umfassenden Zugang zu Dokumenten hat und fordert ähnlichen Zugang zu Dokumenten auch bei anderen Verhandlungen (wie z.B. die Verhandlungen des zurückliegenden Klimagipfels in Paris); begrüßt die Bemühungen der Kommission um mehr Transparenz in dieser Sache;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>376</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 37</Article>
	

	Motion for a resolution
	Amendment

	37. considère qu'il est inacceptable que le Parlement dispose d'un accès plus restreint ou accède plus difficilement aux documents relatifs aux négociations commerciales que certains députés de parlements nationaux;
	37. considère qu'il est inacceptable que le Parlement dispose d'un accès plus restreint ou accède plus difficilement à des documents européens que certains députés de parlements nationaux;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>377</NumAm>
<RepeatBlock-By><Members>Fabio Massimo Castaldo, Isabella Adinolfi, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 37</Article>
	

	Motion for a resolution
	Amendment

	37. ritiene inaccettabile che il Parlamento disponga di un minore o meno aperto accesso ai documenti nei negoziati commerciali rispetto ad alcuni membri dei parlamenti nazionali;
	37. ritiene inaccettabile che il Parlamento disponga di un minore o meno aperto accesso ai documenti nei negoziati commerciali rispetto ad alcuni membri dei parlamenti nazionali e richiede che venga eliminata tale disparità di trattamento senza indugio;

Or. <Original>{IT}it</Original>
</Amend>
<Amend>Amendment

<NumAm>378</NumAm>
<RepeatBlock-By><Members>Jo Leinen, Sylvia-Yvonne Kaufmann, Claudia Tapardel, Ramón Jáuregui Atondo, Enrique Guerrero Salom, Daciana Octavia Sârbu, Richard Corbett, Pedro Silva Pereira, Sylvie Guillaume</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 37</Article>
	

	Motion for a resolution
	Amendment

	37. Deems it unacceptable that Parliament has less, or less open, access to documents in trade negotiations than some members of national parliaments;
	37. Deems it unacceptable that Members of the European Parliament have less access to documents in trade negotiations than some members of national parliaments;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>379</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Daniel Caspary, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 38</Article>
	

	Motion for a resolution
	Amendment

	38. fordert die Kommission auf, allen Empfehlungen der Bürgerbeauftragten Rechnung zu tragen, die der Transparenz bei Handelsverhandlungen zuträglich sind;
	38. begrüßt, dass die Kommission, allen Empfehlungen der Bürgerbeauftragten Rechnung trägt, die der Transparenz bei Verhandlungen zuträglich sind;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>380</NumAm>
<RepeatBlock-By><Members>Franck Proust</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 38</Article>
	

	Motion for a resolution
	Amendment

	38. presse la Commission d'appliquer toutes les recommandations de la médiatrice pour une plus grande transparence des négociations commerciales;
	38. presse la Commission d'appliquer, dans la mesure du possible, les recommandations de la médiatrice dans un objectif de transparence des négociations commerciales;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>381</NumAm>
<RepeatBlock-By><Members>Marc Joulaud</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 38</Article>
	

	Motion for a resolution
	Amendment

	38. presse la Commission d'appliquer toutes les recommandations de la médiatrice pour une plus grande transparence des négociations commerciales;
	38. Appelle la Commission à prendre en compte les recommandations de la médiatrice pour une plus grande transparence des négociations commerciales;

Or. <Original>{FR}fr</Original>
</Amend>
<Amend>Amendment

<NumAm>382</NumAm>
<RepeatBlock-By><Members>Sven Giegold</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 38 </Article>
	

	Motion for a resolution
	Amendment

	38. Calls on the Commission to put into practice all the Ombudsman’s recommendations in favour of more transparency in trade negotiations;
	38. Calls on the Commission to put into practice all the Ombudsman’s recommendations in favour of more transparency in trade negotiations, inter alia supports the publication of a comprehensive list of public and non-public TTIP documents and for greater proactivity concerning the publication of documents, including agendas and minutes of meetings with lobbyists, to extend the transparency obligations as regards meetings with stakeholders to the levels of Commission directors, heads of units, and negotiators and to make sure EU officials involved in the TTIP negotiations only meet with interest representatives who are registered in the Transparency Register;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>383</NumAm>
<RepeatBlock-By><Members>Sylvie Goulard</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 38 a (new)</Article>
	

	Motion for a resolution
	Amendment

	
	38 a. Takes the view that a balance is needed between informing citizens about the details of potential trade deals being negotiated and the need for negotiators not to have already revealed their full negotiating positions to their negotiating partners; recalls the highly strategic nature of these negotiations;

Or. <Original>{EN}en</Original>
</Amend>
<Amend>Amendment

<NumAm>384</NumAm>
<RepeatBlock-By><Members>Rainer Wieland, Daniel Caspary, Angelika Niebler</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 39</Article>
	

	Motion for a resolution
	Amendment

	39. erkennt an, dass bei der Transparenz von Handelsverhandlungen Fortschritte erzielt worden sind, besteht allerdings darauf, dass dieser im Rahmen der TTIP unternommene Vorstoß auf alle Handelsverhandlungen ausgeweitet wird;
	39. erkennt an, dass bei der Transparenz Fortschritte erzielt worden sind, besteht allerdings darauf, dass dieser Vorstoß auf alle der in Ziffer 37 genannten Verhandlungen ausgeweitet wird;

Or. <Original>{DE}de</Original>
</Amend>
<Amend>Amendment

<NumAm>385</NumAm>
<RepeatBlock-By><Members>Isabella Adinolfi, Fabio Massimo Castaldo, David Borrelli</Members>
</RepeatBlock-By>
<DocAmend>Motion for a resolution</DocAmend>
<Article>Paragraph 39</Article>
	

	Motion for a resolution
	Amendment

	39. Recognises the progress made in the transparency of trade negotiations, but insists that these advances with respect to TTIP must be extended to all trade negotiations;
	39. Regrets that trade negotiations with respect to TTIP have not been fully open, transparent and democratic and that certain information have become public only because of leaks;

Or. <Original>{EN}en</Original>
</Amend>
</RepeatBlock-Amend>
<PathFdR>AM\1087921XM.doc</PathFdR>

PE<NoPE>578.566</NoPE><Version>v01-00</Version>
XM
United in diversity
XM
PE<NoPE>578.566</NoPE><Version>v01-00</Version>
168/170
<PathFdR>AM\1087921XM.doc</PathFdR>
XM
<PathFdR>AM\1087921XM.doc</PathFdR>
167/170
PE<NoPE>578.566</NoPE><Version>v01-00</Version>

XM

