

2020/2070(INI)

14.5.2020

AMENDMENTS

1 - 386

Draft report
Ciarán Cuffe
(PE648.631v02-00)

Maximising the energy efficiency potential of the EU building stock
(2020/2070(INI))

Amendment 1

Isabella Tovaglieri

on behalf of the ID Group

Motion for a resolution

Citation 4

Motion for a resolution

Amendment

— *having regard to the Commission communication of 11 December 2019 on the European Green Deal (COM(2019)0640),*

deleted

Or. en

Amendment 2

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Citation 7 a (new)

Motion for a resolution

Amendment

- *having regard to the “Product Environmental Footprint” announced in the Commission communication of 20 September 2011 entitled “Roadmap to a Resource Efficient Europe” (COM(2011)0571),*

Or. en

Amendment 3

Miapetra Kumpula-Natri, Jens Geier, Maria-Manuel Leitão-Marques, Nicolás González Casares, Simona Bonafè, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut

Motion for a resolution

Citation 7 a (new)

Motion for a resolution

Amendment

- *having regard to the European Court of Auditors’ Special Report*

11/2020: “Energy efficiency in buildings: greater focus on cost-effectiveness still needed”,

Or. en

Amendment 4

Miapetra Kumpula-Natri, Jens Geier, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Maria-Manuel Leitão-Marques, Nicolás González Casares

Motion for a resolution

Citation 9 a (new)

Motion for a resolution

Amendment

- ***having regard to the Leipzig Charter on Sustainable European Cities adopted at the informal meeting of EU ministers responsible for Urban Development on 24-25 May 2007,***

Or. en

Amendment 5

Miapetra Kumpula-Natri, Jens Geier, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Maria-Manuel Leitão-Marques, Nicolás González Casares

Motion for a resolution

Citation 9 b (new)

Motion for a resolution

Amendment

- ***having regard to the ‘Pact of Amsterdam - The Urban Agenda for the EU’ agreed at the informal meeting of EU ministers responsible for Urban Matters on 30 May 2016,***

Or. en

Amendment 6

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution
Citation 16 a (new)

Motion for a resolution

Amendment

- *having regard to Regulation (EU) 2018/1999 of the European Parliament and of the Council of 11 December 2018 on the Governance of the Energy Union and Climate Action, amending Regulations (EC) No 663/2009 and (EC) No 715/2009, Directives 94/22/EC, 98/70/EC, 2009/31/EC, 2009/73/EC, 2010/31/EU, 2012/27/EU and 2013/30/EU, Directives 2009/119/EC and (EU) 2015/652 and repealing Regulation (EU) No 525/2013,*

Or. en

Amendment 7
Isabella Tovagliari
on behalf of the ID Group

Motion for a resolution
Citation 19

Motion for a resolution

Amendment

— *having regard to its resolution of 15 January 2020 on the European Green Deal¹⁰,*

deleted

¹⁰ *Texts adopted, P9_TA(2020)0001.*

Or. en

Amendment 8
Ciarán Cuffe
on behalf of the Greens/EFA Group

Motion for a resolution
Recital A

Motion for a resolution

A. whereas buildings are responsible for approximately 40 % of energy consumption and 36 % of CO₂ emissions in the EU;

Amendment

A. ***whereas the cheapest energy is the one we do not have to generate, use and pay for, and the energy efficiency first principle should be streamlined into all legislation and processes;*** whereas buildings are responsible for approximately 40 % of energy consumption and 36 % of CO₂ emissions in the EU ***and their deep renovation is hence crucial to achieve the EU's 2050 net zero greenhouse gas emissions objective;***

Or. en

Amendment 9

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Recital A a (new)

Motion for a resolution

Amendment

Aa. whereas Integrated Renovation Programmes (IRPs) aim to be holistic, putting energy efficiency first, and to focus on the broader neighbourhood ecosystems, comprising of high energy reduction targets for individual buildings, and are based on best practice and understood as consisting of three main pillars: 1) Construction typology and building materials; i.e. requiring in-depth knowledge of age, use and construction method of buildings and the energy savings potential they represent, and a descriptions of the types of materials to be used throughout the course of a renovation, including their life-cycle impact; 2) Provision of and access to sustainable energy sources, namely on-site and nearby renewables, including district heating or cooling systems or using the thermal storage capacity of

buildings, vehicle-to-X services and other flexibility options enabling sector integration; 3) Community/societal benefits, namely the integration of local communities into all energy renovation projects and programmes in order to tackle issues such as energy poverty, lack of technical and/or financial resources, information gaps; the implementation of this three-pillar approach ensures that as IRPs are devised and implemented, they will focus on the wider benefits that can be provided through energy renovations to people and communities such as energy efficiency, climate change resilience, industrial competitiveness, sustainability, social inclusion and accessibility;

Or. en

Amendment 10

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Recital A a (new)

Motion for a resolution

Amendment

Aa. whereas the building sector is the single largest energy consumer in the EU, and 75% of the EU's buildings are not energy efficient, and an improved and refurbished building stock has therefore the greatest potential for achieving the EU's energy and climate goals of transitioning to a smarter and decarbonised energy system;

Or. en

Amendment 11

Sandra Pereira

on behalf of the GUE/NGL Group

Motion for a resolution
Recital A a (new)

Motion for a resolution

Amendment

Aa. whereas the quality of life of all citizens should be improved and whereas taking measures to improve the energy efficiency of the EU's building stock cannot result in socio-economic discrimination of any kind;

Or. pt

Amendment 12
Robert Roos
on behalf of the ECR Group

Motion for a resolution
Recital A a (new)

Motion for a resolution

Amendment

Aa. whereas scarcity of affordable housing in Europe is a serious and growing problem that pushes an ever-larger number of people into housing insecurity, and housing is in short supply in many regions of Europe today;

Or. en

Amendment 13
Isabella Tovaglieri
on behalf of the ID Group

Motion for a resolution
Recital A a (new)

Motion for a resolution

Amendment

Aa. whereas the current European legislative framework for buildings does not include any mandatory greenhouse gas (GHG) reduction provision and shall

be aligned with the ambitious EU climate targets;

Or. en

Amendment 14

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Recital A a (new)

Motion for a resolution

Amendment

Aa. whereas 97% of the EU building stock is not energy efficient and should be renovated in order to achieve the EU's climate and energy objectives;

Or. en

Amendment 15

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Josianne Cutajar, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Dan Nica

Motion for a resolution

Recital A a (new)

Motion for a resolution

Amendment

Aa. whereas it is estimated that more than 50 million households in the European Union are experiencing energy poverty;

Or. en

Amendment 16

Seán Kelly

Motion for a resolution

Recital A a (new)

Motion for a resolution

Amendment

Aa. whereas space and water heating is responsible for approximately 80% of household energy consumption;

Or. en

Amendment 17

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Katalin Cseh, Izaskun Bilbao Barandica, Fredrick Federley

Motion for a resolution

Recital A a (new)

Motion for a resolution

Amendment

Aa. whereas over 94% of today's buildings will be standing in 2050;

Or. en

Amendment 18

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Recital A b (new)

Motion for a resolution

Amendment

Ab. whereas the World Health Organisation (WHO) estimates that people spend approximately 90% of their time indoors in residential and non-residential buildings and that over half a million Europeans die prematurely every year because of poor indoor air quality ^{1j}, and the importance of people's healthy home has become central especially during the current COVID-19 crisis;

^{1j} *World Health Organisation 2018 "Over*

half a million premature deaths annually in the European Region attributable to household and ambient air pollution"

Or. en

Amendment 19
Sandra Pereira
on behalf of the GUE/NGL Group

Motion for a resolution
Recital A b (new)

Motion for a resolution

Amendment

Ab. whereas the energy consumption patterns in buildings, particularly residential buildings, vary significantly from one country and one region to another, for reasons based, for example, on the weather and socio-economic aspects, and, therefore, each Member State should take suitable measures and provide the requisite support;

Or. pt

Amendment 20
Eleonora Evi, Ignazio Corrao

Motion for a resolution
Recital A b (new)

Motion for a resolution

Amendment

Ab. whereas only 0,2% of EU's residential buildings are subject to deep renovations each year and that at this pace the EU would need more than a century to reach a highly energy efficient and decarbonised building stock;

Or. en

Amendment 21

Miapetra Kumpula-Natri, Jens Geier, Maria-Manuel Leitão-Marques, Nicolás González Casares, Niels Fuglsang, Simona Bonafè, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Dan Nica

Motion for a resolution

Recital A b (new)

Motion for a resolution

Amendment

Ab. whereas, according to Commission estimates, EUR 282 billion of investments in the renovation of the European building stock are necessary to achieve the Union's 2030 energy efficiency target;

Or. en

Amendment 22

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Recital A b (new)

Motion for a resolution

Amendment

Ab. whereas, in order to overcome any barrier or risk, environmental, social and governance (ESG) performance criteria should be integrated to track and proof the actions against well-below 2°C pathways;

Or. en

Amendment 23

Robert Roos

on behalf of the ECR Group

Motion for a resolution

Recital A b (new)

Motion for a resolution

Amendment

Ab. whereas the construction sector is immensely important to the EU economy as it accounts for about 9% of the Union's GDP;

Or. en

Amendment 24

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Martin Hojsik, Izaskun Bilbao Barandica, Fredrick Federley

Motion for a resolution

Recital A b (new)

Motion for a resolution

Amendment

Ab. whereas the majority of buildings urgently need to be renovated to become energy efficient and climate neutral;

Or. en

Amendment 25

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Recital A c (new)

Motion for a resolution

Amendment

Ac. whereas the European Parliament called "for the Energy Efficiency Directive (EED) and Energy Efficiency of Buildings Directive (EPBD) to be revised in line with the EU's increased climate ambition, and for their implementation to be reinforced, through binding national targets, paying special attention to vulnerable citizens while also taking into account the need for economic predictability for the sectors

concerned"^{1a};

^{1a} European Parliament resolution of 15 January 2020 on the European Green Deal (2019/2956(RSP)), paragraph 22

Or. en

Amendment 26
Eleonora Evi, Ignazio Corrao

Motion for a resolution
Recital A c (new)

Motion for a resolution

Amendment

Ac. whereas the co-benefits of building renovations are manifold, ranging from improved air quality and thermal comfort, to reduced health risks and GHG emissions, lower energy needs and thus energy imports, improved energy security, local jobs creation and economic stimulation, and those co-benefits monetise, at least, two to three times the amount required for the initial investments;

Or. en

Amendment 27
Pernille Weiss
on behalf of the EPP Group

Motion for a resolution
Recital A c (new)

Motion for a resolution

Amendment

Ac. whereas half of the EU's buildings have individual boilers installed before 1992, with efficiency of 60% or less, and 22% of individual gas boilers, 34% of direct electric heaters, 47% of oil boilers

and 58% of coal boilers are older than their technical lifetime;

Or. en

Amendment 28

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Katalin Cseh, Izaskun Bilbao Barandica, Fredrick Federley, Martin Hojsík

Motion for a resolution

Recital A c (new)

Motion for a resolution

Amendment

Ac. whereas increasing renovation rates to almost 3% will create around 1 million additional jobs in the construction sector and could be an important part of the recovery strategy after the COVID-19 crisis;

Or. en

Amendment 29

Robert Roos

on behalf of the ECR Group

Pernille Weiss

Motion for a resolution

Recital A c (new)

Motion for a resolution

Amendment

Ac. whereas the construction sector risks to be severely hit by this economic crisis, as businesses may suffer from among other things liquidity flow problems, supply chain problems, reduced demand;

Or. en

Amendment 30

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Josianne Cutajar, Niels Fuglsang, Simona Bonafè, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Dan Nica

Motion for a resolution

Recital A c (new)

Motion for a resolution

Amendment

Ac. whereas investments for the renovation of the building sector create new jobs and contribute to clean economy as a part of the recovery plan and the European Green Deal;

Or. en

Amendment 31

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Recital A d (new)

Motion for a resolution

Amendment

Ad. whereas policy, finance and innovation/digitalisation are the three key enablers for a sustainable built environment, and maximising the energy efficiency potential of buildings will require a smart combination of rigorous implementation of existing policies, new policy initiatives to phase-out the worst energy performing buildings, adequate financing mechanisms and investments in innovative solutions;

Or. en

Amendment 32

Robert Roos

on behalf of the ECR Group

Pernille Weiss

Motion for a resolution
Recital A d (new)

Motion for a resolution

Amendment

Ad. whereas the construction sector will be key in the economic recovery plans that are being drawn up;

Or. en

Amendment 33
Pernille Weiss
on behalf of the EPP Group

Motion for a resolution
Recital A e (new)

Motion for a resolution

Amendment

Ae. whereas staged and deep renovation of the existing building stock will be crucial to unlock the energy efficiency potential of buildings in Europe, and whereas since most of the homes, schools and offices that we will occupy in 2050 are already built, the main challenge is to renovate these 210 million existing buildings, which can help to lift millions of people from energy poverty, reduce energy bills, create over 2 million in jobs and deliver on comfortable, affordable and energy-efficient housing for all;

Or. en

Amendment 34
Robert Roos
on behalf of the ECR Group
Pernille Weiss

Motion for a resolution
Recital A e (new)

Motion for a resolution

Amendment

Ae. whereas regulatory relief would help industries cope with the scale of the crisis as Europe's economy stutters;

Or. en

Amendment 35

Robert Roos

on behalf of the ECR Group

Motion for a resolution

Recital A f (new)

Motion for a resolution

Amendment

Af. whereas proper ventilation by opening up windows and natural daylight reduces the spread of pathogens like the new coronavirus, and whereas mechanical ventilation recirculating potentially contaminated air creates a high-risk area;

Or. en

Amendment 36

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Recital A f (new)

Motion for a resolution

Amendment

Af. whereas the EU Building Stock Observatory (BSO) plays a key role in monitoring and improving the overall energy performance of buildings in the EU through data that is reliable, consistent and easy to compare;

Or. en

Amendment 37
Robert Roos

Motion for a resolution
Subheading 1

Motion for a resolution

Amendment

Neighbourhoods and communities

deleted

Or. en

Amendment 38
Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Jens Geier, Dan Nica

