

EUROPEAN PARLIAMENT

2014 - 2019

Committee on Agriculture and Rural Development

2014/2228(INI)

3.3.2015

AMENDMENTS

1 - 227

Draft opinion
Paolo De Castro, James Nicholson
(PE549.106v01-00)

Recommendations to the European Commission on the negotiations for the
Transatlantic Trade & Investment Partnership (TTIP)
(2014/2228(INI))

AM_Com_NonLegOpinion

Amendment 1
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Recital A

Draft opinion

Amendment

A. whereas the EU agricultural sector is a very sensitive and essential part of the TTIP negotiations and one in which the EU, which already enjoys a significant trade surplus with the US, stands to benefit greatly from new or increased market access opportunities; *deleted*

Or. en

Amendment 2
Maria Noichl, Marc Tarabella, Jean-Paul Denanot, Karin Kadenbach

Draft opinion
Recital A

Draft opinion

Amendment

*A. whereas the EU agricultural sector is a very sensitive and essential part of the TTIP negotiations **and one in which the EU, which already enjoys a significant trade surplus with the US, stands to benefit greatly from new or increased market access opportunities;***

A. whereas the EU agricultural sector is a very sensitive and essential part of the TTIP negotiations;

Or. de

Amendment 3
Matt Carthy

Draft opinion
Recital A

Draft opinion

A. whereas the EU agricultural sector is a very sensitive ***and essential*** part of the TTIP negotiations and one in which the EU, ***which already*** enjoys a significant trade surplus with the US, ***stands to benefit greatly from new or increased market access opportunities***;

Amendment

A. whereas ***there are strong trade links between the EU and the US and it is possible to build further trade links even in the absence of a TTIP Agreement; due recognition needs to be provided to the fact that*** the EU agricultural sector is a very sensitive part of the TTIP negotiations and one in which the EU, enjoys a significant trade surplus with the US; ***this could be put at risk if proper consideration is not provided to this vulnerable sector during negotiations***;

Or. en

Amendment 4

Lidia Senra Rodríguez, Matt Carthy, Luke Ming Flanagan, Pablo Iglesias

Draft opinion

Recital A

Draft opinion

A. whereas ***the EU agricultural sector is a very sensitive and essential part*** of the ***TTIP negotiations and one in which the EU, which already enjoys a significant trade surplus with the US, stands to benefit greatly from new or increased market access opportunities***;

Amendment

A. whereas ***there are strong trade links between the EU and the US and taking into account the consequences of the CAP in the employment and the rural areas, it is necessary to build new trade links even in the absence of a TTIP Agreement; however, the EU agricultural and food sector is a very sensitive part of the TTIP negotiations***;

Or. en

Amendment 5

Giulia Moi

Draft opinion

Recital A

Draft opinion

A. whereas the EU agricultural sector is a very sensitive and essential part of the TTIP negotiations and one in which the EU, which already enjoys a significant trade surplus with the US, ***stands to benefit greatly from new or increased market access opportunities***;

Amendment

A. whereas the EU agricultural sector is a very sensitive and essential part of the TTIP negotiations and one in which the EU, which already enjoys a significant trade surplus with the US, ***risks losing its prerogatives and specific features with regard to the protection of local products***;

Or. it

Amendment 6

Marc Tarabella, Eric Andrieu, Jean-Paul Denanot, Maria Noichl, Paul Brannen

Draft opinion

Recital A

Draft opinion

A. whereas the EU agricultural sector is a very sensitive and essential part of the TTIP negotiations and one in which the EU, which already enjoys a significant trade surplus with the US, stands to benefit greatly from new or increased market access opportunities;

Amendment

A. whereas the EU agricultural sector is a very sensitive and essential part of the TTIP negotiations and one in which the EU, which already enjoys a significant trade surplus with the US, stands to benefit greatly from new or increased market access opportunities ***but could just as well face financial and job losses as a result of stronger competition from US imports***;

Or. fr

Amendment 7

Marco Zullo, Rosa D'Amato, Dario Tamburrano

Draft opinion

Recital A

Draft opinion

A. whereas the EU agricultural sector is a very sensitive and essential part of the TTIP negotiations and one in which the

Amendment

A. whereas the EU agricultural sector is a very sensitive and essential part of the TTIP negotiations and one in which the

EU, which already enjoys a significant trade surplus with the US, *stands to benefit greatly from new or increased market access opportunities*;

EU, which already enjoys a significant trade surplus with the US, *risks seeing its own advantageous position jeopardised by the conclusion of this agreement*;

Or. it

Amendment 8

Marco Zullo, Rosa D'Amato, Dario Tamburrano

Draft opinion

Recital A

Draft opinion

A. whereas *the EU agricultural sector is a very sensitive and essential part of the TTIP negotiations and one in which the EU, which already enjoys a significant trade surplus with the US, stands to benefit greatly from new or increased market access opportunities*;

Amendment

A. whereas *studies commissioned by Parliament have shown that the conclusion of the TTIP agreement could cause serious risks and difficulties for important EU agricultural sectors, including the production of cereals, beef and veal and poultry meat, with regard to both market shares and safety standards relating to public health*;

Or. it

Amendment 9

Maria Noichl, Marc Tarabella, Jean-Paul Denanot, Karin Kadenbach

Draft opinion

Recital A a (new)

Draft opinion

Amendment

Aa. whereas the free trade agreement is likely to bring few if any benefits for the agricultural sector, and whereas overall agricultural output in the EU is likely to drop by 0.5%;

Or. de

Amendment 10
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Recital A a (new)

Draft opinion

Amendment

Aa. whereas the European Commission has given assurances that respect for food safety and human and animal health standards shall be an uncompromisable tenet of the negotiations as regards European agriculture;

Or. en

Amendment 11
Jan Huitema, Olli Rehn, Ivan Jakovčić

Draft opinion
Recital A a (new)

Draft opinion

Amendment

Aa. whereas the consequences of the Russian embargo have clearly demonstrated the continuous geopolitical relevance of agriculture, the importance of having access to a range of different agricultural markets and the need for strong and strategic trade partnerships with reliable trade partners;

Or. en

Amendment 12
Esther Herranz García, Pilar Ayuso, Ramón Luis Valcárcel

Draft opinion
Recital A a (new)

Draft opinion

Amendment

Aa. whereas trade negotiations with the US are a major opportunity to improve US access to certain EU export products, such as fruit and vegetables, wine, and certain products with high added value;

Or. es

Amendment 13
Czesław Adam Siekierski

Draft opinion
Recital A a (new)

Draft opinion

Amendment

Aa. whereas a major barrier to agri-food trade between the EU and the US, and one which makes trade in certain items impossible, is the lack of common standards in this area;

Or. pl

Amendment 14
Maria Noichl, Marc Tarabella, Jean-Paul Denanot, Karin Kadenbach

Draft opinion
Recital A b (new)

Draft opinion

Amendment

Ab. whereas the likely negative impact of TTIP poses a threat to rural jobs, and whereas average farm incomes will fall as a result of a loss of competitiveness; whereas this could lead to agricultural production being transferred to countries with less stringent standards;

Or. de

Amendment 15
Molly Scott Cato
on behalf of the Verts/ALE Group
Peter Eriksson

Draft opinion
Recital A b (new)

Draft opinion

Amendment

Ab. whereas there are major differences in the regulatory systems of the US and the EU with regard to plant protection products:

-whereas 82 active substances are banned in the EU, but allowed in the US,

-whereas moreover, the EU deliberately adopted hazard-based cut-off criteria to phase out the use of active substances that are carcinogenic, or mutagenic, or toxic to reproduction, or persistent and toxic and bioaccumulative, or endocrine disrupters in Regulation (EC) No 1107/2009 ; whereas the US insists on a risk-based approach, based on numerous assumptions and extrapolations, thus tolerating the use of such substances of very high concern,

-whereas there is a general pattern of lower amounts of pesticide residues allowed on food in the EU as compared to the US;

Or. en

Amendment 16
Jan Huitema, Ivan Jakovčić

Draft opinion
Recital A b (new)

Draft opinion

Amendment

Ab. whereas the TTIP is an opportunity to ease reciprocal regulatory burdens that unnecessarily hamper trade, by providing more and transparent information such as which information should be on a label, clarify administrative and custom procedures and align and simplify regulatory regimes where feasible;

Or. en

Amendment 17

Molly Scott Cato

on behalf of the Verts/ALE Group

Draft opinion

Recital A c (new)

Draft opinion

Amendment

Ac. whereas the draft EU negotiation text of the EU on Sanitary and Phytosanitary Measures tabled for the round of 29 September - 3 October suggests obliging Parties to apply tolerances and maximum residue levels by the Codex Alimentarius Commission within 12 months after their adoption, unless the importing Party had signalled a reservation in the Codex Alimentarius Commission; whereas there is a significant degree of disagreement by EFSA with the Codex standards, signalled by EFSA's filing of reservations in 31-57% of all cases, alongside a general pattern of lower amounts of pesticide residues allowed on food in the EU as compared to the Codex Alimentarius Commission; whereas it is very questionable whether EFSA will be allowed politically to continue to express reservations once the TTIP has been adopted, given that the draft text intends

to commit the EU and the US to collaborate in the international standard setting bodies ‘with a view to reaching mutually satisfactory outcomes’, which could discourage EFSA from filing reservations to the Codex Alimentarius Commission in the future and thus lead to weaker standards in the EU;

Or. en

Amendment 18
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Recital A d (new)

Draft opinion

Amendment

Ad. whereas the US TBT report of 2014 refers to the concerns of the US chemical and crop protection industry with regard to the hazard-based cut-off criteria to be developed for endocrine disrupters, and stated that the US raised concerns with DG Environment’s proposal bilaterally as well as in WTO TBT and SPS Committees; whereas the Commission decided to launch an impact assessment on the development of criteria for endocrine disrupters in July 2013; whereas this decision is the main reason for the Commission’s failure to adopt criteria by the 4-year deadline of December 2013; while the US welcomed the Commission’s decision, both Council and the European Parliament decided to support Sweden in its court action to challenge the Commission’s failure, illustrating fundamentally different views as to the nature of regulatory provisions in EU law;

Or. en

Amendment 19
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Recital A e (new)

Draft opinion

Amendment

Ae. whereas the EU approach with regard to food safety is based on the precautionary principle, allowing for protective action in case of scientific uncertainty, and requires risk managers to take into account other legitimate factors when weighing policy alternatives; whereas the US approach requires the regulator to produce scientific evidence of harmful effects before regulatory action is taken and does not acknowledge other legitimate factors;

Or. en

Amendment 20
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Recital A f (new)

Draft opinion

Amendment

Af. whereas the EU and US legislators have taken a very different approach as regards the regulation of genetically modified organisms (GMOs): while in the EU, GMOs need to pass a risk analysis process prior to authorisation, regulators in the US allow them on the market without a distinct regulatory regime;

Or. en

Amendment 21
Molly Scott Cato
on behalf of the Verts/ALE Group
Peter Eriksson

Draft opinion
Recital A g (new)

Draft opinion

Amendment

Ag. whereas the EU and US legislators have taken a very different approach as regards pathogen reduction treatments for meat and poultry: while a number of different pathogen reduction treatments are allowed in the US, EU regulation requires all operators along the food chain to follow good farm to fork hygiene practices in order to ensure pathogenic microbes are not present in foods of animal origin, and does not allow decontamination treatments to substitute good hygiene practices;

Or. en

Amendment 22
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Recital A h (new)

Draft opinion

Amendment

Ah. whereas the US federal law on animal welfare is well below the level of EU regulation, including the lack of legislation on welfare standards for farmed animals before the point of slaughter; whereas animal welfare is not considered by the Commission to be a trade concern in the same way as food safety or animal health for the purposes

of import requirements;

Or. en

Amendment 23
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Recital A i (new)

Draft opinion

Amendment

Ai. whereas the EU is in the process of defining specific rules on food from clones animals and their offspring, while the US have decided not to require pre-market approval or labelling for such products;

Or. en

Amendment 24
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Recital A j (new)

Draft opinion

Amendment

Aj. whereas the regulatory freeze is an indirect effect of TTIP which limits the ambitions of legislation and regulation of both parties in fields of food safety, public health, environmental standards, as has been observed with regards to EU legislation on endocrine disrupting chemicals;