Motion for a resolution
Subheading 1

Motion for a resolution

Amendment

Neighbourhoods *and* communities

Neighbourhoods, communities *and*
affordability

Or. en

Amendment 39
Zdzisław Krasnodębski, Evžen Tošenovský

Motion for a resolution
Paragraph -1 (new)

Motion for a resolution

Amendment

-1. Stresses that national building stocks profoundly differ across the EU in their dominant building types, age, energy performance, ownership model, and type of heating system used; draws attention that this diversity is reflected in heterogeneity of policy packages established by Member States; emphasises that Member States need flexibility in

*development of their renovation policies,
and considers a one-size-fits-all approach
as counterproductive;*

Or. en

Amendment 40
Zdzisław Krasnodębski

Motion for a resolution
Paragraph -1 a (new)

Motion for a resolution

Amendment

-1a. Points out that while energy efficiency improvements are a crucial component in reducing energy spending and energy poverty, they are only a part of a larger basket of needed economic and policy improvements and that overall economic/income growth is the largest contributor to reducing energy poverty rates;

Or. en

Amendment 41
Robert Roos

Motion for a resolution
Paragraph 1

Motion for a resolution

Amendment

1. Highlights the role of neighbourhoods and communities in integrated renovation programmes (IRPs) in order to achieve a climate-neutral building sector by 2050;

deleted

Or. en

Amendment 42
Pernille Weiss
on behalf of the EPP Group

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Highlights the role of neighbourhoods **and** communities **in** integrated renovation programmes (**IRPs**) in order to achieve a climate-neutral building sector by 2050;

Amendment

1. Highlights the role of neighbourhoods, communities, **SMEs, and civil society in** “Integrated Renovation Programmes” (**IRPs**) **as a “holistic” approach to staged and deep renovation in line with the Energy Performance of Buildings Directive (EPBD)** in order to achieve a **more energy efficient and eventually** climate-neutral building sector by 2050; **solutions such as staged and deep renovations should be both considered and placed on an equal footing, in line with the recently revised EPBD;**

Or. en

Amendment 43
Zdzisław Krasnodebski, Evžen Tošenovský

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Highlights the role of neighbourhoods **and** communities **in integrated renovation programmes (IRPs) in order to achieve a climate-neutral building sector by 2050;**

Amendment

1. Highlights the role of **different actors that proved to be successful in renovation policies in Members States, such as** neighbourhoods, **energy** communities, **home-owner associations, religious communities, local authorities;** **points out that the type of approach used and actors engaged should be targeted to a combination of local conditions;**

Or. en

Amendment 44
Eleonora Evi, Ignazio Corrao

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Highlights the role of neighbourhoods and communities in integrated renovation programmes (IRPs) in order to achieve a *climate-neutral* building sector *by 2050*;

Amendment

1. Highlights the role of neighbourhoods and communities in integrated renovation programmes (IRPs) in order to achieve a *highly energy-efficient and renewable based* building sector *as soon as possible*;

Or. en

Amendment 45
Isabella Tovaglieri
on behalf of the ID Group

Motion for a resolution
Paragraph 1

Motion for a resolution

1. Highlights the role of neighbourhoods and communities in integrated renovation programmes (IRPs) in order to achieve a climate-neutral building sector by 2050;

Amendment

1. Highlights the role of *regional and local authorities*, neighbourhoods and communities in integrated renovation programmes (IRPs) in order to achieve a climate-neutral building sector by 2050;

Or. en

Amendment 46
Robert Roos

Motion for a resolution
Paragraph 2

Motion for a resolution

2. *Demands that building policies be holistic and inclusive, include IRPs that integrate social services, mobility,*

deleted

Amendment

industrial and energy functions of buildings, and enable on-site renewables production and demand-side flexibility;

Or. en

Amendment 47

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Martin Hojsík, Izaskun Bilbao Barandica, Fredrick Federley

Motion for a resolution

Paragraph 2

Motion for a resolution

2. ***Demands*** that building policies be holistic and inclusive, include IRPs that integrate social services, mobility, industrial ***and*** energy functions of buildings, and enable on-site renewables production and demand-side flexibility;

Amendment

2. ***Believes*** that building policies ***should*** be holistic and inclusive, ***and should*** include IRPs that integrate social services, mobility, industrial, energy functions of buildings, and enable on-site ***and nearby*** renewables production and demand-side flexibility; ***is of the opinion that a European Solar rooftop programme could be a good example and play important role in the upcoming renovation wave;***

Or. en

Amendment 48

Miapetra Kumpula-Natri, Jens Geier, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Patrizia Toia, Dan Nica

Motion for a resolution

Paragraph 2

Motion for a resolution

2. Demands that building policies be holistic and inclusive, include IRPs that integrate social services, mobility, industrial and energy functions of buildings, and enable on-site renewables production and demand-side flexibility;

Amendment

2. ***Demands that building policies be holistic and inclusive, contributing to EU climate goals, include IRPs that integrate social services and affordability, smart readiness, healthy indoor climate,*** mobility, ***technical,*** industrial and energy ***efficient*** functions of buildings, and enable

on-site renewables production and demand-side flexibility; ***demands in this respect the continuous removal of national and European barriers to the renovation of building stocks such as regulatory barriers regarding renovations of buildings with multiple owners, high up-front costs and the tenant-owner dilemma;***

Or. en

Amendment 49

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 2

Motion for a resolution

2. Demands that building policies be holistic and inclusive, include IRPs that integrate social services, mobility, industrial and energy functions of buildings, and enable on-site renewables production and demand-side flexibility;

Amendment

2. Demands that building policies be holistic and inclusive, include IRPs that integrate social services, mobility, industrial and energy functions of buildings, and enable on-site ***or nearby*** renewables production, and demand-side flexibility, ***as well as guarantee an adequate indoor environmental quality and using excess heat and cold from nearby industrial facilities, local transport systems, or canals, rivers and other waterways where sustainable, with the aim of achieving a highly energy efficient and decarbonised building stock;***

Or. en

Amendment 50

Isabella Tovaglieri

on behalf of the ID Group

Motion for a resolution

Paragraph 2

Motion for a resolution

2. Demands that building policies be holistic and inclusive, include IRPs that integrate social services, mobility, industrial and energy functions of buildings, and enable on-site renewables production and demand-side flexibility;

Amendment

2. Demands that building policies be holistic and inclusive, include IRPs that integrate social services, mobility, industrial and energy functions of buildings, and enable on-site renewables production and demand-side flexibility, **as well as guarantee an adequate indoor environmental quality**;

Or. en

Amendment 51

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 2

Motion for a resolution

2. Demands **that** building policies be holistic and inclusive, include IRPs that integrate social services, mobility, industrial and energy functions of buildings, and enable on-site renewables production and demand-side flexibility;

Amendment

2. Demands building policies **to** be holistic and inclusive, include IRPs that integrate **local value chains**, social services, mobility, industrial and energy functions of buildings, and enable on-site renewables production and demand-side flexibility;

Or. en

Amendment 52

Patrizia Toia, Simona Bonafè

Motion for a resolution

Paragraph 2

Motion for a resolution

2. Demands that building policies be holistic and inclusive, include IRPs that integrate social services, mobility, industrial and energy functions of buildings, and enable on-site renewables

Amendment

2. Demands that building policies be holistic and inclusive, include IRPs that integrate social services, mobility, industrial and energy functions of buildings, and enable on-site **and nearby**

production and demand-side flexibility;

renewables production and *exchange as well as* demand-side flexibility;

Or. en

Amendment 53

Sandra Pereira

on behalf of the GUE/NGL Group

Motion for a resolution

Paragraph 2

Motion for a resolution

2. Demands that building policies be holistic and inclusive, include IRPs that integrate social services, mobility, industrial and energy functions of buildings, and enable on-site renewables production and demand-side flexibility;

Amendment

2. Demands that building *and renovation* policies be holistic and inclusive, include IRPs that integrate social services, mobility, industrial and energy functions of buildings, and enable on-site renewables production and demand-side flexibility;

Or. pt

Amendment 54

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 2 a (new)

Motion for a resolution

Amendment

2a. Highlights the role that energy communities already play in bringing citizens together, informing and engaging them in starting their own renovations and/or generation of renewable energy, and calls on a comprehensive package of policy measures to scale up these approaches;

Or. en

Amendment 55

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs

Motion for a resolution

Paragraph 3

Motion for a resolution

Amendment

3. Is concerned by the gentrification and ‘renoviction’ of neighbourhoods driven by investment capital interests, and by the rising numbers of citizens in energy poverty, gender disparity, and marginalisation; considers that a community approach in addition to safeguards at a regulatory level could reduce the level of destruction of existing communities;

deleted

Or. en

Amendment 56

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 3

Motion for a resolution

Amendment

3. Is concerned by the gentrification and ‘renoviction’ of neighbourhoods driven by investment capital interests, and by the rising numbers of citizens in energy poverty, gender disparity, and marginalisation; considers that a community approach in addition to safeguards at a regulatory level could reduce the level of destruction of existing communities;

3. Believes that a strategy (‘Renovation Wave’) aimed at maximising the efficiency of the EU building stock must take into consideration the different circumstances relevant to each Member State, where applicable in accordance with the integrated National Energy and Climate Plans adopted pursuant to Regulation (EU) 2018/1999 [on the Governance of the Energy Union]; considers that an incentive-based approach at the regulatory level is essential to maximise efficiency and to leverage necessary private and public investments;

Or. en

Amendment 57

Miapetra Kumpula-Natri, Robert Hajšel, Jens Geier, Maria-Manuel Leitão-Marques, Nicolás González Casares, Josianne Cutajar, Carlos Zorrinho, Łukasz Kohut, Patrizia Toia, Dan Nica

Motion for a resolution

Paragraph 3

Motion for a resolution

3. Is concerned by the gentrification and ‘renoviction’ of neighbourhoods driven by investment capital interests, and by the rising numbers of citizens in energy poverty, gender disparity, and marginalisation; considers that a community approach in addition to safeguards at a regulatory level could reduce the level of destruction of existing communities;

Amendment

3. Is concerned by the gentrification and ‘renoviction’ of neighbourhoods driven by investment capital interests, and by the rising numbers of citizens in energy poverty, **and of citizens suffering from increasing accommodation cost load**, gender disparity, and marginalisation; considers that a community approach in addition to safeguards at a regulatory level could reduce the level of destruction of existing communities; **reminds about the need to support the most vulnerable citizens by enabling their access to dignified living conditions, comfort and health and highlights the important role of social housing;**

Or. en

Amendment 58

Isabella Tovaglieri

on behalf of the ID Group

Motion for a resolution

Paragraph 3

Motion for a resolution

3. ***Is concerned by the gentrification and ‘renoviction’ of neighbourhoods driven by investment capital interests, and by the rising numbers of citizens in energy poverty, gender disparity, and marginalisation;*** considers that a community approach in addition to

Amendment

3. Considers that a community approach in addition to safeguards at a regulatory level could **preserve the** existing communities **avoiding the creation of marginalised neighbourhoods;**

safeguards at a regulatory level could **reduce the level of destruction of** existing communities;

Or. en

Amendment 59
Patrizia Toia

Motion for a resolution
Paragraph 3

Motion for a resolution

3. Is concerned by the gentrification and ‘renoviction’ of neighbourhoods driven by investment capital interests, **and by the rising numbers of citizens in energy poverty, gender disparity, and marginalisation**; considers that a community approach in addition to safeguards at a regulatory level could reduce the level of destruction of existing communities;

Amendment

3. Is concerned by the gentrification and ‘renoviction’ of neighbourhoods driven by investment capital interests; considers that a community approach in addition to safeguards at a regulatory level could reduce the level of destruction of existing communities;

Or. en

Amendment 60
Gianna Gancia

Motion for a resolution
Paragraph 3

Motion for a resolution

3. Is concerned by **the** gentrification and ‘renoviction’ **of neighbourhoods driven by investment capital interests**, and by the rising numbers of citizens in energy poverty, gender disparity, and marginalisation; considers that a community approach in addition to safeguards at a regulatory level could reduce the level of destruction of existing

Amendment

3. Is concerned by gentrification and ‘renoviction’ and by the rising numbers of citizens in energy poverty, gender disparity, and marginalisation; considers that a community approach in addition to safeguards at a regulatory level could reduce the level of destruction of existing communities;

communities;

Or. it

Amendment 61

Sandra Pereira

on behalf of the GUE/NGL Group

Motion for a resolution

Paragraph 3

Motion for a resolution

3. Is concerned by the gentrification and ‘renoviction’ of neighbourhoods driven by investment capital interests, and by the rising numbers of citizens *in energy* poverty, gender disparity, and marginalisation; considers that a community approach in addition to safeguards at a regulatory level could reduce the level of destruction of existing communities;

Amendment

3. Is concerned by the gentrification and ‘renoviction’ of neighbourhoods driven by investment capital interests, and by the rising numbers of citizens *experiencing* poverty, gender disparity, and marginalisation; considers that a community approach in addition to safeguards at a regulatory level could reduce the level of destruction of existing communities;

Or. pt

Amendment 62

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 3 a (new)

Motion for a resolution

Amendment

3a. Notes the importance to implement measures to avoid segregation and carry out social impact analyses with IRPs, with an emphasis on gender-based and household-based analyses, with particular account taken of gender disparity in income and financial resources; highlights the need for statistical data broken down by gender and household types, as well as more research to

ascertain exactly how housing policies can support individuals and groups in a vulnerable situation, with a special focus on women;

Or. en

Amendment 63

Miapetra Kumpula-Natri, Jens Geier, Maria-Manuel Leitão-Marques, Nicolás González Casares, Niels Fuglsang, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Patrizia Toia, Dan Nica

**Motion for a resolution
Paragraph 3 a (new)**

Motion for a resolution

Amendment

3a. Acknowledges, that the building renovations have to be implemented in a cost-effective and sustainable way, taking into account the affordability as for private owners and their tenants; stresses that new renovations towards energy efficient buildings should not allow renting market to greatly increase the prices for tenants due to more energy efficient buildings;

Or. en

Amendment 64

Miapetra Kumpula-Natri, Jens Geier, Robert Hajšel, Maria-Manuel Leitão-Marques, Nicolás González Casares, Niels Fuglsang, Carlos Zorrinho, Łukasz Kohut, Dan Nica

**Motion for a resolution
Paragraph 3 b (new)**

Motion for a resolution

Amendment

3b. Underlines the fact that the ownership of buildings, tenancy laws and numbers of home-owners and tenants as well housing support schemes vary across Member States; urges the Commission and Member States to take that into

account when taking renovation measures; underlines especially that these renovations should not lead to an unbearable rental cost burden for tenants;

Or. en

Amendment 65

Miapetra Kumpula-Natri, Josianne Cutajar, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Dan Nica

**Motion for a resolution
Paragraph 3 c (new)**

Motion for a resolution

Amendment

3c. Emphasises the important role that citizens play in renovation of the residential buildings stock and the importance to create efficient tools, best practices and make all possible information and knowledge available at local level including opportunities related to technologies (i.e. smart meters) offered to consumer;

Or. en

Amendment 66

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel, Dan Nica

**Motion for a resolution
Paragraph 3 d (new)**

Motion for a resolution

Amendment

3d. Stresses the need to ensure the adequate level of knowhow of building maintenance and use;

Or. en

Amendment 67

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 4

Motion for a resolution

4. Highlights the success of one-stop-shops, capacity building for municipalities, and the active involvement of local actors such as energy communities, consumer organisations and housing cooperatives;

Amendment

4. Highlights the *immediate* success of “one-stop-shops” *for energy renovations of buildings as transparent and accessible advisory tools from the client perspective fostering* capacity building for municipalities, and the active involvement of local actors such as energy communities, consumer organisations and housing cooperatives; *acknowledges that the current knowledge about one-stop-shops as a new innovative business structure at local level in the Member States is rather limited; calls on the Commission to conduct in-depth case studies in order to gain knowledge and evidence about one-stop-shops’ added value to deep renovation and eventually climate-neutral building sector in the EU by 2050; emphasises the critical role of such services to aggregate projects, give advice, coordinate the works; underlines the need to not only create but also sustain those services with an appropriate business model, evidence-based, in order to continuously feed the market with a pipeline of projects, including smaller-scale projects; believes that the creation of a one-stop-shop at a regional or local level will provide better access to financing mechanisms;*

Or. en

Amendment 68

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution
Paragraph 4

Motion for a resolution

4. Highlights the success of one-stop-shops, capacity building for municipalities, and the active involvement of local actors such as energy communities, consumer organisations and housing cooperatives;

Amendment

4. Highlights the success of one-stop-shops ***for providing tailored information and advice to citizens, to aggregate projects and replicable models, inform about third party financing, coordinate and accompany renovations, as well as provide*** capacity building for municipalities, and the active involvement of local actors such as energy communities, consumer organisations and housing cooperatives;

Or. en

Amendment 69

Miapetra Kumpula-Natri, Jens Geier, Maria-Manuel Leitão-Marques, Nicolás González Casares, Josianne Cutajar, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Patrizia Toia

Motion for a resolution
Paragraph 4

Motion for a resolution

4. Highlights the success of one-stop-shops, capacity building for municipalities, and the active involvement of local actors such as energy communities, consumer organisations and housing cooperatives;

Amendment

4. Highlights the success of one-stop-shops, capacity building for municipalities, and the active involvement of local actors such as energy communities, consumer organisations, ***educational institutions, local businesses*** and housing cooperatives;

Or. en

Amendment 70

Sandra Pereira

on behalf of the GUE/NGL Group

Motion for a resolution
Paragraph 4

Motion for a resolution

4. **Highlights the success of one-stop-shops**, capacity building for municipalities, and the active involvement of local **actors such as energy communities, consumer organisations and housing cooperatives**;

Amendment

4. **Stresses the need for** capacity building for municipalities, and the active involvement of local communities **throughout the process**;

Or. pt

Amendment 71

Isabella Tovagliari

on behalf of the ID Group

Motion for a resolution

Paragraph 4

Motion for a resolution

4. Highlights the **success** of one-stop-shops, capacity building for municipalities, and the active involvement of local actors such as energy communities, consumer organisations and housing cooperatives;

Amendment

4. Highlights the **need** of one-stop-shops, capacity building for municipalities, and the active involvement of local actors such as energy communities, **associations of construction companies**, consumer organisations and housing cooperatives;

Or. en

Amendment 72

Patrizia Toia

Motion for a resolution

Paragraph 4

Motion for a resolution

4. Highlights the success of one-stop-shops, capacity building for municipalities, and the active involvement of local actors such as energy communities, consumer organisations and housing cooperatives;

Amendment

4. Highlights the success of **local** one-stop-shops, capacity building for municipalities, and the active involvement of local actors such as energy communities, consumer organisations and housing cooperatives;

Or. en

Amendment 73
Isabella Tovaglieri
on behalf of the ID Group

Motion for a resolution
Paragraph 4 a (new)

Motion for a resolution

Amendment

4a. Recalls the need of both public and private efforts to achieve concrete results in the field of energy efficiency for the current building stock;

Or. en

Amendment 74
Robert Roos

Motion for a resolution
Paragraph 5

Motion for a resolution

Amendment

5. Welcomes the European Green Deal proposal on platforms; stresses that they must be inclusive and gain consensus on the basis of community needs;

deleted

Or. en

Amendment 75
Isabella Tovaglieri
on behalf of the ID Group

Motion for a resolution
Paragraph 5

Motion for a resolution

Amendment

5. Welcomes the European Green Deal proposal on platforms; stresses that they must be inclusive and gain consensus

deleted

on the basis of community needs;

Or. en

Amendment 76

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 5

Motion for a resolution

5. Welcomes the European Green Deal proposal on platforms; stresses that they must be inclusive and gain consensus on the basis of community needs;

Amendment

5. Welcomes the European Green Deal proposal on platforms; stresses that they must be inclusive ***encompassing a broad range of stakeholders such as local authorities, communities, architects, engineers, craftsmen, construction industry representatives, trade unions, consumer, employer's and women's organisations, renewable energy producers, energy communities and cooperatives, NGOs, educational and financial institutions, social housing bodies, owners, residents and tenants associations*** and gain consensus on the basis of community needs;

Or. en

Amendment 77

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 5

Motion for a resolution

5. Welcomes the European Green Deal proposal on platforms; stresses that they must be inclusive and gain consensus on the basis of community needs;

Amendment

5. Welcomes the European Green Deal proposal on platforms; stresses that they must be ***open, transparent and as inclusive as possible to allow bridging the fragmentation of the building sector; recalls that the platforms must serve the***

objective of achieving nearly-zero energy buildings by 2050 and believes they should be the tool to engage citizens and gain consensus on the basis of community needs;

Or. en

Amendment 78

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 5

Motion for a resolution

5. Welcomes the European Green Deal proposal on platforms; stresses that they must be inclusive and **gain** consensus on the basis of community needs;

Amendment

5. Welcomes the European Green Deal proposal on "**open** platforms"; stresses that they must be inclusive and **bring together civil society, the buildings and construction sector, architects and engineers and local authorities to address the barriers to renovation in the pursuit for** consensus on the basis of community needs;

Or. en

Amendment 79

Sandra Pereira

on behalf of the GUE/NGL Group

Motion for a resolution

Paragraph 5

Motion for a resolution

5. **Welcomes** the European Green Deal proposal on platforms; stresses that they must be inclusive and gain consensus on the basis of community needs;

Amendment

5. **Takes note of** the European Green Deal proposal on platforms; stresses that they must be inclusive and gain consensus on the basis of community needs;

Or. pt

Amendment 80
Ciarán Cuffe
on behalf of the Greens/EFA Group

Motion for a resolution
Paragraph 5 a (new)

Motion for a resolution

Amendment

5a. Underlines that regional platforms should set measurable targets and work towards roadmaps and hold regular exchanges with existing EED, EPBD and RED ^{1b} Concerted Action platforms, as well as existing agencies and bodies in the Member States to maximise their impact;

^{1b} Directive (EU) 2018/2002 of 11 December 2018 amending Directive 2012/27/EU on energy efficiency; Directive (EU) 2018/844 of 30 May 2018 amending Directive 2010/31/EU on the energy performance of buildings and Directive 2012/27/EU on energy efficiency; Directive (EU) 2018/2001 of 11 December 2018 on the promotion of the use of energy from renewable source

Or. en

Amendment 81
Ciarán Cuffe
on behalf of the Greens/EFA Group

Motion for a resolution
Paragraph 5 b (new)

Motion for a resolution

Amendment

5b. Takes note of the New Leipzig Charter to be adopted during the German Presidency and shares the view that cities play a key role in dramatically reducing greenhouse gas emissions and enhancing

energy efficiency; considers that renovation of buildings will contribute largely to these objectives while promoting just, green and productive cities through resilient neighbourhoods; calls on the German Presidency of the Council of the EU, the Commission and Member States to ensure that cities will be equipped with the necessary and directly accessible funding resources for renovation measures especially in the light of necessary economic recovery;

Or. en

Amendment 82

Iskra Mihaylova, Susana Solís Pérez, Morten Petersen, Martina Dlabajová, Ivars Ijabs

Motion for a resolution

Paragraph 6

Motion for a resolution

Amendment

6. Calls for a policy to facilitate IRPs at community level providing for deep renovations; calls on the Commission to step up work on the Covenant of Mayors for Climate and Energy and the EU City Facility;

deleted

Or. en

Amendment 83

Robert Roos

Motion for a resolution

Paragraph 6

Motion for a resolution

Amendment

6. Calls for a policy to facilitate IRPs at community level providing for deep renovations; calls on the Commission to step up work on the Covenant of Mayors for Climate and Energy and the EU City

deleted

Facility;

Or. en

Amendment 84

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 6

Motion for a resolution

6. Calls for a policy to facilitate IRPs at **community** level providing for deep renovations; calls on the Commission to step up work on the Covenant of Mayors for Climate and Energy and the EU City Facility;

Amendment

6. Calls for a policy to facilitate IRPs at **local level in the Member States** providing for **staged and** deep renovations **in an inclusive and interactive manner; stresses the need to secure more “on site” and “nearby” renewable energy solutions through the IRPs**; calls on the Commission to step up work on the Covenant of Mayors for Climate and Energy and the EU City Facility;

Or. en

Amendment 85

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 6

Motion for a resolution

6. Calls for a policy to facilitate IRPs at community level providing for deep renovations; calls on the Commission to step up work on the Covenant of Mayors for Climate and Energy and the EU City Facility;

Amendment

6. Calls for a policy to facilitate IRPs at community level providing for deep renovations **and the activation of energy citizens through on-site renewable energy production or demand side response mechanisms**; calls on the Commission to step up work on the Covenant of Mayors for Climate and Energy and the EU City Facility;

Or. en

Amendment 86

Miapetra Kumpula-Natri, Josianne Cutajar, Maria-Manuel Leitão-Marques, Nicolás González Casares, Simona Bonafè, Carlos Zorrinho, Robert Hajšel

Motion for a resolution

Paragraph 6

Motion for a resolution

6. Calls for a policy to facilitate IRPs at community level providing for deep renovations; calls on the Commission to step up work on the Covenant of Mayors for Climate and Energy and the EU City Facility;

Amendment

6. Calls for a policy to facilitate IRPs at community level providing for deep ***and staged-deep*** renovations, ***considering building's needs***; calls on the Commission to step up work on the Covenant of Mayors for Climate and Energy and the EU City Facility;

Or. en

Amendment 87

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 6 a (new)

Motion for a resolution

Amendment

6a. Calls on the Member States to empower their local administration to roll out IRPs at neighbourhood and community level, while putting citizens at centre stage and requiring local authorities to provide feedback on results achieved, as well as on best practices for future policy design to the national level;

Or. en

Amendment 88

Patrizia Toia, Simona Bonafè

Motion for a resolution
Paragraph 6 a (new)

Motion for a resolution

Amendment

6a. Stresses the importance of promoting training and information initiatives aimed at increasing awareness and stimulating changes in the behaviour and attitude of end users towards renovation programmes;

Or. en

Amendment 89
Pernille Weiss
on behalf of the EPP Group

Motion for a resolution
Paragraph 7

Motion for a resolution

Amendment

7. Calls on the Member States to prioritise marginalised communities when designing IRPs; *deleted*

Or. en

Amendment 90
Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs

Motion for a resolution
Paragraph 7

Motion for a resolution

Amendment

7. Calls on the Member States to prioritise marginalised communities when designing IRPs; *deleted*

Or. en

Amendment 91
Patrizia Toia

Motion for a resolution
Paragraph 7

Motion for a resolution

7. Calls on the Member States to prioritise marginalised communities when designing IRPs;

Amendment

7. ***Is concerned by the rising numbers of citizens in energy poverty, gender disparity, and marginalisation; therefore*** calls on the Member States to prioritise marginalised communities when designing IRPs ***and, where necessary, to encourage the adoption of specific energy efficiency promotion measures or the adaptation of existing ones to the peculiarities of these areas;***

Or. en

Amendment 92
Gianna Gancia

Motion for a resolution
Paragraph 7

Motion for a resolution

7. Calls on the Member States to ***prioritise*** marginalised communities when designing IRPs;

Amendment

7. Calls on the Member States to ***identify*** marginalised communities ***in advance and to take them into account as a matter of priority*** when designing IRPs;

Or. it

Amendment 93
Isabella Tovaglieri
on behalf of the ID Group

Motion for a resolution
Paragraph 7

Motion for a resolution

7. Calls on the Member States to prioritise ***marginalised communities*** when designing IRPs;

Amendment

7. Calls on the Member States to prioritise ***buildings with higher energy consumption or energy waste*** when designing IRPs;

Or. en

Amendment 94

Sandra Pereira

on behalf of the GUE/NGL Group

Motion for a resolution

Paragraph 7

Motion for a resolution

7. Calls on the Member States to prioritise ***marginalised communities when designing IRPs***;

Amendment

7. Calls on the Member States to prioritise ***families and communities living in poverty***;

Or. pt

Amendment 95

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 7 a (new)

Motion for a resolution

7a. Calls on Member States to consider limits on rent increases; calls on Member States and the Commission to introduce a regulatory framework to avoid renoventions by requiring an appropriate share of deeply renovated building floor area to be reserved for marginalised communities and those at risk of, or in energy poverty;

Or. en

Amendment 96

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 7 b (new)

Motion for a resolution

Amendment

7b. Calls on the Commission and Member States to regulate speculative ownership of rental property especially in European capital cities through its financial legislative framework;