Or. en

Amendment 25

Maria Noichl, Marc Tarabella, Jean-Paul Denanot, Karin Kadenbach

Draft opinion

Recital B

Draft opinion

Amendment

B. whereas it is important for European agriculture to secure a mutually beneficial trade deal with the US in order to advance Europe's position as a key player on the global market; **deleted**

Or. de

Amendment 26

Marco Zullo, Rosa D'Amato, Dario Tamburrano

Draft opinion

Recital B

Draft opinion

Amendment

B. whereas it is important for European agriculture to secure a mutually beneficial trade deal with the US in order to advance Europe's position as a key player on the global market; **deleted**

Or. it

Amendment 27

Matt Carthy

Draft opinion

Recital B

Draft opinion

Amendment

B. whereas it is important *for* European agriculture *to secure a mutually beneficial* trade deal with the US *in order to advance Europe's position as a key player on the*

B. whereas it is important *that* European agriculture *benefits* mutually *from any* trade deal with the US;

global market;

Or. en

Amendment 28

Lidia Senra Rodríguez, Matt Carthy, Miguel Viegas, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Stefan Eck

Draft opinion

Recital B

Draft opinion

B. whereas *it is important for European agriculture to secure a mutually beneficial trade deal with the US in order to advance Europe's position as a key player on the global market;*

Amendment

B. whereas *the need to get out of the commercial and agricultural export policy is important for European agriculture;*

Or. en

Amendment 29

Marc Tarabella, Eric Andrieu, Jean-Paul Denanot, Maria Noichl, Paul Brannen

Draft opinion

Recital B

Draft opinion

B. whereas it is important for European agriculture to secure a mutually beneficial trade deal with the US *in order to advance* Europe's position as a key player on the global market;

Amendment

B. whereas it is important for European agriculture to secure a mutually beneficial trade deal with the US *if that deal advances* Europe's position as a key player on the global market *and does not in any way jeopardise the current standard of quality of European agricultural products and the future improvement of that standard;*

Or. fr

Amendment 30
Momchil Nekov

Draft opinion
Recital B a (new)

Draft opinion

Amendment

Ba. whereas the degree of competitiveness of the agricultural sector differs across the Member States as a consequence of restructuring in connection with EU integration processes;

Or. bg

Amendment 31
Jan Huitema, Olli Rehn, Ivan Jakovčić

Draft opinion
Recital B a (new)

Draft opinion

Amendment

Ba. whereas TTIP is an opportunity to set high standards globally and supplement standards from both continents, especially at times when new economic actors are gaining scale, who do not share the EU or the US commitment to rule based trade, high levels of consumer protection, environmental standards and animal welfare;

Or. en

Amendment 32
Michel Dantin, Angélique Delahaye

Draft opinion
Recital B a (new)

Draft opinion

Amendment

Ba. whereas particular attention needs to be paid to a number of major differences in terms of competitiveness and agricultural practices between the EU and the United States, with a view to preserving the European agricultural model and ensuring its economic and social viability;

Or. fr

Amendment 33
Jan Huitema, Ivan Jakovčić

Draft opinion
Recital B b (new)

Draft opinion

Amendment

Bb. whereas the almost ratified CETA agreement has already shown the opportunities for trade in agricultural sensitive areas such as beef that adheres strictly to European SPS standards^{1 a};

1 a

<http://www.globalmeatnews.com/Industry-Markets/Canada-to-develop-hormone-free-beef-for-EU>

Or. en

Amendment 34
Norbert Erdős

Draft opinion
Recital C

Draft opinion

C. whereas respect for food safety and human and animal health standards will be a fundamental tenet of the negotiations for European agriculture;

Amendment

C. whereas respect for food safety and human, **plant** and animal health, **environmental, consumer protection and animal welfare** standards will be a fundamental tenet of the negotiations for European agriculture;

Or. hu

Amendment 35
Herbert Dorfmann

Draft opinion
Recital C

Draft opinion

C. whereas respect for food safety and human and animal health standards will be a fundamental tenet of the negotiations for European agriculture;

Amendment

C. whereas respect for food safety and human and animal health standards will be a fundamental tenet of the negotiations for European agriculture **and will confirm and strengthen the EU standards within an open, fair, modern and global trade policy system**;

Or. en

Amendment 36
Janusz Wojciechowski, Beata Gosiewska, Zbigniew Kuźmiuk, Stanisław Ożóg, Jadwiga Wiśniewska

Draft opinion
Recital C

Draft opinion

C. whereas respect for food safety and human and animal **health** standards will be a fundamental tenet of the negotiations for European agriculture;

Amendment

C. whereas respect for food safety, human **health** and animal **welfare** standards will be a fundamental tenet of the negotiations for European agriculture;

Amendment 37

Maria Noichl, Marc Tarabella, Jean-Paul Denanot, Karin Kadenbach

Draft opinion

Recital C

Draft opinion

C. whereas respect for food safety and human and animal health standards **will be** a fundamental tenet of the negotiations for European agriculture;

Amendment

C. whereas respect for **European** food safety and human and animal health standards **is** a fundamental tenet of the negotiations for European agriculture;

Or. de

Amendment 38

Lidia Senra Rodríguez, Matt Carthy, Miguel Viegas, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Stefan Eck

Draft opinion

Recital C

Draft opinion

C. whereas respect for food safety and human and animal health standards will be a fundamental tenet of the **negotiations** for European agriculture;

Amendment

C. whereas respect for food safety and human and animal health standards will be a fundamental tenet of the **trade relations** for European agriculture;

Or. en

Amendment 39

Molly Scott Cato

on behalf of the Verts/ALE Group

Peter Eriksson

Draft opinion

Recital C

Draft opinion

C. whereas **respect for** food safety and human and animal health standards **will be a fundamental tenet** of the negotiations **for** European agriculture;

Amendment

C. whereas **the European Commission has committed itself to holding** food safety and human and animal health standards **as** fundamental **tenets** of the negotiations **as regards** European agriculture;

Or. en

Amendment 40

Giulia Moi

Draft opinion

Recital C

Draft opinion

C. whereas respect for food safety and human and animal health standards **will be** a fundamental tenet of the negotiations for European agriculture;

Amendment

C. whereas respect for food safety and human and animal health standards **must** be a fundamental tenet of the negotiations for European agriculture;

Or. it

Amendment 41

Marc Tarabella, Eric Andrieu, Jean-Paul Denanot, Maria Noichl, Paul Brannen

Draft opinion

Recital C

Draft opinion

C. whereas respect for food safety **and** human and animal health standards will be a **fundamental tenet** of the negotiations for European agriculture;

Amendment

C. whereas respect for **European** food safety, human and animal health **and consumer protection** standards will be a **precondition for the success** of the negotiations for European agriculture;

Or. fr

Amendment 42
Marco Zullo, Rosa D'Amato, Dario Tamburrano

Draft opinion
Recital C

Draft opinion

C. whereas respect for food safety and human and animal health standards **will be** a fundamental tenet of **the negotiations for** European agriculture;

Amendment

C. whereas respect for food safety and human and animal health standards **is** a fundamental tenet of European agriculture;

Or. it

Amendment 43
Angélique Delahaye, Michel Dantin

Draft opinion
Recital C

Draft opinion

C. whereas respect for food safety and human **and** animal health standards will be a fundamental tenet of the negotiations for European agriculture;

Amendment

C. whereas respect for food safety and human, animal **and plant** health standards will be a fundamental tenet of the negotiations for European agriculture;

Or. fr

Amendment 44
Michel Dantin, Angélique Delahaye

Draft opinion
Recital C

Draft opinion

C. whereas respect for food safety and human and animal health standards **will be** a fundamental tenet of the negotiations **for European agriculture**;

Amendment

C. whereas **for European agriculture** respect for food safety and human and animal health standards **is** a fundamental tenet of **and a red line for** the negotiations;

Or. fr

Amendment 45
Clara Eugenia Aguilera García

Draft opinion
Recital C a (new)

Draft opinion

Amendment

Ca. whereas the main obstacles to EU-US trade in agricultural and food products lie in the behind-the-border issues of internal regulation and non-tariff barriers;

Or. es

Amendment 46
Maria Noichl, Marc Tarabella, Susanne Melior, Paul Brannen, Jean-Paul Denanot, Karin Kadenbach

Draft opinion
Recital C a (new)

Draft opinion

Amendment

Ca. whereas the free trade agreement could make it more difficult to introduce and enhance consumer protection standards in the future; having regard to the importance of introducing and the potential problems in enforcing an EU-wide labelling requirement for foods produced from animals reared on GMO feed;

Or. de

Amendment 47
Ulrike Müller

Draft opinion
Recital C a (new)

Draft opinion

Amendment

Ca. whereas all the scenarios outlined in the study entitled ‘Risks and opportunities for the EU agri-food sector in a possible EU-US trade agreement’ (PE 514.007)^{1a} forecast a decline in output for the EU agricultural sector and draw attention to the risk of a levelling down in standards as a result of regulatory convergence;

1a

[http://www.europarl.europa.eu/RegData/etudes/STUD/2014/514007/AGRI_IPOL_S TU\(2014\)514007_EN.pdf](http://www.europarl.europa.eu/RegData/etudes/STUD/2014/514007/AGRI_IPOL_S TU(2014)514007_EN.pdf)

Or. de

Amendment 48

Lidia Senra Rodríguez, Matt Carthy, Miguel Viegas, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Stefan Eck

Draft opinion

Recital C a (new)

Draft opinion

Amendment

Ca. whereas practices such as the treatment of poultry meat with chlorinated products, the treatment of pork meat with organic acid and the use of Somatotropin in bovine are commonly used in the meat and dairy sectors in the US;

Or. en

Amendment 49

Daniel Buda

Draft opinion

Recital C a (new)

Draft opinion

Amendment

Ca. whereas TTIP negotiations should give priority to consumer interests;

Or. ro

Amendment 50
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Recital C a (new)

Draft opinion

Amendment

Ca. whereas civil society and public opinion in both the EU and the US have been critical of and are concerned by the prospect of eroding regulatory standards in guise of harmonisation;

Or. en

Amendment 51
Marc Tarabella, Eric Andrieu, Jean-Paul Denanot, Maria Noichl, Paul Brannen

Draft opinion
Recital C a (new)

Draft opinion

Amendment

Ca. whereas the harmonisation of EU and US rules must not under any circumstances jeopardise consumer health or lower the quality standards that must be met by US products placed on the European market;

Or. fr

Amendment 52
Nicola Caputo

Draft opinion
Recital C a (new)

Draft opinion

Amendment

Ca. whereas geographical indications are independent intellectual property rights and not a species of brand;

Or. it

Amendment 53
Maria Noichl, Marc Tarabella, Paul Brannen, Jean-Paul Denanot, Karin Kadenbach

Draft opinion
Recital C b (new)

Draft opinion

Amendment

Cb. whereas industrial animal husbandry is synonymous with widespread damage to the environment, poor working conditions and massive structural change, and whereas increased competition from the United States and more intensive transatlantic trade will speed up that process of change;

Or. de

Amendment 54
Lidia Senra Rodríguez, Matt Carthy, Miguel Viegas, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Stefan Eck

Draft opinion
Recital C b (new)

Draft opinion

Amendment

Cb. whereas the use of antibiotics in the EU is more restrictive than in the US and

the US has not banned other pharmaceutical products as growth promoters in animals including the use of ractopanima, banned in 160 countries;

Or. en

Amendment 55
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Recital C b (new)

Draft opinion

Amendment

Cb. whereas the claims regarding the jobs and growth that TTIP could bring do not take into account the expected environmental and social impact and associated costs; whereas similar previous claims regarding trade agreements have been subsequently revealed as overestimations;

Or. en

Amendment 56
Nicola Caputo

Draft opinion
Recital C b (new)

Draft opinion

Amendment

Cb. whereas, thanks to advances in research, the development of ex-ante assessments of the risks related to the harmfulness of food can be supported by using advanced computational methods based on the analysis of large volumes of data and backed up by high-performance computing structures that are able to improve the application of the

precautionary principle;

Or. it

Amendment 57

Lidia Senra Rodríguez, Matt Carthy, Miguel Viegas, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Stefan Eck

Draft opinion

Recital C c (new)