Or. en

Amendment 97

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 7 c (new)

Motion for a resolution

Amendment

7c. Calls on the Commission to set up a support service for citizens led renovation projects, as well as to issue implementing guidelines to Member States regarding the notions of enabling framework and level playing field for energy communities introduced by the Electricity Market Directive and the Renewable Energy Directive ^{1c} to ensure a successful implementation and to fully recognise the benefits of citizen energy projects;

^{1c} Directive (EU) 2019/944 of 5 June 2019 on common rules for the internal market for electricity and amending Directive 2012/27/EU; Directive (EU) 2018/2001 of 11 December 2018 on the promotion of

Amendment 98

Robert Roos

Motion for a resolution

Paragraph 8

Motion for a resolution

8. Calls on the Commission to immediately launch inclusive IRP platforms, accompanied by EU initiatives circulating best practices on the replicability of programmes, the dissemination of capacities, sector integration, and safeguards for communities in energy poverty;

Amendment

deleted

Amendment 99

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 8

Motion for a resolution

8. Calls on the Commission to immediately launch *inclusive IRP* platforms, accompanied by EU initiatives circulating best practices on the replicability of programmes, the dissemination of capacities, sector integration, and safeguards for communities in energy poverty;

Amendment

8. Calls on the Commission to immediately launch "*open platforms*" as *indicated in the communication on a European Green Deal and include these platforms as a key priority in the IRPs; the IRPs should be* accompanied by EU initiatives circulating best practices on the replicability of programmes, the dissemination of capacities, sector integration, and safeguards for communities in energy poverty, *in line with the commitments of the EPBD;*

Amendment 100

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs

Motion for a resolution

Paragraph 8

Motion for a resolution

8. Calls on the Commission to immediately launch inclusive IRP platforms, accompanied by EU initiatives circulating best practices on the replicability of programmes, the dissemination of capacities, sector integration, **and safeguards for communities in energy poverty**;

Amendment

8. Calls on the Commission to immediately launch inclusive IRP platforms, accompanied by EU initiatives circulating best practices on the replicability of programmes, the dissemination of capacities **and** sector integration;

Amendment 101

Sandra Pereira

on behalf of the GUE/NGL Group

Motion for a resolution

Paragraph 8

Motion for a resolution

8. Calls on the Commission to **immediately launch inclusive IRP platforms, accompanied by EU initiatives circulating** best practices on the replicability of programmes, the dissemination of capacities, sector integration, and safeguards for communities in energy poverty;

Amendment

8. Calls on the Commission to **make information available to the Member States which circulates** best practices on the replicability of programmes, the dissemination of capacities, sector integration, and safeguards for communities in energy poverty;

Amendment 102

Isabella Tovaglieri

on behalf of the ID Group

Motion for a resolution
Paragraph 8 a (new)

Motion for a resolution

Amendment

8a. *Recalls the need to harmonise, as much as possible, energy efficiency needs and the preservation of the European historical heritage (monuments and buildings), also considering which states have a bigger amount of historical heritage;*

Or. en

Amendment 103

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Katalin Cseh, Izaskun Bilbao Barandica, Fredrick Federley, Martin Hojsík

Motion for a resolution
Subheading 1 a (new)

Motion for a resolution

Amendment

Strategic planning and indicators for measurable progress

Or. en

Amendment 104

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Katalin Cseh, Martin Hojsík, Izaskun Bilbao Barandica, Fredrick Federley

Motion for a resolution
Paragraph 8 a (new)

Motion for a resolution

Amendment

8a. *Considers that long term renovation strategies should be recognised as a key instrument for planning, progress measuring and the achievement of energy objectives;*

(This new paragraph would be added under the new heading 'Strategic planning and indicators for measurable progress')

Or. en

Amendment 105

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Katalin Cseh, Izaskun Bilbao Barandica, Fredrick Federley, Martin Hojsík

Motion for a resolution Paragraph 8 b (new)

Motion for a resolution

Amendment

8b. Is convinced that the multi-level implementation platform for integrated building renovation strategies should engage local, regional, national and European authorities in all sectors in order to support Member States in the execution of their long term renovation strategies;

(This new paragraph would be added under the new heading 'Strategic planning and indicators for measurable progress')

Or. en

Amendment 106

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Martin Hojsík, Fredrick Federley

Motion for a resolution Paragraph 8 c (new)

Motion for a resolution

Amendment

8c. Considers that Energy Efficiency First should be the leading principle when planning priorities and implementing processes; considers, in this regard, that there is a need to prioritise the different types of buildings within the framework of

national programmes for renovation;

(This new paragraph would be added under the new heading 'Strategic planning and indicators for measurable progress')

Or. en

Amendment 107

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Martin Hojsik, Izaskun Bilbao Barandica, Fredrick Federley

**Motion for a resolution
Paragraph 8 d (new)**

Motion for a resolution

Amendment

8d. Asks the Commission to adopt a policy which will facilitate IRPs at local and regional level providing for deep renovations; calls on the Commission to step up its work on the Covenant of Mayors for Climate and Energy and the EU City Facility; highlights in this respect also the major importance of the Urban Agenda and the Urban Partnership;

(This new paragraph would be added under the new heading 'Strategic planning and indicators for measurable progress')

Or. en

Amendment 108

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Ivars Ijabs, Katalin Cseh, Martin Hojsik, Izaskun Bilbao Barandica, Fredrick Federley

**Motion for a resolution
Paragraph 8 e (new)**

Motion for a resolution

Amendment

8e. Believes that the accelerated integration and use of renewable energies contributes to the principle of energy efficiency and provides a fully

decarbonised and affordable energy supply;

(This new paragraph would be added under the new heading 'Strategic planning and indicators for measurable progress')

Or. en

Amendment 109

Sandra Pereira

on behalf of the GUE/NGL Group

Sira Rego

Motion for a resolution

Paragraph 9

Motion for a resolution

9. Highlights that initial investment costs, complex finance schemes, split incentives, medium/long-term payback times, ***and*** a lack of a stable and ambitious policy framework act as significant barriers to investments;

Amendment

9. Highlights that initial investment costs, complex finance schemes, split incentives, medium/long-term payback times, ***difficulties with accessing credit for co-properties, regulatory barriers for buildings with multiple owners, split incentives or owner/tenant subsidies for fossil fuels, and*** a lack of a stable and ambitious policy framework act as significant barriers to investments;

Or. pt

Amendment 110

Isabella Tovagliari

on behalf of the ID Group

Motion for a resolution

Paragraph 9

Motion for a resolution

9. Highlights that initial investment costs, complex finance schemes, split incentives, medium/long-term payback times, and a lack of a stable and ambitious

Amendment

9. Highlights that ***bureaucracy, excessive taxes on buildings and properties, administrative burdens,*** initial investment costs, complex finance

policy framework act as significant barriers to investments;

schemes, split incentives, medium/long-term payback times, and a lack of a stable and ambitious policy framework act as significant barriers to investments;

Or. en

Amendment 111
Eleonora Evi, Ignazio Corrao

Motion for a resolution
Paragraph 9

Motion for a resolution

9. Highlights that initial investment costs, complex finance schemes, split incentives, medium/long-term payback times, and a lack of a stable and ambitious policy framework act as significant barriers to investments;

Amendment

9. Highlights that initial investment costs, complex finance schemes, split incentives, medium/long-term payback times, and a lack of a stable and ambitious policy framework act as significant barriers to investments *in building renovation*;

Or. en

Amendment 112
Pernille Weiss
on behalf of the EPP Group

Motion for a resolution
Paragraph 9 a (new)

Motion for a resolution

9a. Highlights that initial investment costs, complex finance schemes, split incentives, medium/long-term payback times, and a lack of a predictable and long-term policy framework act as significant barriers to investments; consequently, encourages the Commission to develop a market-based policy framework to stimulate investments and local innovation initiatives; in particular, in the wake of the COVID-19 crisis and its impact on public and private

Amendment

finances, strongly believes that any increased regulatory burden or short-term costs, must be coupled with long-term financial incentives; stresses the need to roll-out of cost-effective technologies such as “Building Automation and Control” which are able to deliver a factor 9 on return of investments;

Or. en

Amendment 113

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 9 a (new)

Motion for a resolution

Amendment

9a. Highlights that a clear and ambitious regulatory pathway to 2050 with adequate incentives and targets to achieve a highly energy efficient building stock, is a pre-condition for institutional investors to consider building renovations as sustainable long term investments;

Or. en

Amendment 114

Robert Roos

on behalf of the ECR Group

Pernille Weiss

Motion for a resolution

Paragraph 9 a (new)

Motion for a resolution

Amendment

9a. Believes the economic crisis following the outbreak of the COVID-19 pandemic, will have a major impact on the lives, and the financial situation of

families and businesses;

Or. en

Amendment 115

Seán Kelly

Motion for a resolution

Paragraph 9 a (new)

Motion for a resolution

Amendment

9a. *Notes that current renewable heating and cooling technologies are already mature, and can present an opportunity for households to cut costs on their heating bills;*

Or. en

Amendment 116

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 9 b (new)

Motion for a resolution

Amendment

9b. *Believes that incentives and measures aimed at improving smart consumption at the level of the final consumer, such as demand-side management and installation of smart meters, must be coupled with investment incentives aimed at the level of property owners, especially in cases of multi-apartment buildings where energy consumption is managed centrally through district heating and cooling systems and not billed directly to the final consumer, for purposes of energy efficiency and cost-efficiency;*

Or. en

Amendment 117

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 9 b (new)

Motion for a resolution

Amendment

9b. Welcomes the Smart Finance for Smart Buildings initiative but regrets that it has not achieved its full potential, as its criteria are too complex and as blending with other funds and instruments remains a challenge for authorities and project developers;

Or. en

Amendment 118

Robert Roos

on behalf of the ECR Group

Pernille Weiss

Motion for a resolution

Paragraph 9 b (new)

Motion for a resolution

Amendment

9b. Stresses the need to reduce the cost of living, building, and renovating; asks the Commission to set affordability of housing, renovation, and construction as a priority;

Or. en

Amendment 119

Robert Roos

on behalf of the ECR Group

Motion for a resolution

Paragraph 9 c (new)

Motion for a resolution

Amendment

9c. Calls on the Commission to postpone new regulatory obligations which would otherwise take effect during the crisis and to re-think current energy efficiency and climate obligations, including the Nearly zero-energy buildings obligation required by EPBD in view of this new reality and in the context of a stronger need for affordable housing following the oncoming economic recession;

Or. en

Amendment 120

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 10

Motion for a resolution

Amendment

10. Considers that more than EUR 75 billion a year in EU incentives is required to ensure an energy-efficient building stock by 2050;

10. Considers that more than EUR 75 billion a year in EU incentives is required to ensure an energy-efficient building stock by 2050; stresses that EU already has contributed financially to building renovations through its European Structural and Investment Funds; underlines the role of the European Investment Bank Group to provide loans, guarantees and financial instruments, such as the Private Finance for Energy Efficiency (PF4EE) and the Smart Finance for Smart Buildings guarantee facility, and also in the framework of InvestEU, in order to finance small-scale and social housing renovation initiatives and services;

Or. en

Amendment 121

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 10

Motion for a resolution

10. Considers that **more than** EUR 75 billion a year in EU incentives is required to ensure **an** energy-efficient building stock by 2050;

Amendment

10. Considers that **a European Building Renovation Fund supported by at least** EUR 75 billion a year in EU incentives **in addition to existing funds on European, national and regional level as well as private investment** is required to ensure **deep renovations towards a highly** energy-efficient **and decarbonised** building stock by 2050;

Or. en

Amendment 122

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 10

Motion for a resolution

10. Considers that more than EUR 75 billion a year in EU incentives is required to ensure an energy-efficient building stock by 2050;

Amendment

10. Considers that more than EUR 75 billion a year in EU incentives is required to ensure an energy-efficient building stock by 2050; **highlights that no investment should be directed to support the installation of fossil fuels equipment or technologies in buildings;**

Or. en

Amendment 123

Isabella Tovaglieri

on behalf of the ID Group

Motion for a resolution

Paragraph 10

Motion for a resolution

10. Considers that more than EUR 75 billion a year in EU incentives is required to ensure an energy-efficient building stock by 2050;

Amendment

10. Considers that more than EUR 75 billion a year in EU incentives is required to ensure an energy-efficient building stock by 2050; ***considering the challenge, recalls that a clear set of evaluation and assessment tools is needed as well as funds;***

Or. en

Amendment 124

Robert Roos

on behalf of the ECR Group

Pernille Weiss

Motion for a resolution

Paragraph 10

Motion for a resolution

10. Considers that ***more than EUR 75 billion a year in EU incentives is required to ensure an energy-efficient building stock by 2050;***

Amendment

10. Considers that ***plans to increase energy efficiency should always be economically sound;***

Or. en

Amendment 125

Gianna Gancia

Motion for a resolution

Paragraph 10

Motion for a resolution

10. ***Considers*** that more than EUR 75 billion a year in EU incentives is required to ensure an energy-efficient building stock by 2050;

Amendment

10. ***Estimates*** that more than EUR 75 billion a year in EU incentives is required to ensure an energy-efficient building stock by 2050;

Or. it

Amendment 126

Robert Roos

on behalf of the ECR Group

Motion for a resolution

Paragraph 10 a (new)

Motion for a resolution

Amendment

10a. Believes that it should be individual families and businesses that make the ultimate decision on the need for renovating their buildings based on their individual preferences and needs; stresses that governments can give incentives but should not use further obligations;

Or. en

Amendment 127

Seán Kelly

Motion for a resolution

Paragraph 10 a (new)

Motion for a resolution

Amendment

10a. Highlights the need to ensure adequate and simple access to credit and finance to help support SMEs, communities and families to undertake the needed renovations on the existing building stock and integrate renewable heating and cooling solutions;

Or. en

Amendment 128

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Katalin Cseh, Martin Hojsík, Izaskun Bilbao Barandica, Fredrick Federley

Motion for a resolution
Paragraph 10 a (new)

Motion for a resolution

Amendment

10a. Acknowledges the role of the European Structural and Investment Funds (ESIF) in the financing of energy efficiency projects and in defining energy efficiency as a specific objective for regional development in the period 2021 - 2027;

Or. en

Amendment 129
Ciarán Cuffe
on behalf of the Greens/EFA Group

Motion for a resolution
Paragraph 10 a (new)

Motion for a resolution

Amendment

10a. Welcomes findings demonstrating that there is a price premium for highly energy efficient buildings^{1h}, which ensures building owners have a return on investment;

^{1h} Hyland et al “The value of domestic building energy efficiency” (2013); Mangold et al “Socio-economic impact of renovation and retrofitting of the Gothenburg building stock” (2016)

Or. en

Amendment 130
Pernille Weiss
on behalf of the EPP Group

Motion for a resolution
Paragraph 10 a (new)

Motion for a resolution

Amendment

10a. *Calls on the Commission to define indicators for cost-effectiveness of the building renovation investments to be used in allocation of resources in the 2021-2027 financial period;*

Or. en

Amendment 131

Robert Roos

on behalf of the ECR Group

Motion for a resolution

Paragraph 10 b (new)

Motion for a resolution

Amendment

10b. *Highlights the importance of Member States' ownership over the sources of funding for (incentives for) renovations reflected by the heterogeneity of policy packages established by Member States, taking into account the profound differences in building types, ages, energy performance reflected by the distribution of Energy Performance Certificate ratings, types of heating systems, as well as structures of residential buildings' classification (single-family versus multi-family dwellings) across the EU;*

Or. en

Amendment 132

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Katalin Cseh, Izaskun Bilbao Barandica, Martin Hojsík, Fredrick Federley

Motion for a resolution

Paragraph 10 b (new)

Motion for a resolution

Amendment

10b. *Calls on the Commission and the Member States to create flexible models for the synergies of different financial programmes and instruments for financing energy efficiency in buildings;*

Or. en

Amendment 133

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 11

Motion for a resolution

Amendment

11. *Welcomes the available financing possibilities, Member States' good practices using the EU emissions trading system (ETS) revenues blending, conditionality, and using EU regional funds as guarantees and revolving funds; stresses that there is the possibility to finance training under the Just Transition Fund;*

11. *Supports the idea of market-based measures in the building sector that ensure energy efficiency and cost-effective investments; urges that such a market-based measure must be based on a proper impact assessment; considers of paramount importance, in the case of all measures, to take into account their competitive impact on European enterprises and to counteract the relocation of activities to other countries in response to differing environmental standards;*

Or. en

Amendment 134

Sandra Pereira

on behalf of the GUE/NGL Group

Sira Rego

Motion for a resolution

Paragraph 11

Motion for a resolution

11. Welcomes the available financing possibilities, **Member States'** good practices **using the EU emissions trading system (ETS) revenues blending, conditionality, and** using EU regional funds **as guarantees and revolving funds**; stresses that there is the possibility to finance training under the Just Transition Fund;

Amendment

11. Welcomes the available financing possibilities **and the** good practices of Member States using EU regional funds; stresses that there is the possibility to finance training under the Just Transition Fund;

Or. pt

Amendment 135

Patrizia Toia

Motion for a resolution

Paragraph 11

Motion for a resolution

11. **Welcomes** the available financing possibilities, **Member States'** good practices using the EU emissions trading system (ETS) revenues blending, conditionality, and using EU regional funds as guarantees and revolving funds; stresses that there is the possibility to finance training under the Just Transition Fund;

Amendment

11. **Strongly invites the Member States to step up** the available financing possibilities **and to share** good practices **such as** using the EU emissions trading system (ETS) revenues blending, conditionality, and using EU regional funds as guarantees and revolving funds, **in particular to favour renovations for low-income households**; stresses that there is the possibility to finance training under the Just Transition Fund;

Or. en

Amendment 136

Christophe Grudler

Motion for a resolution

Paragraph 11

Motion for a resolution

11. Welcomes the available financing possibilities, Member States' good practices using the EU emissions trading system (ETS) revenues blending, conditionality, and using EU regional funds as guarantees and revolving funds; stresses that there is the possibility to finance training under the Just Transition **Fund**;

Amendment

11. Welcomes the available financing possibilities, Member States' good practices using the EU emissions trading system (ETS) revenues blending, conditionality, and using EU regional funds as guarantees and revolving funds; stresses that there is the possibility to finance training ***in the domains of renewable and decarbonised energy as well as in energy and resources efficiency*** under the Just Transition **Mechanism**;

Or. en

Amendment 137

Robert Roos

on behalf of the ECR Group

Motion for a resolution

Paragraph 11

Motion for a resolution

11. **Welcomes** the available financing possibilities, Member States' good practices using the EU emissions trading system (ETS) revenues blending, conditionality, and using EU regional funds as guarantees and revolving funds; stresses that there is the possibility to finance training under the Just Transition Fund;

Amendment

11. **Notes** the available financing possibilities, Member States' good practices using the EU emissions trading system (ETS) revenues blending, conditionality, and using EU regional funds as guarantees and revolving funds; stresses that there is the possibility to finance training under the Just Transition Fund;

Or. en

Amendment 138

Miapetra Kumpula-Natri, Josianne Cutajar, Maria-Manuel Leitão-Marques, Nicolás González Casares, Niels Fuglsang, Simona Bonafè, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Patrizia Toia

Motion for a resolution

Paragraph 11 a (new)

Motion for a resolution

Amendment

11a. Welcomes various financial practices and instruments such as green subsidies, tax and loan incentives; underlines the importance of avoiding retroactive policies which negatively affect issued incentives for energy efficiency investments;

Or. en

Amendment 139

Sandra Pereira

on behalf of the GUE/NGL Group

Motion for a resolution

Paragraph 11 a (new)

Motion for a resolution

Amendment

11a. Stresses the importance of mobilising the financial resources needed for the Member States to be able to meet the objectives proposed in the context of maximising the energy efficiency potential of the EU's building stock;

Or. pt

Amendment 140

Iskra Mihaylova, Morten Petersen, Martina Dlabajová, Susana Solís Pérez, Ivars Ijabs, Katalin Cseh, Martin Hojsík, Izaskun Bilbao Barandica, Fredrick Federley

Motion for a resolution

Paragraph 11 a (new)

Motion for a resolution

Amendment

11a. Considers that the opportunity and the good practices in directing carbon revenues from the EU ETS into energy efficiency actions should be developed and promoted accordingly;

Amendment 141

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Patrizia Toia, Dan Nica

**Motion for a resolution
Paragraph 11 b (new)**

Motion for a resolution

Amendment

11b. Highlights the important role of grants for research, innovation and demonstration programmes (e.g. for nearly zero energy buildings, smart homes and smart cities) for implementation of deep and staged-deep renovation across Member States;

Amendment 142

Miapetra Kumpula-Natri, Mohammed Chahim, Maria-Manuel Leitão-Marques, Nicolás González Casares, Simona Bonafè, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut

**Motion for a resolution
Paragraph 11 c (new)**

Motion for a resolution

Amendment

11c. Notes that contracts with Energy Service Companies (ESCOs) can be used in the off-balance financing of the sustainable renovation of buildings, as they can relief, in particular, the financial burden for social housing, housing corporations and business parks;

Amendment 143

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares,

Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Dan Nica

Motion for a resolution

Paragraph 11 d (new)

Motion for a resolution

Amendment

11d. Calls on the Commission to advocate the energy refurbishment of buildings and facilitate private investments relating to smart and sustainable financing, identifying the possible local investment concepts;

Or. en

Amendment 144

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs

Motion for a resolution

Paragraph 12

Motion for a resolution

Amendment

12. Underlines the need to increase absorption rates of funds by removing barriers, especially through technical assistance;

12. Underlines the need to increase absorption rates of funds by removing barriers, especially through technical assistance, ***as well as the necessity to provide continuous and stable financing for IRPs both from European and national sources without interruptions caused by different budget planning measures;***

Or. en

Amendment 145

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 12

Motion for a resolution

12. Underlines the need to increase absorption rates of funds by removing barriers, especially through technical assistance;

Amendment

12. Underlines the need to increase absorption rates of funds by removing barriers, especially through technical assistance; ***regrets that the size of projects under ELENA remains large, and that smaller projects and projects dealing with communities need further support and aggregation;***

Or. en

Amendment 146
Patrizia Toia

Motion for a resolution
Paragraph 12

Motion for a resolution

12. Underlines the need to increase absorption rates of funds by removing barriers, especially through technical assistance;

Amendment

12. Underlines the need to increase absorption rates of funds by removing barriers, especially through technical assistance ***throughout the entire intervention phase, from planning to completion;***

Or. en

Amendment 147

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Ivars Ijabs, Katalin Cseh, Izaskun Bilbao Barandica, Fredrick Federley

Motion for a resolution
Paragraph 12 a (new)

Motion for a resolution

12a. Acknowledges the role and the successful model of the European Fund for Strategic Investments; calls for a prioritisation funding for energy efficiency of buildings within the

Amendment

InvestEU sustainable infrastructure window; believes that financing schemes should incentivise and prioritise deep renovations aiming at 2050 climate neutrality targets;

Or. en

Amendment 148

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 12 a (new)

Motion for a resolution

Amendment

12a. Highlights the importance of considering all the available technologies to speed up the decarbonisation of the building stock, particularly investments in the renovation of the building stock should go together with investments in the decarbonisation of the heating sector, which will remain key in the years to come;

Or. en

Amendment 149

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 12 a (new)

Motion for a resolution

Amendment

12a. Considers the EU City Facility a potentially very powerful support mechanism for cities to develop IRPs, which should be continued and provide support also to smaller projects;

Or. en

Amendment 150

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 13

Motion for a resolution

Amendment

13. Considers that all IRPs should set aside funds for marginalised citizens;

deleted

Or. en

Amendment 151

Isabella Tovaglieri

on behalf of the ID Group

Motion for a resolution

Paragraph 13

Motion for a resolution

Amendment

13. Considers that all IRPs should set aside funds for marginalised citizens;

deleted

Or. en

Amendment 152

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 13

Motion for a resolution

Amendment

13. Considers that all IRPs should set aside funds for marginalised citizens;

13. Considers that all IRPs should set aside funds for **vulnerable and** marginalised citizens **allowing them to benefit from adequate, healthy and energy efficient housing and be part of neighbourhood renovation programmes;**

asks for the development and sharing of best practices with innovative finance instruments such as on-built financing and schemes, including Energy Efficient Mortgages, EuroPACE loans and REnOnBill loans;

Or. en

Amendment 153
Zdzisław Krasnodębski

Motion for a resolution
Paragraph 13

Motion for a resolution

13. *Considers that all IRPs should set aside funds for marginalised citizens;*

Amendment

13. *Draws attention to renovation programmes run by some Member States that provide preferential treatment for low-income households, including those making co-financing rate dependent on the household income, up to almost full subsidy for thermal retrofitting and heating system replacement;*

Or. en

Amendment 154
Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Niels Fuglsang, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Jens Geier

Motion for a resolution
Paragraph 13

Motion for a resolution

13. Considers that all IRPs should set aside funds for marginalised citizens;

Amendment

13. Considers that all IRPs should set aside funds for marginalised citizens **and to tackle energy poverty, accessibility, technical and infrastructure barriers;**

Or. en

Amendment 155

Sandra Pereira

on behalf of the GUE/NGL Group

Motion for a resolution

Paragraph 13

Motion for a resolution

13. Considers that all IRPs should set aside funds for *marginalised citizens*;

Amendment

13. Considers that all IRPs should set aside funds for *families and communities living in poverty*;

Or. pt

Amendment 156

Gianna Gancia

Motion for a resolution

Paragraph 13

Motion for a resolution

13. Considers that all IRPs should set aside funds for marginalised *citizens*;

Amendment

13. Considers that all IRPs should set aside funds for marginalised *communities*;

Or. it

Amendment 157

Isabella Tovaglieri

on behalf of the ID Group

Motion for a resolution

Paragraph 13 a (new)

Motion for a resolution

Amendment

13a. Considers that IRPs should prioritise buildings with high energy consumption or energy waste, and especially buildings that work round the clock (i.e. hospitals);

Or. en

Amendment 158

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 14

Motion for a resolution

14. Acknowledges the role that new business models such as energy performance contracting and energy service companies can play in renovations;

Amendment

14. Acknowledges the role that new business models such as energy performance contracting, ***citizens led renovations, energy communities*** and energy service companies can play in renovations; ***underlines the need to link the funding intensity to the energy efficiency level achieved as required by the EPBD ^{1k} and suggests adding a premium on energy plus buildings; urges the Commission to issue implementing guidelines on the relevant provisions within the Clean Energy for All Europeans package, notably to create an enabling framework by requiring regular consultations to understand market needs, blending of private and public funds, clear templates for contracts and specific procurement procedures with further clarifications on correctly accounting for building efficiency related public investments;***

^{1k} Directive (EU) 2018/844 of the European Parliament and of the Council of 30 May 2018 amending Directive 2010/31/EU on the energy performance of buildings and Directive 2012/27/EU on energy efficiency

Or. en

Amendment 159

Patrizia Toia

Motion for a resolution
Paragraph 14

Motion for a resolution

14. Acknowledges the role that new business models such as energy performance contracting and energy service companies can play in renovations;

Amendment

14. Acknowledges the role that new business models such as energy performance contracting and energy service companies can play in renovations ***as well as the role that purchasing groups can potentially play in the pace of replacing old appliances; believes that such models should be promoted by Member States and competent authorities;***

Or. en

Amendment 160
Eleonora Evi, Ignazio Corrao

Motion for a resolution
Paragraph 14

Motion for a resolution

14. Acknowledges the role that new business models such as energy performance contracting and energy service companies can play in renovations;

Amendment

14. Acknowledges the role that new business models such as energy performance contracting, ***on-bill and on-tax financing, crowd financing*** and energy service companies can play in renovations;

Or. en

Amendment 161
Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut

Motion for a resolution
Paragraph 14

Motion for a resolution

14. Acknowledges the role that new business models such as energy performance contracting and energy

Amendment

14. Acknowledges the role that new business models such as energy performance contracting, ***energy***

service companies can play in renovations;

performance standardisation centres and energy service companies can play in renovations;

Or. en

Amendment 162

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 14 a (new)

Motion for a resolution

Amendment

14a. Considers that financing schemes should promote deep renovation of buildings, especially at triggers points, such as rental or selling, and increased support, for instance by providing premiums for those renovations achieving a 2050 climate compatible level;

Or. en

Amendment 163

Isabella Tovaglieri

on behalf of the ID Group

Motion for a resolution

Paragraph 14 a (new)

Motion for a resolution

Amendment

14a. Recalls the importance of allowing SMEs to receive funds for projects aimed at enhancing energy efficiency in buildings, considering how SMEs are crucial in the field of building renovation and how are deeply affected by the COVID-19 pandemic;

Or. en

Amendment 164

Miapetra Kumpula-Natri, Jens Geier, Josianne Cutajar, Maria-Manuel Leitão-Marques, Nicolás González Casares, Niels Fuglsang, Simona Bonafè, Robert Hajšel, Łukasz Kohut

Motion for a resolution Paragraph 15

Motion for a resolution

15. Calls on the Commission to regularly revise energy efficiency targets upwards, propose **binding** minimum annual renovation rates for buildings and policy measures ensuring deep renovations creating financial triggers and investment stability;

Amendment

15. Calls on the Commission to regularly revise energy efficiency targets upwards **that are in line with and contributing to the European CO₂ reduction goals**, propose **strengthening the role of the existing** minimum annual renovation rates **set out in EPBD (EU 2018/844) and EED (EU 2018/2002) and minimum energy performance standards** for buildings and policy measures ensuring deep **and staged-deep** renovations creating financial triggers and investment stability;

Or. en

Amendment 165

Eleonora Evi, Ignazio Corrao

Motion for a resolution Paragraph 15

Motion for a resolution

15. Calls on the Commission to regularly revise energy efficiency targets upwards, propose binding minimum annual renovation rates for buildings **and** policy measures ensuring deep renovations creating financial triggers and investment stability;

Amendment

15. Calls on the Commission to **i) regularly revise energy efficiency targets upwards, starting by increasing the headline target for 2030 up to at least 40% ^{1a}, ii) propose binding minimum annual renovation rates, iii) require Member States to introduce minimum energy performance requirements for buildings, and iv) propose** policy measures ensuring deep renovations creating financial triggers and investment stability;

^{1a} **Revising the Directive (EU) 2018/2002**

of the European Parliament and of the Council of 11 December 2018 amending Directive 2012/27/EU on energy efficiency.