Draft opinion

Amendment

Cc. whereas there is a majority both in the European Parliament and amongst EU citizens which demands a prohibition of products from cloned animals and their descendants;

Or. en

Amendment 58

Molly Scott Cato

on behalf of the Verts/ALE Group

Draft opinion

Recital C c (new)

Draft opinion

Amendment

Cc. whereas the drive for competitiveness has been shown to have negative impacts upon the health, safety and labour rights of food sector workers, particularly in the processing industry;

Or. en

Amendment 59

Nicola Caputo

Draft opinion
Recital C c (new)

Draft opinion

Amendment

Cc. whereas this could make the safety requirements of consumers compatible with the requirements of companies concerned about the time it takes to place new products on the market;

Or. it

Amendment 60
Maria Noichl, Marc Tarabella, Jean-Paul Denanot, Karin Kadenbach

Draft opinion
Recital C d (new)

Draft opinion

Amendment

Cd. whereas the lack of a positive list means that it will not be possible to restrict the scope of the agreement in the future and that decisions in the areas consumer protection, animal welfare and environmental standards could be taken undemocratically by so-called sectoral coordination bodies or on the basis of regulatory cooperation;

Or. de

Amendment 61
Lidia Senra Rodríguez, Matt Carthy, Miguel Viegas, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Stefan Eck

Draft opinion
Recital C d (new)

Draft opinion

Amendment

Cd. whereas the EU animal welfare standards have no equivalence in the US;

Amendment 62

Maria Noichl, Marc Tarabella, Paul Brannen, Susanne Melior, Jean-Paul Denanot, Karin Kadenbach

Draft opinion

Recital C e (new)

Draft opinion

Amendment

Ce. whereas steps must be taken to ensure that animal welfare standards can be upheld and enhanced in keeping with public attitudes towards health and ethical issues;

Or. de

Amendment 63

Lidia Senra Rodríguez, Matt Carthy, Miguel Viegas, Luke Ming Flanagan, Pablo Iglesias

Draft opinion

Recital C e (new)

Draft opinion

Amendment

Ce. having regard to the use and approval of new GMOs in the US and its use for animal and human consumption;

Or. en

Amendment 64

Maria Noichl, Marc Tarabella, Paul Brannen, Jean-Paul Denanot, Karin Kadenbach

Draft opinion

Recital C f (new)

Draft opinion

Amendment

Cf. whereas by doing away with tariff and non-tariff barriers to trade a future free trade agreement will put farmers in developing countries under pressure by depriving them of market shares;

Or. de

Amendment 65

Lidia Senra Rodríguez, Matt Carthy, Miguel Viegas, Luke Ming Flanagan, Pablo Iglesias

**Draft opinion
Recital C f (new)**

Draft opinion

Amendment

Cf. whereas there are many sensitivities and problems with products in the US's market defaulting protected geographical indications including port wine;

Or. en

Amendment 66

Maria Noichl, Marc Tarabella, Paul Brannen, Susanne Melior, Jean-Paul Denanot, Karin Kadenbach

**Draft opinion
Recital C g (new)**

Draft opinion

Amendment

Cg. whereas the mutual recognition of sanitary and phytosanitary rules must not give rise to threats to the environment, people and animals, for example as a result of the abolition of checks on imported food and feed;

Or. de

Amendment 67

Lidia Senra Rodríguez, Matt Carthy, Luke Ming Flanagan, Pablo Iglesias, Miguel Viegas

Draft opinion

Recital C g (new)

Draft opinion

Amendment

Cg. considering that each year in the United States of America, an estimated 9 million people get sick, 55,000 are hospitalized, and 1,000 die of foodborne disease caused by known pathogens, such as Salmonella, Escherichia coli O157 (E. coli O157), Listeria monocytogenes (Lm), and Campylobacter as outlines in the report ‘Foodborne Illness Source Attribution Estimates for Salmonella, Escherichia coli O157 (E. coli O157), Listeria monocytogenes (Lm), and Campylobacter using Outbreak Surveillance Data’ by the Interagency Food Safety Analytics Collaboration (IFSAC);

Or. en

Amendment 68

Lidia Senra Rodríguez, Matt Carthy, Miguel Viegas, Luke Ming Flanagan, Pablo Iglesias, Stefan Eck, Anja Hazekamp

Draft opinion

Recital C h (new)

Draft opinion

Amendment

Ch. whereas existing agreements between the US and the EU, particularly those relating to the recognition by the United States of winemaking practices, recognition of geographical indications for this sector, agreements related to sanitary measures for the protection of

public and animal health have not solved today divergent conception of risk analysis;

Or. en

Amendment 69

Maria Noichl, Marc Tarabella, Jean-Paul Denanot, Karin Kadenbach

Draft opinion

Recital C i (new)

Draft opinion

Amendment

Ci. whereas giving undertakings the right to bring actions against states will make it more difficult for the democratically elected representatives of the people to put democratic decisions into practice;

Or. de

Amendment 70

Lidia Senra Rodríguez, Matt Carthy, Miguel Viegas, Luke Ming Flanagan, Anja Hazekamp, Stefan Eck, Pablo Iglesias

Draft opinion

Recital C i (new)

Draft opinion

Amendment

Ci. whereas the import of products which fail to meet EU standards on animal welfare, food safety, human and animal health, put farmers, consumers and animals in the EU at a disadvantage;

Or. en

Amendment 71

Lidia Senra Rodríguez, Matt Carthy, Miguel Viegas, Luke Ming Flanagan, Pablo Iglesias

**Draft opinion
Recital C j (new)**

Draft opinion

Amendment

Cj. whereas the survival of small and medium-sized farms cannot be abandoned to the volatility of prices in the international markets;

Or. en

Amendment 72

Lidia Senra Rodríguez, Matt Carthy, Miguel Viegas, Luke Ming Flanagan, Pablo Iglesias

**Draft opinion
Recital C k (new)**

Draft opinion

Amendment

Ck. whereas the approval of TTIP would lead us to a situation of weakening of the European legislation to permit the use of carcinogens and other substances of very high concern as pesticides, posing a health hazard to workers, consumers and communities, as well as weaken, slow or stop efforts to regulate endocrine (hormone) disrupting chemicals;

Or. en

Amendment 73

Lidia Senra Rodríguez, Matt Carthy, Miguel Viegas, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Stefan Eck

**Draft opinion
Recital C l (new)**

Draft opinion

Amendment

Cl. whereas the approval of TTIP would

*obstruct efforts to save bee populations,
risking irrevocable damage to the quality
and quantity of our food supply;*

Or. en

Amendment 74

Lidia Senra Rodríguez, Matt Carthy, Miguel Viegas, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Stefan Eck

Draft opinion

Recital C m (new)

Draft opinion

Amendment

*Cm. whereas the approval of TTIP would
install a ‘regulatory ceiling’ hampering
global pesticide regulation.*

Or. en

Amendment 75

Eric Andrieu, Jean-Paul Denanot

Draft opinion

Paragraph 1 – point -a (new)

Draft opinion

Amendment

*-a. ensure that any deal reached is global
and balanced and covers all of the sectors
coming under the TTIP. Agriculture must
not be used as a bargaining chip in efforts
to secure access to the US market for
other sectors. Agriculture is a highly
strategic political issue on which food
security and the way of life of all
Europeans depend.*

Or. fr

Amendment 76
Molly Scott Cato
on behalf of the Verts/ALE Group
Maria Heubuch, Martin Häusling, José Bové

Draft opinion
Paragraph 1 – point -a (new)

Draft opinion

Amendment

-a. end negotiations on the establishment of a free-trade area between the EU and the United States;

Or. fr

Amendment 77
Eric Andrieu, Jean-Paul Denanot

Draft opinion
Paragraph 1 – point -b (new)

Draft opinion

Amendment

-b. keep to the strategy set out in the negotiating mandate it was given, which is based on parallel progress on tariff and non-tariff issues. The agricultural tariff offers made by the two parties to date place the EU at a considerable disadvantage, in a defensive position. This imbalance is extremely damaging for European agriculture, given that at the same time US agricultural policy is gearing up to take a significant share of profitable export markets. No time must be lost in making up for this error by focusing the negotiations on other agriculture-related issues, in particular non-tariff aspects and geographical indications, on which there has been no progress and the US has shown no inclination to make any progress;

Or. fr

Amendment 78
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Paragraph 1 – point a

Draft opinion

a. prioritise an ambitious and balanced result of the negotiations for agriculture, the three main components of which (market access, geographical indications and sanitary and phytosanitary measures) should be tackled early and in parallel in the negotiation process, in order to give Parliament enough time to discuss and evaluate this chapter with stakeholders and European citizens;

Amendment

deleted

Or. en

Amendment 79
Matt Carthy

Draft opinion
Paragraph 1 – point a

Draft opinion

a. prioritise *an ambitious and balanced* result of the negotiations for agriculture, the three main components of which (market access, geographical indications and sanitary and phytosanitary measures) should be tackled *early and in parallel in the negotiation process*, in order to give Parliament enough time to discuss and evaluate this chapter with stakeholders and European citizens;

Amendment

a. prioritise *a balanced and sustainable* result of the negotiations for agriculture, the three main components of which (market access, geographical indications and sanitary and phytosanitary measures) should be tackled *before the next round of negotiations. This Committee gives priority to the Agreements content over time frame. Given the extensive feedback received from European Citizens over other elements of negotiations thus far it is vital that a reflection period occur* in order to give Parliament enough time to discuss and evaluate this chapter with

stakeholders and European citizens;

Or. en

Amendment 80

Maria Noichl, Marc Tarabella, Jean-Paul Denanot, Karin Kadenbach

Draft opinion

Paragraph 1 – point a

Draft opinion

a. prioritise an ambitious and balanced result of the negotiations for agriculture, ***the three main*** components of which (market access, geographical indications and sanitary and phytosanitary measures) should be tackled early and in parallel in the negotiation process, in order to give Parliament enough time to discuss and evaluate this chapter with stakeholders and European citizens;

Amendment

a. prioritise an ambitious and balanced result of the negotiations for agriculture, ***key*** components of which, ***such as*** market access, geographical indications and sanitary and phytosanitary measures, should be tackled early and in parallel in the negotiation process, in order to give Parliament enough time to discuss and evaluate this chapter with stakeholders and European citizens;

Or. de

Amendment 81

Lidia Senra Rodríguez, Matt Carthy, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Miguel Viegas, Stefan Eck

Draft opinion

Paragraph 1 – point a

Draft opinion

a. prioritise ***an ambitious and balanced result of the negotiations for agriculture, the three main components of which (market access, geographical indications and sanitary and phytosanitary measures) should be tackled early and in parallel in the negotiation process, in order to give Parliament enough time to discuss and evaluate this chapter with stakeholders and European citizens;***

Amendment

a. prioritise ***a reorientation of trade and agricultural policy by removing the agriculture and food out of the negotiations;***

Amendment 82

Ulrike Müller

Draft opinion

Paragraph 1 – point a

Draft opinion

a. prioritise an ambitious and balanced result of the negotiations for agriculture, ***the three main components of which (market access, geographical indications and sanitary and phytosanitary measures) should be tackled*** early and in parallel in the negotiation process, in order to give Parliament enough time to discuss and evaluate this chapter with stakeholders and European citizens;

Amendment

a. prioritise an ambitious and balanced result of the negotiations for agriculture ***and ensure that this brings tangible benefits for small family farms and does not jeopardise their viability; tackle all agriculture-related aspects*** early and in parallel in the negotiation process, in order to give Parliament enough time to discuss and evaluate this chapter with stakeholders and European citizens;

Or. de

Amendment 83

Molly Scott Cato

on behalf of the Verts/ALE Group

Martin Häusling

Draft opinion

Paragraph 1 – point a

Draft opinion

a. ***prioritise an ambitious and balanced*** result of the negotiations for agriculture, ***the three main components of which (market access, geographical indications and sanitary and phytosanitary measures) should be tackled early and in parallel*** in the negotiation process, in order to give Parliament enough time to discuss and evaluate ***this chapter*** with stakeholders and European citizens;

Amendment

a. ***ensure that the EU market access offers in the different areas of industrial goods, agricultural products, services and public procurement are treated each in its own merits and not as a cross-bargained package; prioritise a*** result of the negotiations for agriculture ***that takes into full account the sensitivity of this sector, as well as respecting the*** sanitary and phytosanitary ***EU standards and the full protection of EU geographical***

indications; ensure that chapters affecting agriculture are tackled early in the negotiation process, in order to give Parliament enough time to discuss and evaluate *these chapters* with stakeholders and European citizens,

Or. en

Amendment 84

Giulia Moi

Draft opinion

Paragraph 1 – point a

Draft opinion

a. prioritise an ambitious and balanced result of the negotiations for agriculture, the *three* main components of which (market access, geographical indications *and* sanitary and phytosanitary measures) *should* be tackled early and in parallel in the negotiation process, *in order to give* Parliament enough time to discuss and evaluate *this chapter with stakeholders and European citizens*;

Amendment

a. prioritise an ambitious and balanced result of the negotiations for agriculture, the main components of which (market access, geographical indications, sanitary and phytosanitary measures *and protection of animal welfare*) *must* be tackled early and in parallel in the negotiation process, *presenting a transparent offer concerning the agricultural products negotiated, thus giving* Parliament enough time to discuss and evaluate *what the priorities of EU farmers are in relation to the requirements of the EU internal market and consumer health*;

Or. it

Amendment 85

Marc Tarabella, Eric Andrieu, Jean-Paul Denanot, Maria Noichl, Paul Brannen

Draft opinion

Paragraph 1 – point a

Draft opinion

a. prioritise an ambitious and balanced result of the negotiations for agriculture,

Amendment

a. prioritise an ambitious and balanced result of the negotiations for agriculture,

the three main components of which (market access, geographical indications and sanitary and phytosanitary measures) should be tackled early and in parallel in the negotiation process, in order to give Parliament enough time to discuss and evaluate this chapter with stakeholders and European citizens;

the *five* main components of which (*no lowering of food safety standards, consumer protection*, market access, geographical indications and sanitary and phytosanitary measures) should be tackled early and in parallel in the negotiation process, in order to give Parliament enough time to discuss and evaluate this chapter with stakeholders, *focusing in particular on farmers and small family holdings, and with* European citizens, *civil society and the social partners*;

Or. fr

Amendment 86
Norbert Erdős

Draft opinion
Paragraph 1 – point a

Draft opinion

a. prioritise an ambitious and balanced result of the negotiations for agriculture, the three main components of which (market access, geographical indications and sanitary *and phytosanitary* measures) should be tackled early and in parallel in the negotiation process, in order to give Parliament enough time to discuss and evaluate this chapter with stakeholders and European citizens;

Amendment

a. prioritise an ambitious and balanced result of the negotiations for agriculture, the three main components of which (market access, geographical indications and sanitary, *food safety and consumer protection* measures) should be tackled early and in parallel in the negotiation process, in order to give Parliament enough time to discuss and evaluate this chapter with stakeholders and European citizens;

Or. hu

Amendment 87
Edouard Ferrand, Philippe Loiseau

Draft opinion
Paragraph 1 – point a

Draft opinion

a. *prioritise an ambitious and balanced result of the negotiations for agriculture, the three main components of which (market access, geographical indications and sanitary and phytosanitary measures) should be tackled early and in parallel in the negotiation process, in order to give Parliament enough time to discuss and evaluate this chapter with stakeholders and European citizens;*

Amendment

a. *ensure that agricultural products, in particular meat, are taken off the table at the TTIP negotiations without delay;*

Or. fr

Amendment 88

Marco Zullo, Rosa D'Amato, Dario Tamburrano

Draft opinion

Paragraph 1 – point a

Draft opinion

a. *prioritise an ambitious and balanced result of the negotiations for agriculture, the three main components of which (market access, geographical indications and sanitary and phytosanitary measures) should be tackled early and in parallel in the negotiation process, in order to give Parliament enough time to discuss and evaluate this chapter with stakeholders and European citizens;*

Amendment

a. *abandon the negotiations to conclude the TTIP agreement with the United States;*

Or. it

Amendment 89

Marco Zullo, Rosa D'Amato, Dario Tamburrano

Draft opinion

Paragraph 1 – point a

Draft opinion

a. prioritise ***an ambitious and balanced result of the negotiations for*** agriculture, the three main components of which (market access, geographical indications and sanitary and phytosanitary measures) ***should*** be tackled early and in parallel in the negotiation process, in order to give Parliament enough time to discuss and evaluate this chapter with stakeholders and European citizens;

Amendment

a. prioritise ***a result which protects EU*** agriculture, the three main components of which (market access, geographical indications and sanitary and phytosanitary measures) ***must*** be tackled early and in parallel in the negotiation process, in order to give Parliament enough time to discuss and evaluate this chapter with stakeholders and European citizens;

Or. it

Amendment 90

Eric Andrieu, Jean-Paul Denanot

Draft opinion

Paragraph 1 – point a a (new)

Draft opinion

aa. prioritise an ambitious and balanced deal in the agricultural negotiations, the three main components of which (market access, geographical indications and phytosanitary and regulatory measures) need to be tackled at a clearly specified early stage, on the basis of a detailed map of all relevant US barriers and in parallel with the negotiating process, in order to provide sufficient time and clarity for Parliament properly and openly to discuss and evaluate this chapter with stakeholders and European citizens;

Or. fr

Amendment 91

Molly Scott Cato

on behalf of the Verts/ALE Group

Draft opinion
Paragraph 1 – point a a (new)

Draft opinion

Amendment

aa. stop negotiations on the TTIP agreement, as it constitutes trade for trade's sake, in particular in the agricultural sector, where it diverts efforts from local food production and shorter supply chains towards unnecessary and duplicatory trading;

Or. en

Amendment 92

Marc Tarabella, Eric Andrieu, Jean-Paul Denanot, Maria Noichl, Paul Brannen

Draft opinion
Paragraph 1 – point a a (new)

Draft opinion

Amendment

aa. take proper account of the outcome of the public consultation procedure on investor-state dispute settlement (ISDS) mechanisms and reject the inclusion of such mechanisms in the TTIP;

Or. fr

Amendment 93

Molly Scott Cato

on behalf of the Verts/ALE Group

Draft opinion
Paragraph 1 – point a b (new)

Draft opinion

Amendment

ab. stop negotiations on the TTIP agreement, as it constitutes an attack on the right to regulate in the public interest and lays the ground for regulatory chill;

Or. en

Amendment 94
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Paragraph 1 – point a c (new)

Draft opinion

Amendment

ac. ensure that TTIP's provisions do not apply to or affect the agricultural sector and its regulation;

Or. en

Amendment 95
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Paragraph 1 – point a d (new)

Draft opinion

Amendment

ad. recognise that regulatory harmonisation is only appropriate where regulations are of equivalent strength; undertake negotiations only in clearly specified sectoral areas where the US and the EU have similar levels of protection;

Or. en

Amendment 96
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Paragraph 1 – point a e (new)

Draft opinion

Amendment

ae. Ensure that international regulatory cooperation and international instruments shall not restrain the setting of higher standards by either party; undertake the harmonisation of minimum acceptable standards only, and this to the higher of the two parties' respective standards

Or. en

Amendment 97
Molly Scott Cato
on behalf of the Verts/ALE Group
Maria Heubuch

Draft opinion
Paragraph 1 – point a f (new)

Draft opinion

Amendment

af. specify the sectors and subsectors to be excluded from the scope of regulatory cooperation within TTIP, including sensitive areas in which EU and US legislation differs significantly, including but not restricted to legislation on genetically modified organisms, clones and descendants of clones, chlorine bleach on chicken carcasses, growth hormones in meat and milk production, antibiotics in livestock rearing, agro-chemicals and plant protection products;

Or. en

Amendment 98
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Paragraph 1 – point a g (new)

Draft opinion

Amendment

ag. ensure an agreement that does not undermine EU regulation or subject future regulation to assessment vis-a-vis its potential impact on trade;

Or. en

Amendment 99

Molly Scott Cato

on behalf of the Verts/ALE Group

Maria Heubuch

Draft opinion

Paragraph 1 – point a h (new)

Draft opinion

Amendment

ah. ensure that in the regulatory cooperation chapter, any negotiations on standards relating to sensitive issues such as food safety, environmental protection, consumer protection, climate, animal health and welfare, are based on a positive list, explicitly specifying which standards are of equivalent strength and thus appropriate for harmonisation;

Or. en

Amendment 100

Matt Carthy

Draft opinion

Paragraph 1 – point b

Draft opinion

Amendment

b. firmly commit to the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental

b. firmly commit to the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental

values of the EU such as the precautionary principle are not undermined;

values of the EU such as the precautionary principle are not undermined; ***Further, this committee calls on the Commission to outline specific measures to uphold the precautionary principle in negotiations;***

Or. en

Amendment 101
Annie Schreijer-Pierik

Draft opinion
Paragraph 1 – point b

Draft opinion

b. firmly commit to the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are ***not undermined***;

Amendment

b. firmly commit to the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are ***guaranteed***;

Or. nl

Amendment 102
Norbert Erdős

Draft opinion
Paragraph 1 – point b

Draft opinion

b. firmly commit to the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

Amendment

b. firmly commit to the strict preservation of standards on food safety and human, ***plant*** and animal health, ***the environment, consumer protection and animal welfare*** as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

Or. hu

Amendment 103

Janusz Wojciechowski, Beata Gosiewska, Zbigniew Kuźmiuk, Stanisław Ożóg, Jadwiga Wiśniewska

Draft opinion

Paragraph 1 – point b

Draft opinion

b. firmly commit to the strict preservation of standards on food safety **and** human and animal **health**, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

Amendment

b. firmly commit to the strict preservation of standards on food safety, human **health**, animal **welfare and environmental protection**, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

Or. pl

Amendment 104

Maria Noichl, Marc Tarabella, Susanne Melior, Jean-Paul Denanot, Karin Kadenbach

Draft opinion

Paragraph 1 – point b

Draft opinion

b. firmly commit to the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

Amendment

b. firmly commit to the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that **the enhancement of these standards is in no way hampered in the future and that** fundamental values of the EU such as the precautionary principle are not undermined;

Or. de

Amendment 105

Lidia Senra Rodríguez, Matt Carthy, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Miguel Viegas, Stefan Eck

Draft opinion
Paragraph 1 – point b

Draft opinion

b. firmly commit to the strict preservation of standards on food safety **and human and animal health**, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

Amendment

b. firmly commit to the strict preservation of standards on food safety, **human and animal health** and animal **welfare**, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle, **the recognition of animals as sentient beings as enshrined in Article 13 TFEU, and the Charter of Fundamental Rights of the European Union** are not undermined **and will be respected**;

Or. en

Amendment 106
Ulrike Müller

Draft opinion
Paragraph 1 – point b

Draft opinion

b. firmly commit to **the strict preservation of** standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

Amendment

b. firmly commit to **not negotiating on** standards on food safety and human and animal health, as defined under EU legislation; **not seek to lower the level of protection by means of changes to EU secondary law, also after the negotiations have been concluded, maintain and, where necessary, broaden the scope of existing labelling requirements** and ensure that fundamental values of the EU such as the precautionary principle, **the basis for our risk management**, are not undermined;

Or. de

Amendment 107
Molly Scott Cato

on behalf of the Verts/ALE Group

Draft opinion

Paragraph 1 – point b

Draft opinion

b. firmly commit to the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

Amendment

b. firmly commit to the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined; ***ensure that EU standards are not subject to regulatory cooperation and mutual recognition of standards which creates a biased playing field for European agricultural producers due to higher and more costly standards in the EU;***

Or. en

Amendment 108

Giulia Moi

Draft opinion

Paragraph 1 – point b

Draft opinion

b. ***firmly commit to*** the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

Amendment

b. ***guarantee*** the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle ***and the ban on animal testing*** are not undermined;

Or. it

Amendment 109

Elisabeth Köstinger, Peter Jahr

Draft opinion
Paragraph 1 – point b

Draft opinion

b. firmly commit to the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

Amendment

b. firmly commit to the strict preservation of ***production and environment*** standards on food safety and human and animal health, ***in connection with, for instance, GMOs, the use of hormones in the beef sector, REACH and cloning***, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

Or. de

Amendment 110

Marc Tarabella, Eric Andrieu, Jean-Paul Denanot, Maria Noichl, Paul Brannen

Draft opinion
Paragraph 1 – point b

Draft opinion

b. firmly commit to the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

Amendment

b. firmly commit to the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle ***and sustainable farming*** are not undermined;