Or. en

Amendment 166

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 15

Motion for a resolution

15. Calls on the Commission to **regularly** revise energy efficiency targets **upwards, propose** binding minimum annual renovation rates for buildings **and policy measures ensuring deep renovations creating financial triggers and investment stability**;

Amendment

15. Calls on the Commission, **if feasible, and after a proper impact assessment**, to revise, **in a predictable manner, the** energy efficiency targets, **with a view to stimulate energy savings, innovation and investments; rejects** binding minimum annual renovation rates for buildings **on the basis that they do not sufficiently take into consideration the circumstances specific to each Member State and are therefore contrary to the principle of reducing CO₂ emissions in the most cost-efficient manner**;

Or. en

Amendment 167

Zdzisław Krasnodębski, Evžen Tošenovský, Elżbieta Kruk

Motion for a resolution

Paragraph 15

Motion for a resolution

15. Calls on the **Commission to regularly revise energy efficiency targets upwards, propose binding minimum annual renovation rates for buildings and** policy measures ensuring deep renovations

Amendment

15. Calls on the **Member States to pursue** policy measures ensuring deep renovations creating financial triggers and investment stability;

creating financial triggers and investment stability;

Or. en

Amendment 168

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 15

Motion for a resolution

15. Calls on the Commission to **regularly** revise energy efficiency targets upwards, propose binding minimum annual renovation rates for buildings and policy measures ensuring deep renovations creating financial triggers and investment stability;

Amendment

15. Calls on the Commission to revise energy efficiency targets upwards **as required by the Energy Efficiency Directive¹¹**, propose binding minimum annual renovation rates for buildings and policy measures ensuring deep renovations creating financial triggers and investment stability;

¹¹ **Directive 2012/27/EU of 25 October 2012 on energy efficiency, amending Directives 2009/125/EC and 2010/30/EU and repealing Directives 2004/8/EC and 2006/32/EC, Article 1, paragraph 2, point 6**

Or. en

Amendment 169

Sandra Pereira

on behalf of the GUE/NGL Group

Motion for a resolution

Paragraph 15

Motion for a resolution

15. Calls on the **Commission** to regularly revise energy efficiency targets upwards, propose binding minimum annual

Amendment

15. Calls on the **Member States** to regularly **carry out inspections and to** revise energy efficiency targets upwards,

renovation rates for buildings and policy measures ensuring deep renovations creating financial triggers and investment stability;

propose binding minimum annual renovation rates for **public and private** buildings and policy measures ensuring deep renovations creating financial triggers and investment stability;

Or. pt

Amendment 170

Isabella Tovaglieri

on behalf of the ID Group

Motion for a resolution

Paragraph 15

Motion for a resolution

15. Calls on the Commission to regularly revise energy efficiency targets **upwards, propose binding** minimum annual renovation rates for buildings and policy measures ensuring deep renovations creating financial triggers and investment stability;

Amendment

15. Calls on the Commission to regularly revise energy efficiency targets **and to suggest** minimum annual renovation rates for buildings and policy measures ensuring deep renovations creating financial triggers and investment stability;

Or. en

Amendment 171

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 15 a (new)

Motion for a resolution

15a. Calls on European Institutions to ensure that the respective funds of the new multi-annual financial framework (MFF) prioritise dedicated amounts for energy efficiency and building renovations, with clear conditions and timeframes including technical assistance to ensure adequate absorption rates; highlights the importance of EU

Amendment

guarantees for investments, the blending of funding sources, as well as grant components to trigger residential energy efficiency renovations; calls on Member States to reserve dedicated amounts for energy efficiency in buildings in the respective Partnership Agreements signed with the European Commission;

Or. en

Amendment 172

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 15 a (new)

Motion for a resolution

Amendment

15a. Is convinced that standards can give visibility and security to the market regarding the future direction of the existing building stock and allow the market to mobilise itself and plan for the transformation, if introduced with sufficient lead times; considers that this will allow investors to provide the required financial instruments and the market to properly price these efficiency improvements through higher property values;

Or. en

Amendment 173

Sandra Pereira

on behalf of the GUE/NGL Group

Sira Rego

Motion for a resolution

Paragraph 15 a (new)

Motion for a resolution

Amendment

15a. *Recognises the role that local and regional authorities can play in leveraging financing, through public banks, energy utility companies, public credit guarantees triggered by co-owners and innovative financing methods linked to urban development; these tools would be particularly useful for buildings belonging to vulnerable groups;*

Or. pt

Amendment 174

Robert Roos

on behalf of the ECR Group

Motion for a resolution

Paragraph 15 a (new)

Motion for a resolution

Amendment

15a. *Calls on the Commission to revise energy efficiency targets, taking into account the difficult economic situation that Member States find themselves in following the covid-19 pandemic; believes that minimum annual renovation rates for buildings and policy measures encouraging deep renovations should be indicative;*

Or. en

Amendment 175

Miapetra Kumpula-Natri, Jens Geier, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut

Motion for a resolution

Paragraph 15 a (new)

Motion for a resolution

Amendment

15a. *Highlights the importance of energy efficiency measures on a national level including a strategy on how to implement them, of energy saving goals for individual renovation projects and of policy measures ensuring deep renovations creating financial triggers and investment stability;*

Or. en

Amendment 176

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 15 b (new)

Motion for a resolution

Amendment

15b. *Calls on the Commission to lift financial and non-financial barriers to higher absorption rates of regional funds set aside for integrated building renovation by 2021;*

Or. en

Amendment 177

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 16

Motion for a resolution

Amendment

16. Calls for stepping up the capability of the European Local Energy Assistance (ELENA) facility and the European Investment Bank to give technical assistance to local authorities;

16. Calls for stepping up the capability of the European Local Energy Assistance (ELENA) facility and the European Investment Bank to give technical assistance to local authorities *with special*

focus to reflect Member States' current need for guidance on financial resources and options, especially in the context of the Covid-19 recovery plans;

Or. en

Amendment 178

Sandra Pereira

on behalf of the GUE/NGL Group

Sira Rego

Motion for a resolution

Paragraph 16

Motion for a resolution

16. Calls for stepping up the capability of the European Local Energy Assistance (ELENA) facility and the European Investment Bank to give technical assistance to local authorities;

Amendment

16. Calls for stepping up the capability of the European Local Energy Assistance (ELENA) facility and the European Investment Bank to give technical assistance to local authorities, *according to their social and economic situations; calls for direct financing from the EIB for the local authorities with the best conditions;*

Or. pt

Amendment 179

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Martin Hojsik, Fredrick Federley, Izaskun Bilbao Barandica

Motion for a resolution

Paragraph 16 a (new)

Motion for a resolution

16a. Notes and recognises the key role of the European Investment Bank (EIB) in providing financial support for energy efficiency and planning through strong measures such as the financing of up to 75% of eligible capital expenditure in energy efficiency in residential buildings; considers that EIB's support for

Amendment

Renovation Wave will deliver for activating more public sector loans that will incentivise commercial banks, pension funds and private sector to further invest in the building renovation; calls to further develop and facilitate use of Public Private Partnership (PPPs);

Or. en

Amendment 180

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 16 a (new)

Motion for a resolution

Amendment

16a. Calls on the Commission to study the feasibility of requiring Member States using ETS revenues for building renovations, including safeguarding mechanisms against fluctuations, and the feasibility of earmarking a portion of the auctioning revenue at EU level for a European Building Renovation Fund; calls on the latter to provide support for project developers throughout the project cycle and set a fixed grant proportion to make renovations attractive and affordable for citizens;

Or. en

Amendment 181

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Martin Hojsik

Motion for a resolution

Paragraph 17

Motion for a resolution

Amendment

17. Calls on the Commission to revise EU State aid rules in order to foster IRPs;

deleted

Or. en

Amendment 182

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 17

Motion for a resolution

Amendment

17. Calls on the Commission to revise EU State aid rules in order to foster IRPs;

17. Calls on the Commission to revise EU State aid rules in order to ***create an enabling framework for energy efficiency measures and to foster IRPs, including the installation or refurbishment of district heating systems through simplified procedures and adequate thresholds, as well as scrapping schemes for fossil fuel heating devices when replaced by individual or collective renewables based, or excess heating;***

Or. en

Amendment 183

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 17

Motion for a resolution

Amendment

17. Calls on the Commission to revise EU State aid rules in order to ***foster IRPs;***

17. Calls on the Commission ***to revise EU State aid rules, especially for small and medium-sized enterprises (SMEs), in order to promote investments in the field of energy-efficiency at Member State level***

in order to ensure higher rates of building renovations in the EU; underlines, however, that any revision of EU state aid rules must primarily contribute to equal treatment and increased competition;

Or. en

Amendment 184

Sandra Pereira

on behalf of the GUE/NGL Group

Sira Rego

Motion for a resolution

Paragraph 17

Motion for a resolution

17. Calls on the Commission to revise EU State aid rules in order to foster IRPs;

Amendment

17. Calls on the Commission to revise EU State aid rules ***and exclude these investments from public debt*** in order to foster IRPs;

Or. pt

Amendment 185

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Calls for considering energy efficiency as an infrastructure priority, recognising that it fulfils the definition of infrastructure used by the International Monetary Fund and other economic institutions, and to make it a crucial element and a priority consideration in future investment decisions on Europe's energy infrastructure, notably by adequately considering energy efficiency as an alternative option to infrastructure planning within the revision of the TEN-

E Regulation^{1a}; notes in this regard that improved energy efficiency is also essential for providing long-term geopolitical security;

^{1a} Regulation (EU) No 347/2013 of the European Parliament and of the Council of 17 April 2013 on guidelines for trans-European energy infrastructure (TEN-E Regulation).

Or. en

Amendment 186

Miapetra Kumpula-Natri, Jens Geier, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut

**Motion for a resolution
Paragraph 17 a (new)**

Motion for a resolution

Amendment

17a. Calls on the Commission and Member States to ensure and increase the cost-effectiveness of energy efficiency renovations of buildings; encourages a thorough monitoring of the cost-efficiency of operational programmes based on the costs per saved unit of CO₂; further believes that the Commission should ensure that national administrations respect the principles of cost-effectiveness, effectiveness for the purpose of energy saving and profitability when granting EU money to renovation projects, and proposes the development of key indicators for that;

Or. en

Amendment 187

Sandra Pereira, Sira Rego
on behalf of the GUE/NGL Group

Motion for a resolution
Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Deplores the fact that there is no harmonised definition of near-zero-emission construction, which makes it difficult to press forward with renovation; urges the Commission to revise the Energy Performance of Buildings Directive (EPBD) to introduce GHG emissions criteria and express energy performance in final energy consumption, with a view to linking energy and carbon savings more effectively;

Or. pt

Amendment 188
Pernille Weiss
on behalf of the EPP Group

Motion for a resolution
Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Calls the Commission to advise Member States to adopt a cost-effectiveness approach as guiding principle when the EU co-funds energy efficiency investments in buildings through its European structural and investment funds (ESIF);

Or. en

Amendment 189
Isabella Tovaglieri
on behalf of the ID Group

Motion for a resolution
Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Recalls that imposing new taxes for achieving “green” targets usually does not bring concrete benefits to climate standards; suggests to lower property taxes for owners of buildings involved in energy efficiency transformations;

Or. en

Amendment 190

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Calls on the Commission to study the feasibility of linking property transfer taxes to building energy performance in the framework of the Energy Tax Directive;

Or. en

Amendment 191

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 17 b (new)

Motion for a resolution

Amendment

17b. Calls on the Commission to develop a policy and regulatory framework enabling building investors and professionals to integrate and systemically apply environmental and social criteria in investments and lending decisions;

Amendment 192
Eleonora Evi, Ignazio Corrao

Motion for a resolution
Paragraph 17 c (new)

Motion for a resolution

Amendment

17c. Calls on the Commission to develop via an open, transparent and participatory process a set of guidelines aimed at helping financial institutions to identify environmentally sustainable buildings complying with EU's sustainable investment taxonomy;

Or. en

Amendment 193
Isabella Tovagliari
on behalf of the ID Group

Motion for a resolution
Subheading 2 a (new)

Motion for a resolution

Amendment

Regulatory barriers

Or. en

Amendment 194
Isabella Tovagliari
on behalf of the ID Group

Motion for a resolution
Paragraph 17 a (new)

Motion for a resolution

Amendment

17a. Emphasises the shortcomings in

the current EU legislation with regard to measures directly targeting GHG emissions reduction in the building sector.