Or. fr

Amendment 111

Marco Zullo, Rosa D'Amato, Dario Tamburrano

Draft opinion
Paragraph 1 – point b

Draft opinion

b. ***firmly commit to*** the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

Amendment

b. ***guarantee*** the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

Or. it

Amendment 112

Brian Crowley

Draft opinion

Paragraph 1 – point b

Draft opinion

b. firmly commit to the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

Amendment

b. firmly commit to the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined ***and that EU citizens can continue to have confidence in the high quality standards, labelling and traceability of products on the EU market;***

Or. en

Amendment 113

Edouard Ferrand, Philippe Loiseau

Draft opinion

Paragraph 1 – point b

Draft opinion

b. firmly commit to the strict preservation of standards on food safety and human and animal health, as defined under EU

Amendment

b. firmly commit to the strict preservation of standards on food safety and human and animal health, as defined under EU

legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined, ***and to reject the agreement if they are;***

Or. fr

Amendment 114
Angélique Delahaye, Michel Dantin

Draft opinion
Paragraph 1 – point b

Draft opinion

b. firmly commit to the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

Amendment

b. firmly commit to the strict preservation of standards on food safety and human and animal health, ***crop protection and plant health***, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

Or. fr

Amendment 115
Michel Dantin, Angélique Delahaye

Draft opinion
Paragraph 1 – point b

Draft opinion

b. firmly commit to the strict preservation of standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined;

Amendment

b. firmly commit to the strict preservation of ***current and future*** standards on food safety and human and animal health, as defined under EU legislation, and ensure that fundamental values of the EU such as the precautionary principle are not undermined, ***and to ensuring that the final deal down not hamper in any way new developments in EU law and negotiations thereon between EU decision-makers;***

Amendment 116
Albert Deß, Peter Jahr

Draft opinion
Paragraph 1 – point b a (new)

Draft opinion

Amendment

ba. make every effort to ensure that agricultural imports are allowed into the EU only if they have been produced in a manner consistent with European consumer protection, animal welfare and environmental protection standards and minimum social standards;

Or. de

Amendment 117
Paul Brannen, Jude Kirton-Darling

Draft opinion
Paragraph 1 – point b a (new)

Draft opinion

Amendment

ba. therefore calls on the Commission to ensure that the competent EU authorities are involved in the control and verification of establishments, facilities and products eligible for exports to the EU with respect to the sanitary or phytosanitary requirement applicable in the EUs, and expresses concerns regarding the European Commission's textual proposal to the US in this respect; recalls that in prior EU trade agreements, the EU retained the ability to audit and verify the control programme of other parties to the agreements; calls on the Commission to maintain this approach;

Amendment 118
Clara Eugenia Aguilera García

Draft opinion
Paragraph 1 – point b a (new)

Draft opinion

Amendment

ba. reject investor-state dispute settlement (ISDS), since existing legislation in the EU Member States and in the US already protects investment, members of the public and national and/or foreign firms;

Or. es

Amendment 119
Lidia Senra Rodríguez, Matt Carthy, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Miguel Viegas, Stefan Eck

Draft opinion
Paragraph 1 – point b a (new)

Draft opinion

Amendment

ba. prevent products that have not been produced in line with EU food safety, human and animal health, and animal welfare standards from entering the EU-market;

Or. en

Amendment 120
Molly Scott Cato
on behalf of the Verts/ALE Group
Peter Eriksson

Draft opinion
Paragraph 1 – point b a (new)

Draft opinion

Amendment

ba. ensure that market access is not granted for imports that do not conform to the EU's standards, in particular as regards food quality and production practices, including standards of animal welfare;

Or. en

Amendment 121

Marc Tarabella, Eric Andrieu, Jean-Paul Denanot, Maria Noichl, Paul Brannen

Draft opinion

Paragraph 1 – point b a (new)

Draft opinion

Amendment

ba. ensure that the deal and the mechanisms it would put in place cannot in any way make it easier for genetically modified organisms to be brought on to the European market or produced in Europe; note, in this connection, that much of the beet sugar originating in the United States comes from GM sugar beet and should therefore be labelled 'sugar produced from GM crops', in accordance with EU law;

Or. fr

Amendment 122

Jan Huitema, Olli Rehn, Ivan Jakovčić, Ulrike Müller

Draft opinion

Paragraph 1 – point b a (new)

Draft opinion

Amendment

ba. recalls that the TTIP negotiations cannot in themselves change the

implementation or proposal of legislation in any area, including European food safety, SPS standards, animal welfare and environmental measures;

Or. en

Amendment 123
Nicola Caputo

Draft opinion
Paragraph 1 – point b a (new)

Draft opinion

Amendment

ba. commit to promoting a strategy with a view to the swift adoption of innovative ex-ante risk assessment protocols relating to the harmfulness of food and to the development and support of research activities that can improve the scientific chances of predicting effects on humans and on the environment in order to make the precautionary principle effective and feasible in innovative ways;

Or. it

Amendment 124
Bas Belder

Draft opinion
Paragraph 1 – point b a (new)

Draft opinion

Amendment

ba. guarantee that imported products comply as well with standards in relation to environment, animal welfare and social norms, at least equivalent to those defined under EU legislation in order to ensure a level playing field;

Or. en

Amendment 125

Lidia Senra Rodríguez, Matt Carthy, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Miguel Viegas, Stefan Eck

Draft opinion

Paragraph 1 – point b b (new)

Draft opinion

Amendment

bb. prevent any interference of non-democratic or non-EU bodies in or prior to the democratic decision making process in the EU regarding any future SPS-measures that might be considered;

Or. en

Amendment 126

Molly Scott Cato

on behalf of the Verts/ALE Group

Draft opinion

Paragraph 1 – point b b (new)

Draft opinion

Amendment

bb. ensure that the legislative powers of EU institutions and Member States' local, regional and national authorities are not undermined, either by delegation of regulatory powers to new regulatory bodies within TTIP, such as the proposed Regulatory Cooperation Body, or by a primary focus of regulatory Impact Assessments on trade and investment impacts; ensure that such institutions retain their powers to adopt higher standards at local, regional, national and European level;

Or. en

Amendment 127

Marc Tarabella, Eric Andrieu, Jean-Paul Denanot, Maria Noichl, Paul Brannen

Draft opinion

Paragraph 1 – point b b (new)

Draft opinion

Amendment

bb. ensure that the deal and the mechanisms it would put in place cannot facilitate the authorisation of practices intended to cut production costs which could have an adverse impact on the health of consumers, farmers or the environment, including the use of chemicals such as chlorine to clean foodstuffs, of antibiotics as growth promoters or growth hormones such as ractopamine or of feed containing animal waste, the production of meat from cloned animals or the lowering of animal welfare standards;

Or. fr

Amendment 128

Molly Scott Cato

on behalf of the Verts/ALE Group

Draft opinion

Paragraph 1 – point b c (new)

Draft opinion

Amendment

bc. clarify explicitly that any provisions on regulatory cooperation in the TTIP do not set a procedural requirement for the adoption of the Union acts concerned by it nor do they give rise to enforceable rights in that regard; in particular reject the following provisions, which could de facto make it more difficult for the EU to go beyond the lowest common denominator of international instruments;

-grant the US the right to enter into regulatory exchanges concerning the adoption of national legislation by

Member States, including joint examination of possible means to promote regulatory compatibility;

-grant the US formal rights with regards to implementing acts to be adopted pursuant to Article 291 TFEU, while the European Parliament has no right to scrutiny whatsoever with regard to implementing acts;

Or. en

Amendment 129
Molly Scott Cato
on behalf of the Verts/ALE Group
Peter Eriksson

Draft opinion
Paragraph 1 – point b d (new)

Draft opinion

Amendment

bd. reserve the right of public bodies to specify their public procurement rules using criteria such as locality, environmental impact, social welfare effects, tax justice; recognize in this regard the importance of buy-local food programs in both the EU and the US;

Or. en

Amendment 130
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Paragraph 1 – point b e (new)

Draft opinion

Amendment

be. make explicit in the published draft EU textual proposal on SPS measures that the long term goal of aligning

regulatory standards with regard to animal welfare should be to raise standards to the highest level rather than lowering them; strengthen the currently lacking enforcement mechanisms of animal welfare provisions; include animal welfare matters in the negotiations, provided that the Commission insists on explicit recognition of the need to harmonise standards to the highest level, and to include animal welfare production standards as a requirement for importing goods into the EU;

Or. en

Amendment 131

Maria Noichl, Marc Tarabella, Jean-Paul Denanot, Karin Kadenbach

Draft opinion

Paragraph 1 – point c

Draft opinion

Amendment

c. ensure a positive final outcome of the negotiations for agriculture reflecting both the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, so that EU producers make genuine gains in terms of access to the US market;

deleted

Or. de

Amendment 132

Molly Scott Cato

on behalf of the Verts/ALE Group

Draft opinion

Paragraph 1 – point c

Draft opinion

Amendment

c. ensure a positive final outcome of the negotiations for agriculture reflecting both the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, so that EU producers make genuine gains in terms of access to the US market;

deleted

Or. en

Amendment 133

Matt Carthy

Draft opinion

Paragraph 1 – point c

Draft opinion

Amendment

c. ensure a positive final outcome of the negotiations for agriculture reflecting both the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, so that EU producers make genuine gains in terms of access to the US market;

c. ensure a positive final outcome of the negotiations for agriculture reflecting both the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, so that EU producers make genuine ***and operative*** gains in terms of access to the US market; ***Considering the trade surplus enjoyed by the EU this committee calls on the commission to outline which regulations specifically constitute barriers to trade so that this Committee can evaluate the merits of removal before inclusion in negotiations;***

Or. en

Amendment 134
Ulrike Müller

Draft opinion
Paragraph 1 – point c

Draft opinion

c. ensure a positive final outcome of the negotiations for agriculture *reflecting* both the *offensive and defensive* interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, so that EU producers make genuine gains in terms of access to the US market;

Amendment

c. ensure a positive final outcome of the negotiations for agriculture *which* both *reflects* the interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, *and prevents a reduction in agricultural value-added across Europe* so that EU producers make genuine gains in terms of access to the US market;

Or. de

Amendment 135
Norbert Erdős

Draft opinion
Paragraph 1 – point c

Draft opinion

c. ensure a positive final outcome of the negotiations for agriculture reflecting both the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, *including in particular sanitary and phytosanitary standards and procedures, so that EU producers make genuine gains in terms of access to the US market;*

Amendment

c. ensure a positive final outcome of the negotiations for agriculture reflecting *in a similar manner* both the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers;

Or. hu

Amendment 136
Daniel Buda

Draft opinion
Paragraph 1 – point c

Draft opinion

c. ensure a positive final outcome of the negotiations for agriculture reflecting both the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, so that EU producers make genuine gains in terms of access to the US market;

Amendment

c. ensure a positive final outcome of the negotiations for agriculture reflecting both the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, so that EU producers make genuine gains in terms of access to the US market; ***ensure respect for agricultural production, consumer safety, animal health and the environment;***

Or. ro

Amendment 137
Lidia Senra Rodríguez, Matt Carthy, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Miguel Viegas, Stefan Eck

Draft opinion
Paragraph 1 – point c

Draft opinion

c. ensure ***a positive final outcome of the negotiations for agriculture reflecting both the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, so that EU producers make genuine gains in terms of access to the US market;***

Amendment

c. ensure ***that trade relations between the EU and the US do not put access to land for feeding local populations at risk; prevent products coming to market with prices below costs of production, including the correct remuneration of the producers;***

Or. en

Amendment 138

Giulia Moi

Draft opinion

Paragraph 1 – point c

Draft opinion

c. **ensure a positive final outcome** of the negotiations for agriculture **reflecting both** the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, **so that EU producers make genuine gains in terms of access to the US market;**

Amendment

c. **conclude** the negotiations for agriculture **in in a way that is consistent with** the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, **whilst respecting the level of standards already established in Europe and the protection of European geographical indications, preventing them from becoming generic names to the detriment of specific local features and employment in rural areas;**