(This new paragraph would be added under the new heading 'Regulatory barriers')

Or. en

Amendment 195
Isabella Tovagliari
on behalf of the ID Group

Motion for a resolution
Paragraph 17 b (new)

Motion for a resolution

Amendment

17b. Points out that the Energy Performance of Buildings Directive does not include any provision directly targeting GHG emissions reduction;

(This new paragraph would be added under the new heading 'Regulatory barriers')

Or. en

Amendment 196
Isabella Tovagliari
on behalf of the ID Group

Motion for a resolution
Paragraph 17 c (new)

Motion for a resolution

Amendment

17c. Notes that relying solely on the energy performance criteria will not make it possible to achieve full building stock decarbonisation;

(This new paragraph would be added under the new heading 'Regulatory

barriers')

Or. en

Amendment 197

Isabella Tovaglieri

on behalf of the ID Group

Motion for a resolution

Paragraph 17 d (new)

Motion for a resolution

Amendment

17d. Notes that measuring the energy performance of buildings in primary energy use hampers the decarbonisation of the building stock;

(This new paragraph would be added under the new heading 'Regulatory barriers')

Or. en

Amendment 198

Isabella Tovaglieri

on behalf of the ID Group

Motion for a resolution

Paragraph 17 e (new)

Motion for a resolution

Amendment

17e. Calls on the Commission to revise the Energy Performance of Buildings Directive to address existing legislative gaps and encourage using the cleanest equipment available in new and renovated buildings;

(This new paragraph would be added under the new heading 'Regulatory barriers')

Or. en

Amendment 199
Isabella Tovagliari
on behalf of the ID Group

Motion for a resolution
Paragraph 17 f (new)

Motion for a resolution

Amendment

17f. Calls for an alignment of the Energy Performance of Buildings Directive to align it with the provisions of the Directive on Energy Efficiency so that it enables Member States to express the energy performance of buildings either in primary energy use or in final energy consumption.

(This new paragraph would be added under the new heading 'Regulatory barriers')

Or. en

Amendment 200
Isabella Tovagliari
on behalf of the ID Group

Motion for a resolution
Paragraph 18

Motion for a resolution

Amendment

18. Highlights the need to decrease costs, speed up duration, effectivity, reliability and integration to increase IRPs through creating renovation markets, industrially produced, prefabricated elements, and to engage in serial and district renovations;

18. Highlights the need to decrease costs, speed up duration, effectivity, reliability and integration to increase IRPs through creating renovation markets, industrially produced, prefabricated **and sustainable** elements, **heating and cooling appliances**, and to engage in serial and district renovations; **stresses that research on new materials should be also taken into account;**

Or. en

Amendment 201

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 18

Motion for a resolution

18. Highlights the need to decrease costs, speed up duration, effectivity, reliability and integration to increase IRPs through creating renovation markets, industrially produced, prefabricated elements, and to engage in serial and district renovations;

Amendment

18. Highlights the need to decrease costs, speed up duration, effectivity, reliability and integration to increase IRPs through creating renovation markets, industrially produced, prefabricated elements ***(including those integrating renewable energy generation capacity)***, and to engage in serial and district renovations; ***underlines the role of off-site prefabrication of components in acceleration, scale and cost effectiveness;***

Or. en

Amendment 202

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Simona Bonafè, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut

Motion for a resolution

Paragraph 18

Motion for a resolution

18. Highlights the need to decrease costs, speed up duration, effectivity, reliability and integration to increase IRPs through creating renovation markets, industrially produced, prefabricated elements, and to engage in serial and district renovations;

Amendment

18. Highlights the need to decrease costs, speed up duration, effectivity, reliability and integration to increase IRPs through creating renovation markets, industrially produced, prefabricated elements, and to engage in serial and district renovations, ***highlighting the role of circular economy;***

Or. en

Amendment 203

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Martin Hojsik, Izaskun Bilbao Barandica, Fredrick Federley

Motion for a resolution

Paragraph 18

Motion for a resolution

18. Highlights the need to decrease costs, speed up duration, effectivity, reliability and integration to increase IRPs through creating renovation markets, industrially produced, prefabricated elements, and to engage in serial and district renovations;

Amendment

18. Highlights the need to decrease costs, speed up duration, effectivity, reliability and integration to increase IRPs through creating *open and competitive* renovation markets, industrially produced, prefabricated elements, and to engage in serial and district renovations;

Or. en

Amendment 204

Patrizia Toia

Motion for a resolution

Paragraph 18

Motion for a resolution

18. Highlights the need to decrease costs, speed up duration, effectivity, reliability and integration to increase IRPs through creating renovation markets, industrially produced, prefabricated elements, and to engage in serial and district renovations;

Amendment

18. Highlights the need to decrease costs, speed up duration, effectivity, reliability and integration to increase IRPs through creating renovation markets, industrially produced, prefabricated elements, and to engage in *long-lasting* serial and district renovations;

Or. en

Amendment 205

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Niels Fuglsang, Simona Bonafè, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Patrizia Toia, Dan Nica

Motion for a resolution

Paragraph 18 a (new)

Motion for a resolution

Amendment

18a. *Stresses that, when considering the replacement of old heating devices, the Commission should provide appropriate incentives to ensure that no citizens are left behind; notes that, in order to accelerate the replacement of old heaters, scrapping schemes supported by energy labels can help change to more efficient heaters or to other more sustainable energy systems;*

Or. en

Amendment 206

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Katalin Cseh, Martin Hojsík, Izaskun Bilbao Barandica, Fredrick Federley

**Motion for a resolution
Paragraph 18 a (new)**

Motion for a resolution

Amendment

18a. *Highlights that the use of renewable energy plays a crucial role in decarbonisation and energy efficiency; calls therefore on the Commission and the Member States to actively promote and incentivise full integration of renewable energies in the building sector;*

Or. en

Amendment 207

Ciarán Cuffe

on behalf of the Greens/EFA Group

**Motion for a resolution
Paragraph 18 a (new)**

Motion for a resolution

Amendment

18a. *Notes that best practices on*

building renovations in different buildings segments exist in Member States that now need replication and being lifted up to bigger scale to achieve results;

Or. en

Amendment 208

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 18 b (new)

Motion for a resolution

Amendment

18b. Emphasises the need for innovation and IRPs; points to the Danish best practice concerning heat decarbonisation through community-owned district heating networks powered by solar heat, heat pumps and biomass; notes that plus-energy buildings can be constructed using heat pump technology in combination with ice storage and hybrid solar panels and highlights European leadership on building integrated photovoltaics; suggests that renewable energy technologies are recognised as key strategic value chain;

Or. en

Amendment 209

Robert Roos

on behalf of the ECR Group

Motion for a resolution

Paragraph 19

Motion for a resolution

Amendment

19. Underlines the importance of the energy efficiency first principle in decarbonising heating and cooling,

deleted

electrification of residual demand through renewable energy combined with heat pumps or efficient district heating systems, as well as in load management and flexibility; underlines the need to plan IRPs in order to achieve synergies;

Or. en

Amendment 210

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 19

Motion for a resolution

19. Underlines the importance of the energy efficiency first principle in decarbonising heating and cooling, electrification of residual demand through renewable energy combined with heat pumps or efficient district heating systems, as well as in load management and flexibility; underlines the need to plan IRPs in order to achieve synergies;

Amendment

19. Underlines the importance of the energy efficiency first principle ***being streamlined into all policies and measures also*** in decarbonising heating and cooling, electrification of residual demand through renewable energy combined with heat pumps or efficient district heating systems, as well as in load management and flexibility; underlines the need to plan IRPs in order to achieve synergies ***for example concerning building accessibility, fire safety, mobility (including pre-cabling for electric vehicle charging), improving building's climate resilience, including through creating green spaces, roofs and walls, that improve water management and help increase urban biodiversity;***

Or. en

Amendment 211

Pernille Weiss

Motion for a resolution

Paragraph 19

Motion for a resolution

19. Underlines the importance of the energy efficiency first principle in decarbonising heating and cooling, ***electrification of residual demand through*** renewable energy ***combined with*** heat pumps or efficient district heating systems, as well as in load management and flexibility; underlines the need to plan IRPs in order to achieve synergies;

Amendment

19. Underlines the importance of the energy efficiency first principle in decarbonising heating and cooling ***with*** renewable energy, ***utilising*** heat pumps or efficient district heating ***and cooling*** systems, as well as in load management and flexibility; ***calls for the need of removing barriers, improving access to grid, including, inter alia, the need of harmonisation and simplification of permits for SMEs and*** underlines the need to plan IRPs in order to achieve synergies;

Or. en

Amendment 212

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 19

Motion for a resolution

19. Underlines the importance of the energy efficiency first principle in ***decarbonising*** heating ***and*** cooling, ***electrification of*** residual demand through renewable energy combined with heat pumps or efficient district heating systems, as well as in load management and flexibility; underlines the need to plan IRPs ***in order*** to achieve synergies;

Amendment

19. Underlines the importance of the energy efficiency first principle in ***reducing the energy needs for*** heating, cooling ***and hot water and energy uses for lighting and ventilation, while electrifying the*** residual demand through renewable energy combined with heat pumps or efficient district heating systems, as well as in load management and flexibility; underlines the need to plan IRPs to achieve synergies ***among different policies and objectives as buildings accessibility, seismic and fire safety or integration of green surfaces supporting urban biodiversity;***

Or. en

Amendment 213

Isabella Tovagliari

on behalf of the ID Group

Motion for a resolution

Paragraph 19

Motion for a resolution

19. Underlines the importance of the energy efficiency first principle in decarbonising heating and cooling, electrification of residual demand through renewable energy combined with heat pumps or efficient district heating systems, as well as in load management and flexibility; underlines the need to plan IRPs in order to achieve synergies;

Amendment

19. Underlines the importance of the energy efficiency first principle in decarbonising heating and cooling, electrification of residual demand through renewable energy combined with heat pumps or efficient district heating systems, as well as in load management and flexibility; underlines the need to plan IRPs in order to achieve synergies; ***recalls that renovations related with energy efficiency could be coupled with other safety improvements for buildings (like fire safety or anti seismic measures, where needed) and the removal of architectural barriers;***

Or. en

Amendment 214

Seán Kelly

Motion for a resolution

Paragraph 19

Motion for a resolution

19. Underlines the importance of the energy efficiency first principle ***in decarbonising*** heating and cooling, electrification of residual demand through renewable energy combined with heat pumps ***or*** efficient district heating systems, as well as in load management and flexibility; underlines the need to plan IRPs in order to achieve synergies;

Amendment

19. Underlines the importance of the energy efficiency first principle, ***renewable*** heating and cooling ***sources, the*** electrification of residual demand through renewable energy combined with heat pumps, ***and*** efficient ***renewable*** district heating systems ***in decarbonising heating and cooling***, as well as in load management and flexibility; underlines the need to plan IRPs in order to achieve synergies;

Amendment 215
Patrizia Toia

Motion for a resolution
Paragraph 19

Motion for a resolution

19. Underlines the importance of the energy efficiency first principle in decarbonising heating and cooling, electrification of residual demand through renewable energy combined with heat pumps or efficient district heating systems, as well as in load management and flexibility; underlines the need to plan IRPs in order to achieve synergies;

Amendment

19. Underlines the importance of the energy efficiency first principle in decarbonising heating and cooling, electrification of residual demand through renewable energy combined with heat pumps or efficient district heating **and cooling** systems **linked to cogeneration**, as well as in load management and flexibility; underlines the need to plan IRPs in order to achieve synergies;

Or. en

Amendment 216
Miapetra Kumpula-Natri, Jens Geier, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Dan Nica

Motion for a resolution
Paragraph 19

Motion for a resolution

19. Underlines the importance of the energy efficiency first principle in decarbonising heating and cooling, electrification of residual demand through renewable energy combined with heat pumps **or** efficient district heating systems, as well as in load management and flexibility; underlines the need to plan IRPs in order to achieve synergies;

Amendment

19. Underlines the importance of the energy efficiency first principle **and affordability** in decarbonising heating and cooling **with** electrification of residual demand through renewable energy combined with heat pumps **and** efficient district heating **and cooling** systems, as well as in load management and flexibility; underlines the need to plan IRPs in order to achieve synergies;

Or. en

Amendment 217

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Katalin Cseh, Martin Hojsík, Izaskun Bilbao Barandica, Fredrick Federley

Motion for a resolution

Paragraph 19

Motion for a resolution

19. Underlines the importance of the energy efficiency first principle in decarbonising heating and cooling, electrification of residual demand through renewable energy combined with heat pumps or efficient district heating systems, as well as in load management and flexibility; underlines the need to plan IRPs in order to achieve synergies;

Amendment

19. Underlines the importance of the energy efficiency first principle in decarbonising heating and cooling, ***other energy intensive systems***, electrification of residual demand through renewable energy combined with heat pumps or efficient district heating systems, as well as in load management and flexibility; underlines the need to plan IRPs in order to achieve synergies;

Or. en

Amendment 218

Christophe Grudler

Motion for a resolution

Paragraph 19

Motion for a resolution

19. Underlines the importance of the energy efficiency first principle in decarbonising heating and cooling, ***electrification of residual demand through renewable energy combined with heat pumps or efficient district heating systems***, as well as in load management and flexibility; underlines the need to plan IRPs in order to achieve synergies;

Amendment

19. Underlines the importance of the energy efficiency first principle in decarbonising ***buildings with the help of efficient and renewable-based heating and cooling systems, the decarbonisation of energy carriers (electricity and gas)***, as well as in load management and flexibility; underlines the need to plan IRPs in order to achieve synergies;

Or. en

Amendment 219

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 19 a (new)

Motion for a resolution

Amendment

19a. Highlights that the connection of buildings to existing energy networks should facilitate the access of consumers to renewable and decarbonised energy supplies from electricity networks, district heating and pipelines, which will have to increase the supplies of biomethane and hydrogen;

Or. en

Amendment 220

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Niels Fuglsang, Carlos Zorrinho, Robert Hajšel, Dan Nica