Or. it

Amendment 139

Marc Tarabella, Eric Andrieu, Jean-Paul Denanot, Maria Noichl, Paul Brannen

Draft opinion

Paragraph 1 – point c

Draft opinion

c. ensure a positive final outcome of the negotiations for agriculture **reflecting both the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, so that EU producers make genuine gains in terms of access to the US market;**

Amendment

c. ensure a positive **and ambitious** final outcome of the negotiations for agriculture, **affording maximum consumer protection; considers that on no account can it be accepted that measures to protect consumers, maintain food safety and protect consumer health should be regarded as non-tariff barriers;**

Or. fr

Amendment 140
Marco Zullo, Rosa D'Amato, Dario Tamburrano

Draft opinion
Paragraph 1 – point c

Draft opinion

c. ensure a *positive* final outcome of the negotiations for agriculture reflecting both the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, so that EU producers make genuine gains in terms of access to the US market;

Amendment

c. ensure a final outcome of the negotiations for agriculture reflecting both the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, so that EU producers make genuine gains in terms of access to the US market;

Or. it

Amendment 141
James Nicholson

Draft opinion
Paragraph 1 – point c

Draft opinion

c. ensure a positive final outcome of the negotiations for agriculture reflecting both the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, so that EU producers make genuine gains in terms of access to the US market;

Amendment

c. ensure a positive final outcome of the negotiations for agriculture reflecting both the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, ***and adopting a strong position for high-quality European products***, so that EU producers make genuine gains in terms of access to the US market;

Or. en

Amendment 142
Edouard Ferrand, Philippe Loiseau

Draft opinion
Paragraph 1 – point c

Draft opinion

c. ensure a positive final outcome of the negotiations for agriculture reflecting both the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, so that EU producers make genuine gains in terms of access to the US market;

Amendment

c. ensure a positive final outcome of the negotiations for agriculture reflecting both the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, so that EU producers make genuine gains in terms of access to the US market; ***stresses that these sanitary and phytosanitary standards and procedures must not be lowered below the level which currently prevails in the European Union, and must not be covered by the legal arrangements which will govern the agreement after its signature;***

Or. fr

Amendment 143
Michel Dantin, Angélique Delahaye

Draft opinion
Paragraph 1 – point c

Draft opinion

c. ensure a positive final outcome of the negotiations for agriculture reflecting both the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and procedures, so that EU producers make genuine gains in terms of access to the US market;

Amendment

c. ensure a positive final outcome of the negotiations for agriculture (***which means, inter alia, that agriculture must on no account become a bargaining chip to be used in securing agreement on other points for negotiation***) reflecting both the offensive and defensive interests of the EU agricultural sector concerning the abolition or reduction of both tariff and non-tariff barriers, including in particular sanitary and phytosanitary standards and

procedures, so that EU producers make genuine gains in terms of access to the US market;

Or. fr

Amendment 144
Giulia Moi

Draft opinion
Paragraph 1 – point c a (new)

Draft opinion

Amendment

ca. ask the US to provide us with a traceability system for food products exported to Europe, especially with regard to meat and milk, and to prevent food from clones or their offspring from being imported; stresses, moreover, the need to comply with the EU rules already in force which prohibit the use of growth hormones and antibiotics in animals for slaughter and the use of animal feed from genetically modified organisms (GMOs);

Or. it

Amendment 145
Clara Eugenia Aguilera García

Draft opinion
Paragraph 1 – point c a (new)

Draft opinion

Amendment

ca. guarantee that provisions on equivalence of health and plant health protection will mean an end to product-specific protocols based on origin and destination, since if this were not the case the current problems would continue with no compensatory benefit for the EU food and agriculture sector;

Amendment 146
Eric Andrieu, Jean-Paul Denanot

Draft opinion
Paragraph 1 – point c a (new)

Draft opinion

Amendment

ca. take full account of the importance of non-tariff barriers and the fact that they constitute offensive interests of European agriculture, as they correspond to our collective preferences and must not on any account be called into question; behind agriculture and food stand two opposed models of society; food safety, the precautionary principle, and risk management and assessment do not mean exactly the same thing to Europeans and Americans;

Or. fr

Amendment 147
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Paragraph 1 – point c a (new)

Draft opinion

Amendment

ca. consider European regulation as standards necessary to ensure public and animal health, food safety and environmental sustainability, amongst other legitimate factors; reject their categorization as ‘technical barriers to trade’;

Or. en

Amendment 148
Laurențiu Rebegea, Daciana Octavia Sârbu

Draft opinion
Paragraph 1 – point c a (new)

Draft opinion

Amendment

ca. encourage exchanges of know-how between both sides regarding food safety and security;

Or. ro

Amendment 149
Esther Herranz García, Pilar Ayuso, Ramón Luis Valcárcel

Draft opinion
Paragraph 1 – point c a (new)

Draft opinion

Amendment

ca. negotiate a flexible scheme for plant health checks on European exports that upholds safety standards without harming European exports to the US market and thereby making for an increase in exports to the US;

Or. es

Amendment 150
Eric Andrieu, Jean-Paul Denanot

Draft opinion
Paragraph 1 – point c b (new)

Draft opinion

Amendment

cb. submit, taking account of the multitude and diffuse character of non-tariff barriers, a scoreboard for all of

these non-tariff barriers which it wishes to eliminate, in order to identify clearly the concessions which are at stake and then link them to those relating to tariff aspects in accordance with the principle of parallel progress incorporated in its negotiating directives;

Or. fr

Amendment 151

Norbert Erdős

Draft opinion

Paragraph 1 – point d

Draft opinion

d. secure a level playing field, treating as sensitive those products for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

Amendment

d. secure a level playing field, treating as sensitive **all** those products for which direct competition would expose EU agricultural producers ***either in the EU as a whole or in individual regions thereof*** to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU – ***including energy costs*** – diverge from those in the US;

Or. hu

Amendment 152

Ulrike Müller

Draft opinion

Paragraph 1 – point d

Draft opinion

d. secure a level playing field, ***treating as sensitive those products for which direct competition would expose EU agricultural producers to excessive pressure, for example*** in cases where regulatory

Amendment

d. secure a level playing field ***in transatlantic trade and counteract possible market distortions, which might chiefly harm small-scale family farming, by setting appropriate quotas for sensitive***

conditions and related costs of production in the EU diverge from those in the US;

products, in particular in *areas* where regulatory conditions and related costs of production in the EU diverge from those in the US;

Or. de

Amendment 153
Annie Schreijer-Pierik

Draft opinion
Paragraph 1 – point d

Draft opinion

d. secure a level playing field, treating as sensitive those *products* for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

Amendment

d. secure a level playing field, treating as sensitive those *sectors* for which direct competition would expose EU agricultural producers to excessive pressure, *such as the pig, poultry and cattle sector*, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US, *in order to prevent full liberalisation of sensitive sectors*;

Or. nl

Amendment 154
Janusz Wojciechowski, Beata Gosiewska, Zbigniew Kuźmiuk, Stanisław Ożóg, Jadwiga Wiśniewska

Draft opinion
Paragraph 1 – point d

Draft opinion

d. secure a level playing field, treating as sensitive *those* products for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

Amendment

d. secure a level playing field, treating as *particularly important the question of* sensitive products for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production

in the EU diverge from those in the US;

Or. pl

Amendment 155
Elisabeth Köstinger

Draft opinion
Paragraph 1 – point d

Draft opinion

d. secure a level playing field, treating as sensitive those products for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

Amendment

d. secure a level playing field, treating as sensitive those products for which direct competition would expose EU agricultural producers to excessive ***direct and indirect*** pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

Or. de

Amendment 156
Lidia Senra Rodríguez, Matt Carthy, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Miguel Viegas, Stefan Eck

Draft opinion
Paragraph 1 – point d

Draft opinion

d. secure a level playing field, treating as sensitive those products for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

Amendment

d. ensure that the precautionary principle is not called into question, as this means the defence of quality standards and food safety demanded by European consumers, and serves as an added value that ensure the maintenance of public health;

Or. en

Amendment 157
Molly Scott Cato
on behalf of the Verts/ALE Group
Peter Eriksson

Draft opinion
Paragraph 1 – point d

Draft opinion

d. ***secure a level playing field, treating*** as sensitive those products for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

Amendment

d. ***treat*** as sensitive those products for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

Or. en

Amendment 158
Peter Eriksson

Draft opinion
Paragraph 1 – point d

Draft opinion

d. ***secure a level playing field, treating*** as sensitive those products for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

Amendment

d. ***treat*** as sensitive those products for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US, ***such as the meat sector***;

Or. en

Amendment 159
Marc Tarabella, Eric Andrieu, Jean-Paul Denanot, Maria Noichl, Paul Brannen

Draft opinion
Paragraph 1 – point d

Draft opinion

d. *secure a level playing field, treating as sensitive those products for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;*

Amendment

d. *make the possible ratification of the agreement contingent upon fair competitive conditions which will ensure that farmers are not exposed to even greater pressure than at present, for example if products based on values, regulatory conditions and costs of production which are different in the USA were imported into the EU, thus causing unfair competition;*

Or. fr

Amendment 160

Jan Huitema, Ivan Jakovčić

Draft opinion

Paragraph 1 – point d

Draft opinion

d. secure a level playing field, treating as sensitive those products for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

Amendment

d. secure a level playing field, treating as sensitive those products for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production, *such as animal housing requirements*, in the EU diverge from those in the US;

Or. en

Amendment 161

Tibor Szanyi

Draft opinion

Paragraph 1 – point d

Draft opinion

d. secure a level playing field, treating as

Amendment

d. secure a level playing field, *by*

sensitive those products for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

encouraging fair fiscal policies and trade practices for food products, and by treating as sensitive those products for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

Or. en

Amendment 162

Esther Herranz García, Pilar Ayuso, Ramón Luis Valcárcel

Draft opinion

Paragraph 1 – point d

Draft opinion

d. secure a level playing field, treating as sensitive those products for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

Amendment

d. secure a level playing field, treating as sensitive those products for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US; ***ensure, in this context, that poultry and beef products are given special treatment;***

Or. es

Amendment 163

James Nicholson

Draft opinion

Paragraph 1 – point d

Draft opinion

d. secure a level playing field, treating as sensitive those ***products*** for which direct competition would expose EU agricultural

Amendment

d. secure a level playing field, treating as sensitive, those ***products from sectors such as, but not limited to, the pigmeat, poultry***

producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

and suckler beef sector, for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US, ***and consider possible options for the treatment of sensitive products, including tariff reduction and limited tariff rate quotas***;

Or. en

Amendment 164
Brian Crowley

Draft opinion
Paragraph 1 – point d

Draft opinion

d. secure a level playing field, treating as sensitive those products for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

Amendment

d. secure a level playing field, treating as sensitive those products ***from sectors such as pork, poultry and in particular the suckler beef sector*** for which direct competition would expose EU agricultural producers to excessive pressure, ***and*** for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

Or. en

Amendment 165
Michel Dantin, Angélique Delahaye

Draft opinion
Paragraph 1 – point d

Draft opinion

d. secure a level playing field, treating as sensitive those products for which direct competition would expose EU agricultural

Amendment

d. secure a level playing field, treating as sensitive those products for which direct competition ***or excessive divergences of***

producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

standards would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US, ***this situation justifying the exclusion of the products in question from the negotiations;***

Or. fr

Amendment 166

Albert Deß

Draft opinion

Paragraph 1 – point d

Draft opinion

d. secure a level playing field, treating as sensitive those products for which direct competition would expose EU agricultural producers to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

Amendment

d. secure a level playing field, treating as sensitive those products, ***such as sugar***, for which direct competition would expose EU agricultural producers ***directly and indirectly*** to excessive pressure, for example in cases where regulatory conditions and related costs of production in the EU diverge from those in the US;

Or. en

Amendment 167

Maria Noichl, Marc Tarabella, Paul Brannen, Jean-Paul Denanot, Karin Kadenbach

Draft opinion

Paragraph 1 – point d a (new)

Draft opinion

Amendment

da. make every effort to provide special protection for agricultural structures in Europe by defining sensitive product areas, since, if tariff and non-tariff barriers to trade were dismantled to too great an extent, the industrial structure of US agriculture would jeopardise

smallholder farming in Europe;

Or. de

Amendment 168
Elisabeth Köstinger

Draft opinion
Paragraph 1 – point d a (new)

Draft opinion

Amendment

da. make every effort to have a safeguard clause incorporated into the agreement, as is clearly set out in the negotiating mandate, which would be invoked where a rise in imports of a particular product threatened to cause serious harm to domestic food production;

Or. de

Amendment 169
Eric Andrieu, Jean-Paul Denanot

Draft opinion
Paragraph 1 – point d a (new)

Draft opinion

Amendment

da. submit, as already called for by several Member States, a summary of the concessions granted in the trade agreements already concluded and in those being negotiated, so that an overview of all these concessions can be obtained per product, without which it is impossible to negotiate on sensitive products;

Or. fr

Amendment 170

Janusz Wojciechowski, Beata Gosiewska, Zbigniew Kuźmiuk, Stanisław Ożóg, Jadwiga Wiśniewska

Draft opinion

Paragraph 1 – point d a (new)

Draft opinion

Amendment

da. exclude from the agreement those sensitive agricultural products for which it would be impossible to secure a level playing field;

Or. pl

Amendment 171

Momchil Nekov

Draft opinion

Paragraph 1 – point d a (new)

Draft opinion

Amendment

da. ensure that financial instruments are available for promoting EU agricultural produce in the USA – e.g. grants towards participation in, inter alia, specialist and/or independent trade fairs – particularly for the Member States which joined the Union in or after 2004, so as to avoid producers' losing their livelihoods as a result of the stronger competition anticipated in the sector in both the EU and the USA;

Or. bg

Amendment 172

Molly Scott Cato

on behalf of the Verts/ALE Group

Maria Heubuch

Draft opinion

Paragraph 1 – point d a (new)

Draft opinion

Amendment

da. ensure that no TTIP agreement contains any investor-state dispute settlement (ISDS) mechanism, as the given level of investment protection in the EU and in the US is fully sufficient to guarantee legal security;

Or. en

Amendment 173

Norbert Erdős

Draft opinion

Paragraph 1 – point d a (new)

Draft opinion

Amendment

da. begin consultations with the European Parliament, Member States, civil-society organisations and European citizens as soon as possible concerning a proposal for the exact definition of sensitive products;

Or. hu

Amendment 174

Matt Carthy

Draft opinion

Paragraph 1 – point d a (new)

Draft opinion

Amendment

da. prioritise the protection of vulnerable sectors in agriculture- if measures cannot be agreed to protect vulnerable sectors then such sectors should be removed from negotiations;

Or. en

Amendment 175
Czesław Adam Siekierski

Draft opinion
Paragraph 1 – point d a (new)

Draft opinion

Amendment

da. ensure that the liberalisation of sensitive goods in the TTIP is limited by means of a tariff rate quota (TRQ), and that for the small number of highly sensitive products the possibility of their total exemption from liberalisation is not excluded;

Or. pl

Amendment 176
Czesław Adam Siekierski

Draft opinion
Paragraph 1 – point d b (new)

Draft opinion

Amendment

db. secure the inclusion in the TTIP of special bilateral protection clauses to address any potential difficulties which may arise in a given sector or area of the economy as a result of liberalisation;

Or. pl

Amendment 177
Eric Andrieu, Jean-Paul Denanot

Draft opinion
Paragraph 1 – point d b (new)

Draft opinion

Amendment

db. guarantee that the TTIP protocol on

rules of origin will not bring about the combined application of the concessions granted with those provided for by other trade agreements, which would seriously weaken the protection of sensitive products;

Or. fr

Amendment 178

Maria Noichl, Marc Tarabella, Paul Brannen, Susanne Melior, Jean-Paul Denanot, Karin Kadenbach

Draft opinion

Paragraph 1 – point d b (new)

Draft opinion

Amendment

db. inform Parliament and the public as early as possible about a potential list of sensitive products so that all stakeholders have enough time to consider and assess the proposals as soon as possible and before the end of the negotiations;

Or. de

Amendment 179

Molly Scott Cato

on behalf of the Verts/ALE Group

Maria Heubuch, Martin Häusling, Peter Eriksson

Draft opinion

Paragraph 1 – point d b (new)

Draft opinion

Amendment

db. pay due account to 97% of citizens' submissions during the Commission's public consultation, which asked to exclude ISDS from TTIP; follow the example of countries such as Australia that have decided to no longer include ISDS provisions in its trade agreements;

Amendment 180
Eric Andrieu, Jean-Paul Denanot

Draft opinion
Paragraph 1 – point d c (new)

Draft opinion

Amendment

dc. ensure the protection of the most sensitive products by maintaining the existing tariff lines or excluding them from the negotiations;

Or. fr

Amendment 181
Eric Andrieu, Jean-Paul Denanot

Draft opinion
Paragraph 1 – point d d (new)

Draft opinion

Amendment

dd. ensure that the products most exposed to American competition because of major disparities in production costs and conditions can be accorded special, differentiated treatment, in which connection the sectors which should be assigned priority are bovine meat, eggs, poultry, rice, isoglucose, starch, sweetcorn and ethanol;

Or. fr

Amendment 182
Annie Schreijer-Pierik

Draft opinion
Paragraph 1 – point e

Draft opinion

e. secure significantly improved protection of EU geographical indications and better consumer information as an essential element of a balanced agreement, ***taking the relevant chapter of the CETA with Canada as a good example;***

Amendment

e. secure significantly improved protection of EU geographical indications and better consumer information as an essential element of a balanced agreement;

Or. nl

Amendment 183
Herbert Dorfmann

Draft opinion
Paragraph 1 – point e

Draft opinion

e. secure significantly improved protection of EU geographical indications and better consumer information as an essential element of a balanced agreement, ***taking the relevant chapter of the CETA with Canada as a good example;***

Amendment

e. secure significantly improved protection of EU geographical indications and better consumer information as an essential element of a balanced agreement;

Or. en

Amendment 184
Eric Andrieu, Jean-Paul Denanot

Draft opinion
Paragraph 1 – point e

Draft opinion

e. secure significantly improved protection of EU geographical indications and better consumer information as an essential element of a balanced agreement, ***taking the relevant chapter of the CETA with Canada as a good example;***

Amendment

e. secure significantly improved protection of EU geographical indications and better consumer information as an essential element of a balanced agreement;

Or. fr

Amendment 185

Maria Noichl, Marc Tarabella, Jean-Paul Denanot, Karin Kadenbach

Draft opinion

Paragraph 1 – point e

Draft opinion

e. secure significantly improved protection of EU geographical indications and better consumer information as an essential element of a balanced agreement, ***taking the relevant chapter of the CETA with Canada as a good example;***

Amendment

e. secure significantly improved protection of EU geographical indications and better consumer information as an essential element of a balanced agreement;

Or. de

Amendment 186

Daniel Buda

Draft opinion

Paragraph 1 – point e

Draft opinion

e. secure significantly improved protection of EU geographical indications and better consumer information as an essential element of a balanced agreement, taking the relevant chapter of the CETA with Canada as a good example;

Amendment

e. . secure significantly improved protection of EU geographical indications and better consumer information ***regarding the labelling, traceability and origin of agricultural products*** as an essential element of a balanced agreement, taking the relevant chapter of the CETA with Canada as a good example;

Or. ro

Amendment 187

Lidia Senra Rodríguez, Matt Carthy, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Miguel Viegas, Stefan Eck

Draft opinion

Paragraph 1 – point e

Draft opinion

e. secure ***significantly improved*** protection of EU geographical indications and better consumer information as an essential element of a balanced agreement, ***taking the relevant chapter of the CETA with Canada as a good example;***

Amendment

e. secure ***the*** protection of EU geographical indications and better consumer information as an essential element of a balanced agreement;

Or. en

Amendment 188

Giulia Moi

Draft opinion

Paragraph 1 – point e

Draft opinion

e. secure significantly improved protection of EU geographical indications ***and better consumer information*** as an essential element of a balanced agreement, ***taking the relevant chapter of the CETA with Canada as a good example;***

Amendment

e. secure significantly improved protection of EU geographical indications as an essential element of a balanced agreement, ***preventing typical European products from adopting a generic name, alongside appropriate, transparent information for consumers, replicating*** the relevant chapter of the CETA with Canada;

Or. it

Amendment 189

Elisabeth Köstinger, Albert Deß, Peter Jahr

Draft opinion

Paragraph 1 – point e

Draft opinion

e. secure ***significantly improved*** protection ***of*** EU geographical ***indications*** and better consumer information as an essential element of a balanced agreement, taking the relevant chapter of the CETA with

Amendment

e. secure ***appropriate legal*** protection ***on the US market for European geographical designations of origin, a mechanism for penalising improper use*** and better consumer information as an essential

Canada as a good example;

element of a balanced agreement, taking the relevant chapter of the CETA with Canada as a good example;

Or. de

Amendment 190
Michela Giuffrida

Draft opinion
Paragraph 1 – point e

Draft opinion

e. secure significantly improved protection of EU geographical indications and better consumer information as an essential element of a balanced agreement, taking the relevant chapter of the CETA with Canada *as a good example*;

Amendment

e. secure significantly improved protection of EU geographical indications and better consumer information as an essential element of a balanced agreement, taking *as an example* the relevant chapter of the CETA with Canada, *while making the appropriate and necessary changes*;

Or. it

Amendment 191
Marc Tarabella, Eric Andrieu, Jean-Paul Denanot, Maria Noichl, Paul Brannen

Draft opinion
Paragraph 1 – point e

Draft opinion

e. secure significantly improved protection of EU geographical indications and better consumer information as an essential element of a balanced agreement, *taking the relevant chapter of the CETA with Canada as a good example*;

Amendment

e. secure significantly improved protection of EU geographical indications *and of the quality of EU agricultural products* and better consumer information *and protection*, as an essential element of a balanced agreement;

Or. fr

Amendment 192
Ulrike Müller

Draft opinion
Paragraph 1 – point e

Draft opinion

e. secure significantly improved protection *of* EU geographical indications and better consumer information as an essential element of a balanced agreement, taking the relevant chapter of the CETA with Canada as a good example;

Amendment

e. secure *a* significantly improved *level of* protection *for* EU *marks such as protected* geographical indications, and better consumer information as an essential element of a balanced agreement, taking the relevant chapter of the CETA with Canada as a good example;

Or. de

Amendment 193
Marco Zullo, Rosa D'Amato, Dario Tamburrano

Draft opinion
Paragraph 1 – point e

Draft opinion

e. secure significantly improved protection of EU geographical indications and better consumer information as an essential element of *a balanced* agreement, *taking the relevant chapter of the CETA with Canada as a good example*;

Amendment

e. secure significantly improved protection of EU geographical indications and better consumer information as an essential element of *any* agreement;

Or. it

Amendment 194
Esther Herranz García, Pilar Ayuso, Ramón Luis Valcárcel

Draft opinion
Paragraph 1 – point e

Draft opinion

e. secure *significantly improved* protection

Amendment

e. secure *total* protection of EU

of EU geographical indications and better consumer information as an essential element of a balanced agreement, ***taking the relevant chapter of the CETA with Canada as a good example;***

geographical indications and better consumer information as an essential element of a balanced agreement;

Or. es

Amendment 195
Nicola Caputo

Draft opinion
Paragraph 1 – point e

Draft opinion

e. secure ***significantly improved*** protection of EU geographical indications and better consumer information as an essential element of a balanced agreement, taking the relevant chapter of the CETA with Canada as a good example;

Amendment

e. secure ***the full*** protection ***and strengthening*** of EU geographical indications and better consumer information as an essential element of a balanced agreement, taking the relevant chapter of the CETA with Canada as a good example;

Or. it

Amendment 196
Herbert Dorfmann, Paolo De Castro

Draft opinion
Paragraph 1 – point e

Draft opinion

e. secure significantly improved protection of EU geographical indications and ***better consumer*** information as an essential element of a balanced agreement, taking the relevant chapter of the CETA with Canada as a good example;

Amendment

e. secure significantly improved protection of EU geographical indications and ***to forbid the use of misleading information and practices concerning the true origin of the product towards the consumer*** as an essential element of a balanced agreement, taking the relevant chapter of the CETA with Canada as a good example;

Or. en

Amendment 197
Edouard Ferrand, Philippe Loiseau

Draft opinion
Paragraph 1 – point e

Draft opinion

e. *secure significantly improved protection of EU geographical indications and better consumer information as an essential element of a balanced agreement, taking the relevant chapter of the CETA with Canada as a good example;*

Amendment

e. *ensure that EU geographical indications, as currently defined, cannot be altered in any way during the negotiations and that they are not covered by the legal arrangements which will govern the agreement after its signature;*

Or. fr

Amendment 198
Michel Dantin, Angélique Delahaye

Draft opinion
Paragraph 1 – point e

Draft opinion

e. secure *significantly improved* protection of EU geographical indications and *better consumer information* as an essential element of a balanced agreement, *taking the relevant chapter of the CETA with Canada as a good example;*

Amendment

e. secure *effective* protection of EU geographical indications and *a prohibition on the use of misleading information and fraudulent practices aimed at consumers with regard to the genuine origin of products* as an essential element of a balanced agreement, *without which the agreement cannot be accepted;*

Or. fr

Amendment 199
Eric Andrieu, Jean-Paul Denanot

Draft opinion
Paragraph 1 – point e a (new)

Draft opinion

Amendment

ea. incorporate the wine agreement of 2006 between the EU and the USA into TTIP, deleting the 17 semi-generic names contained in that sectoral agreement;

Or. fr

**Amendment 200
Herbert Dorfmann**

**Draft opinion
Paragraph 1 – point e a (new)**

Draft opinion

Amendment

ea. include in the TTIP and improve the wine agreement concluded in 2006, in particular the recognition of the 17 EU GIs considered as ‘semi-generics’;

Or. en

**Amendment 201
Elisabeth Köstinger**

**Draft opinion
Paragraph 1 – point e a (new)**

Draft opinion

Amendment

ea. firmly commit to ensuring recognition of European designations of origin on the US market, but without their being negotiable in exchange for higher import duty quotas;

Or. de

Amendment 202
Molly Scott Cato
on behalf of the Verts/ALE Group
José Bové, Martin Häusling

Draft opinion
Paragraph 1 – point e a (new)

Draft opinion

Amendment

ea. ensure that all European food products which are protected by Protected Geographical Indications and Protected Designations of Origin are protected and promoted, and halt the use in the United States and the rest of the world of Designations and Indications linked to a particular area, such as Parmesan;

Or. fr

Amendment 203
Lidia Senra Rodríguez, Matt Carthy, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Miguel Viegas, Stefan Eck

Draft opinion
Paragraph 1 – point e a (new)

Draft opinion

Amendment

ea. not question the aspects relating to the establishment of standards of European public procurement law, as applied in practice, especially at regional and local level, when you take into account, for example, compliance labour and social legislation and collective agreements, GPP, local hiring and prioritize local development, or attention to small and medium enterprises (SMEs), which ensures that, when awarding the contract to the highest bidder, you can weigh in addition to price, other criteria such as social aspects related to sustainability;

Or. en

Amendment 204
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Paragraph 1 – point e a (new)

Draft opinion

Amendment

ea. strengthen the guarantees and protection for the EU's right to legislate on labelling and marking, considering it through the frame of traceability and consumer information, and not as a Technical Barrier to Trade^{1a}; ensure that TTIP shall in no way undermine the EU's ability to provide traceability for food products and to inform consumers through regulation on country of origin labelling, labelling of production methods, or other forms of food labelling.

^{1a} *Article 8 of the EU's Textual Proposal on 'Technical Barriers to Trade,'*
http://trade.ec.europa.eu/doclib/docs/2015/january/tradoc_153025.pdf

Or. en

Amendment 205
Norbert Erdős

Draft opinion
Paragraph 1 – point e a (new)

Draft opinion

Amendment

ea. ensure that ISDS does not apply to agriculture or to environmental protection, consumer protection, animal welfare and food safety, as, both in the EU and in the USA, judicial systems are

sufficiently mature and stable, so that any disputes between a foreign investor and the host state can be appropriately resolved by resorting to the national courts;

Or. hu

Amendment 206

Maria Noichl, Marc Tarabella, Paul Brannen, Jean-Paul Denanot, Karin Kadenbach

Draft opinion

Paragraph 1 –point e a (new)

Draft opinion

Amendment

ea. officially remove the investor-to-state dispute settlement procedure from the scope of the negotiations, as was also done in the case of the Australia - United States Free Trade Agreement, for instance, since such an arrangement between two developed economies with developed legal systems is superfluous;

Or. de

Amendment 207

James Nicholson

Draft opinion

Paragraph 1 – point e a (new)

Draft opinion

Amendment

ea. take into account that US farm income support in times of global price volatility could put EU farmers at a competitive disadvantage and that EU crisis management measures should be re-evaluated in order to reflect changing market conditions;

Or. en

Amendment 208
Herbert Dorfmann

Draft opinion
Paragraph 1 – point e b (new)

Draft opinion

Amendment

eb. include in the TTIP the agreement on organic products, extended to those non already covered (wine);

Or. en

Amendment 209
Herbert Dorfmann

Draft opinion
Paragraph 1 – point e c (new)

Draft opinion

Amendment

ec. create a bilateral joint working committee for permanent trade discussions on agriculture to anticipate and eliminate trade irritants by an ‘early-warning’ system in case of regulatory evolutions and promote regulatory convergence;

Or. en

Amendment 210
Maria Noichl, Marc Tarabella, Paul Brannen, Susanne Melior, Jean-Paul Denanot, Karin Kadenbach

Draft opinion
Paragraph 1 – point f

Draft opinion

Amendment

f. engage in a fully transparent, timely and

f. engage in a fully transparent, timely and

comprehensive manner with all agricultural stakeholders on all aspects of the negotiations.

comprehensive manner with *the European Parliament*, all *national parliaments and the agricultural stakeholders* on all aspects of the negotiations.

Or. de

Amendment 211

Lidia Senra Rodríguez, Matt Carthy, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Miguel Viegas, Stefan Eck

Draft opinion

Paragraph 1 – point f

Draft opinion

f. *engage in a fully transparent, timely and comprehensive manner with all agricultural stakeholders on all aspects of the negotiations.*

Amendment

f. *ensure the application of the Lisbon Treaty Article 218.10 (TFEU) which says that the European Parliament shall be immediately and fully informed at all stages of the procedure;*

Or. en

Amendment 212

Molly Scott Cato

on behalf of the Verts/ALE Group

Draft opinion

Paragraph 1 – point f

Draft opinion

f. engage in a fully transparent, timely and comprehensive manner with all *agricultural stakeholders* on all aspects of the negotiations.

Amendment

f. engage in a fully transparent, timely and comprehensive manner with all *stakeholders in the sector including civil society groups and the public* on all aspects of the negotiations; *ensure the continued participation of relevant civil society groups and the public within any bodies created by TTIP;*

Or. en

Amendment 213
Giulia Moi

Draft opinion
Paragraph 1 – point f

Draft opinion

f. engage in a fully transparent, timely and comprehensive manner with all agricultural stakeholders on all aspects of the negotiations.

Amendment

f. engage in a fully transparent, timely and comprehensive manner with all agricultural ***and animal husbandry*** stakeholders on all aspects of the negotiations.

Or. it

Amendment 214
Marc Tarabella, Eric Andrieu, Jean-Paul Denanot, Maria Noichl, Paul Brannen

Draft opinion
Paragraph 1 – point f

Draft opinion

f. engage in a fully transparent, timely and comprehensive manner with all agricultural stakeholders on all aspects of the negotiations.

Amendment

f. engage in a fully transparent, timely and comprehensive manner with all agricultural stakeholders on all aspects of the negotiations, ***and ensure scrupulous compliance with all the legislation and collective preferences on which our European social model is based.***

Or. fr

Amendment 215
Norbert Erdős

Draft opinion
Paragraph 1 – point f

Draft opinion

f. engage in a fully transparent, timely and

Amendment

f. engage in a fully transparent, timely and

comprehensive manner with all agricultural stakeholders on all aspects of the negotiations.

comprehensive manner with all agricultural stakeholders on all aspects of the negotiations, ***a process which should begin immediately.***

Or. hu

Amendment 216
Ulrike Müller

Draft opinion
Paragraph 1 – point f a (new)

Draft opinion

Amendment

fa. not to include ISDS in the TTIP, since investor-to-state disputes may relate in particular to food safety provisions, too, and, at all events, only the courts in the Member States can provide effective legal protection and enjoy the necessary democratic legitimacy to rule competently, efficiently and cost-effectively on all likely disputes.

Or. de

Amendment 217
Herbert Dorfmann

Draft opinion
Paragraph 1 – point f a (new)

Draft opinion

Amendment

fa. to ensure the lift of the US ban on beef imports from the EU;

Or. en

Amendment 218
Anja Hazekamp, Stefan Eck

Draft opinion
Paragraph 1 – point f a (new)

Draft opinion

Amendment

fa. encourage ambition in the EU trading partners during the negotiations or bilateral talks, to improve their domestic animal welfare legislation to standards better than, or at least comparable to, EU standards on animal welfare;

Or. en

Amendment 219
Lidia Senra Rodríguez, Matt Carthy, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Miguel Viegas, Stefan Eck

Draft opinion
Paragraph 1 – point f a (new)

Draft opinion

Amendment

fa. ensure that products such as GMOs or coming from cloned animals and their descendants, and with substances banned in the EU do no enter the EU market or end up in the EU food chain;

Or. en

Amendment 220
Molly Scott Cato
on behalf of the Verts/ALE Group

Draft opinion
Paragraph 1 – point f a (new)

Draft opinion

Amendment

fa. ensure transparency in the negotiations throughout the entire process; fulfil its obligation, according to TFEU Art 218.10, which the ECJ in a

recent ruling has confirmed as of statutory character, to keep Parliament fully informed on an immediate basis at all stages of the negotiations; work towards an agreement with the US Administration regarding the access of all Parliamentarians to the consolidated negotiation texts; ensure access for the public to relevant negotiation documents from all parties, with the exception of those which are to be classified with clear justification on a case-by-case basis, in line with Regulation (EC) No 1049/2001 of the European Parliament and of the Council of 30 May 2001 regarding public access to European Parliament, Council and Commission documents;

Or. en

Amendment 221

Marc Tarabella, Eric Andrieu, Jean-Paul Denanot, Maria Noichl, Paul Brannen

Draft opinion

Paragraph 1 – point f a (new)

Draft opinion

Amendment

fa. submit without delay a clear and objective study of the impact of TTIP on European agriculture, sector by sector, particularly its impact on small family farms.

Or. fr

Amendment 222

Edouard Ferrand, Philippe Loiseau

Draft opinion

Paragraph 1 – point f a (new)

Draft opinion

Amendment

fa. halt the negotiations if the previous points are not taken into account.

Or. fr

Amendment 223

Nicola Caputo

Draft opinion

Paragraph 1 – point f a (new)

Draft opinion

Amendment

fa. engage in a transparent, timely and comprehensive manner with all research institutions, both public and private, that work in the area of food safety and can provide considerable input and add substance to all aspects of the negotiations.

Or. it

Amendment 224

Matt Carthy

Draft opinion

Paragraph 1 – point f a (new)

Draft opinion

Amendment

fa. That this committee, while calling for the ISDS mechanism to be removed from any agreement specifically calls for Agricultural provisions to be exempt from ISDS if it generally included.

Or. en

Amendment 225

Anja Hazekamp, Stefan Eck

Draft opinion
Paragraph 1 – point f b (new)

Draft opinion

Amendment

fb. ensure a level playing field by introducing a labelling requirement for imported products that are produced by production methods that are not compliant with EU standards on animal welfare, food safety, human and animal health;

Or. en

Amendment 226

Lidia Senra Rodríguez, Matt Carthy, Luke Ming Flanagan, Anja Hazekamp, Pablo Iglesias, Miguel Viegas, Stefan Eck

Draft opinion
Paragraph 1 – point f b (new)

Draft opinion

Amendment

fb. remove regulatory cooperation and any investor-state dispute settlement body (ISDS) as these defy EU standards on animal welfare, food safety, public and animal health, transparency, accountability and traceability.

Or. en

Amendment 227

Molly Scott Cato

on behalf of the Verts/ALE Group

Draft opinion
Paragraph 1 – point f b (new)

Draft opinion

Amendment

fb. publish impact assessments on the

*relevant farming sectors, such as
livestock, arable crops and vegetable
production, within the next 6 months;*

Or. en