Motion for a resolution

Paragraph 19 a (new)

Motion for a resolution

Amendment

19a. Highlights the importance of considering all available technologies to speed up the decarbonisation of the building stock; notes that, along with investments for the decarbonisation of the building stock, investments to decarbonise the heating sector are required;

Or. en

Amendment 221

Miapetra Kumpula-Natri, Jens Geier, Maria-Manuel Leitão-Marques, Nicolás González Casares, Niels Fuglsang, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut

Motion for a resolution

Paragraph 19 b (new)

Motion for a resolution

Amendment

19b. *Underlines the importance of decarbonised district heating and cooling in order to guarantee carbon-neutrality to a large amount of citizens as soon as possible, taking into consideration that district heating and cooling with integrated storage plays an important role for more connected and integrated energy communities;*

Or. en

Amendment 222

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 19 b (new)

Motion for a resolution

Amendment

19b. *Considers that natural gas may contribute, as a transitional solution, to emissions reduction especially in the heating systems;*

Or. en

Amendment 223

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 19 c (new)

Motion for a resolution

Amendment

19c. *Calls on the Commission to support research and development (R&D) programmes for energy efficient construction materials and, taking in account the social situation, calls for a*

low cost renewable energy based heating system to be implemented in rural and remote areas;

Or. en

Amendment 224

Miapetra Kumpula-Natri, Robert Hajšel, Maria-Manuel Leitão-Marques, Carlos Zorrinho, Łukasz Kohut, Dan Nica

**Motion for a resolution
Paragraph 19 c (new)**

Motion for a resolution

Amendment

19c. *Underlines that renewable energy, distributed to buildings using gas infrastructure or district heating systems, should be considered as a full alternative to on-site energy systems;*

Or. en

Amendment 225

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Niels Fuglsang, Carlos Zorrinho, Robert Hajšel

**Motion for a resolution
Paragraph 19 d (new)**

Motion for a resolution

Amendment

19d. *Calls on the Commission to strengthen the incentives and encourage new buildings to be designed and built as nearly zero-energy buildings (NZEB) with an ambition to become net zero energy buildings by 2050; highlights that this can greatly foster the increase of net zero energy districts by 2050;*

Or. en

Amendment 226

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 20

Motion for a resolution

20. Considers that energy-efficient buildings should be safe and sustainable; underlines the importance of embodied energy, sustainability in buildings, resource efficiency, and life-cycle approaches in line with the circular economy;

Amendment

20. Considers that energy-efficient buildings should be safe and sustainable; ***underlines that building renovation is an opportunity to undertake safety checks (e.g. electrical safety, fire safety features) and*** underlines the importance of embodied energy, sustainability in buildings, resource efficiency, ***thermal comfort, improved air quality*** and life-cycle approaches in line with the circular economy;

Or. en

Amendment 227

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 20

Motion for a resolution

20. Considers that energy-efficient buildings should be safe and sustainable; underlines the importance of embodied energy, sustainability in buildings, resource efficiency, and life-cycle approaches in line with the circular economy;

Amendment

20. Considers that energy-efficient buildings should be ***healthy***, safe and sustainable; underlines the importance of embodied energy, sustainability in buildings, resource efficiency, and life-cycle approaches in line with the circular economy; ***highlights in this regard the importance of including passive and natural elements in buildings design;***

Or. en

Amendment 228

Patrizia Toia

Motion for a resolution
Paragraph 20

Motion for a resolution

20. Considers that energy-efficient buildings should be safe and sustainable; underlines the importance of embodied energy, sustainability in buildings, resource efficiency, and life-cycle approaches in line with the circular economy;

Amendment

20. Considers that energy-efficient buildings should be safe, **addressing the issues of healthy indoor climate conditions, fire safety and risks related to intense seismic activity**, and sustainable; underlines the importance of embodied energy, sustainability in buildings, resource efficiency, and life-cycle approaches in line with the circular economy;

Or. en

Amendment 229

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution
Paragraph 20

Motion for a resolution

20. Considers that energy-efficient buildings should be safe and sustainable; underlines the importance of embodied energy, sustainability in buildings, resource efficiency, and life-cycle approaches in line with the circular economy;

Amendment

20. Considers that energy-efficient buildings should be safe and sustainable; underlines the importance of embodied energy, sustainability in buildings, resource efficiency, and life-cycle approaches in line with the circular economy **and the need for the Strategy on a Sustainable Built Environment taking a holistic and integrated approach**;

Or. en

Amendment 230

Isabella Tovaglieri

on behalf of the ID Group

Motion for a resolution
Paragraph 20

Motion for a resolution

20. Considers that energy-efficient buildings should be safe and sustainable; underlines the importance of embodied energy, sustainability in buildings, resource efficiency, and life-cycle approaches in line with the circular economy;

Amendment

20. Considers that energy-efficient buildings should be safe and sustainable ***and, if possible, adaptable to future renovations***; underlines the importance of embodied energy, sustainability in buildings, resource efficiency, and life-cycle approaches in line with the circular economy;

Or. en

Amendment 231

Miapetra Kumpula-Natri, Jens Geier, Maria-Manuel Leitão-Marques, Nicolás González Casares, Josianne Cutajar, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Dan Nica

**Motion for a resolution
Paragraph 20**

Motion for a resolution

20. Considers that energy-efficient buildings should be safe and sustainable; underlines the importance of embodied energy, sustainability in buildings, resource efficiency, and life-cycle approaches in line with the circular economy;

Amendment

20. Considers that energy-efficient buildings should be safe, ***healthy,*** ***affordable,*** and sustainable; underlines the importance of embodied energy, sustainability in buildings, resource efficiency, and life-cycle approaches in line with the circular economy;

Or. en

Amendment 232

Robert Roos

on behalf of the ECR Group

**Motion for a resolution
Paragraph 20**

Motion for a resolution

20. Considers that energy-efficient buildings should be safe and sustainable; underlines the importance of embodied

Amendment

20. Considers that energy-efficient buildings should be safe, ***affordable*** and sustainable; underlines the importance of

energy, sustainability in buildings, resource efficiency, and life-cycle approaches in line with the circular economy;

embodied energy, sustainability in buildings, resource efficiency, and life-cycle approaches in line with the circular economy;

Or. en

Amendment 233

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 20 a (new)

Motion for a resolution

Amendment

20a. Highlights the multiple benefits of including passive and natural elements in the design of a building to substantially reduce energy needs, improve air quality, comfort and climate resilience, while contributing to circularity principles, increasing urban biodiversity, restoring the natural water cycle and reduce overall emissions; calls, therefore, on the Commission and Member States to incentivise the use of natural building materials with low carbon content, the deployment of green rooftops and walls, cool surfaces and passive techniques in general during major building renovations and new building constructions by considering for instance the introduction of mandatory green surfaces installations and the creation of synergies between the Renovation and the EU Biodiversity Strategies;

Or. en

Amendment 234

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Robert Hajšel, Łukasz Kohut

Motion for a resolution

Paragraph 20 a (new)

Motion for a resolution

Amendment

20a. *Highlights the importance of a common European approach for life-cycle calculation of the buildings in accordance with the existing European standards, i.e. EN 15978 for buildings and EN 15804 for construction products; stresses that, when designing renovations, the energy and climate impact of the entire lifecycle of the building should be optimised, taking into account the effects of the manufacture, use and designing for recyclability, recycling of construction products and waste and equipment needed for the repair;*

Or. en

Amendment 235
Seán Kelly

Motion for a resolution
Paragraph 20 a (new)

Motion for a resolution

Amendment

20a. *Considers transition away from inefficient electric and fossil fuel heating appliances to be a crucial part of the decarbonisation of buildings; highlights the need to inform consumers and incentivise them to replace old, inefficient heating technologies with modern, highly-efficient and renewable solutions particularly when deciding on replacements;*

Or. en

Amendment 236
Christophe Grudler

Motion for a resolution
Paragraph 20 a (new)

Motion for a resolution

Amendment

20a. *Calls on the Commission and the Members States to propose scrappage schemes in order to replace old and inefficient heating and cooling systems; stresses that efficiency labelling should be used to implement these scrappage schemes and should be conducted during routine check-up;*

Or. en

Amendment 237
Pernille Weiss
on behalf of the EPP Group

Motion for a resolution
Paragraph 20 a (new)

Motion for a resolution

Amendment

20a. *Reminds that sustainable building materials such as wood are essential for achieving low-carbon and long-lasting building stock, and that construction opens an opportunity to store carbon into bio-based building products;*

Or. en

Amendment 238
Ciarán Cuffe
on behalf of the Greens/EFA Group

Motion for a resolution
Paragraph 20 a (new)

Motion for a resolution

Amendment

20a. *Acknowledges the potential of certified wood as a sustainable building*

material and carbon sink in the limits of sustainable availability;

Or. en

Amendment 239

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel, Lukasz Kohut

Motion for a resolution

Paragraph 20 b (new)

Motion for a resolution

Amendment

20b. Stresses that the Construction Products Regulation (CPR) needs to ensure that data on the sustainability performance of construction products defined by BWR7 in CPR is in coherence with the common European approach for life-cycle calculation of the buildings in accordance with the above mentioned existing European standards; notes in this context that the CPR needs to ensure that design of all renovated buildings at all stages is in line with circular economy and can greater increase digitalisation and climate-proofing of buildings stock; highlights the importance to increase the recyclability of construction waste;

Or. en

Amendment 240

Christophe Grudler

Motion for a resolution

Paragraph 20 b (new)

Motion for a resolution

Amendment

20b. Calls on the European Commission and Member States to foster the development of the decarbonisation of energy-intensive industries in the field of

construction materials, notably with the use of renewable and decarbonised gases as electrification is not always possible;

Or. en

Amendment 241

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 21

Motion for a resolution

21. Calls on the Commission to further identify best practices for IRPs to also include heritage buildings, while ensuring real savings through verification;

Amendment

21. Calls on the Commission to further identify best practices for IRPs to also include heritage buildings, while ensuring real savings through verification; *acknowledges the specificity and the fragility of heritage buildings, and believes that, in certain cases, the protection of building should take precedence on energy efficiency and that renovations of heritage buildings should always be done in compliance with national rules of conservation, the 1964 Venice Charter for the Conservation and Restoration of Monuments and Sites, and the original architecture;*

Or. en

Amendment 242

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 21

Motion for a resolution

21. Calls on the Commission to further identify best practices for IRPs to also include heritage buildings, while ensuring

Amendment

21. Calls on the Commission to further identify best practices for IRPs to also include heritage buildings, while ensuring real savings through verification **and**

real savings through verification;

monitoring of energy performance after renovation;

Or. en

Amendment 243

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 21

Motion for a resolution

21. Calls on the Commission to further identify best practices for IRPs to also include heritage buildings, *while ensuring real savings through verification;*

Amendment

21. Calls on the Commission to further identify best practices for IRPs to also include *historic and* heritage buildings;

Or. en

Amendment 244

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 21 a (new)

Motion for a resolution

Amendment

21a. Highlights the importance of implementing and updating the existing harmonised standards, and calls on the Commission to revise by 2021 Regulation 305/2011 on harmonised conditions for the marketing of construction products, and work on new ones to allow a good functioning of the internal market of these products and reward technological research and innovation to support the renovation and construction of high energy efficient buildings;

Or. en

Amendment 245

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 21 a (new)

Motion for a resolution

Amendment

21a. Underlines the need to ensure energy savings through verification by certified experts, as this will ensure high quality renovations, improved investment opportunities and higher cost effectiveness;^{li}

^{li} European Court of Auditors Special Report 28 April 2020: "Energy efficiency in buildings: greater focus on cost-effectiveness still needed"

Or. en

Amendment 246

Isabella Tovaglieri

on behalf of the ID Group

Motion for a resolution

Paragraph 22

Motion for a resolution

Amendment

22. Calls on the Member States to maximise the reuse, recycling, and recuperation of materials in their procurement strategies;

22. Calls on the Member States to maximise the reuse, recycling, and recuperation of materials in their procurement strategies, **by also removing regulatory and administrative barriers to their use; recalls the importance of locally sourced building materials in order to preserve building traditions as well as to cut emissions and transportation costs;**

Or. en

Amendment 247

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 22

Motion for a resolution

22. Calls on the Member States to maximise the reuse, recycling, and recuperation of materials in their procurement strategies;

Amendment

22. Calls on the Member States to maximise the reuse, recycling, and recuperation of materials, ***including*** in their procurement strategies, ***by increasing Green Public Procurement (GPP) ^{1m} targets and through streamlining energy efficiency, environmental and social criteria for building renovations, while ensuring a level playing field in public tenders;***

^{1m} Commission Communication on Public procurement for a better environment (COM(2008)0400)

Or. en

Amendment 248

Miapetra Kumpula-Natri, Jens Geier, Maria-Manuel Leitão-Marques, Nicolás González Casares, Simona Bonafè, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Dan Nica

Motion for a resolution

Paragraph 22

Motion for a resolution

22. Calls on the Member States to maximise the reuse, recycling, and recuperation of materials in their procurement strategies;

Amendment

22. Calls on the Member States to maximise ***and promote*** the reuse, recycling, and recuperation of materials in their procurement strategies, ***as well as in publicly financed renovation and construction projects;***

Or. en

Amendment 249

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 22

Motion for a resolution

22. Calls on the Member States to maximise the reuse, recycling, and recuperation of materials in their procurement strategies;

Amendment

22. Calls on the Member States **to adopt a life-cycle approach in line with the circular economy** to maximise the reuse, recycling, and recuperation of materials in their procurement strategies;

Or. en

Amendment 250

Sandra Pereira

on behalf of the GUE/NGL Group

Motion for a resolution

Paragraph 22

Motion for a resolution

22. Calls on the Member States to maximise the reuse, recycling, **and** recuperation of materials in their procurement strategies;

Amendment

22. Calls on the Member States to maximise the reuse, **the** recycling, **, the** recuperation of materials **and the use of local raw materials** in their procurement strategies;

Or. pt

Amendment 251

Patrizia Toia

Motion for a resolution

Paragraph 22

Motion for a resolution

22. Calls on the Member States to

Amendment

22. Calls on the Member States to

maximise the reuse, recycling, and recuperation of materials in their procurement strategies;

maximise the reuse, recycling, and recuperation of materials in their procurement strategies, *cutting all red tape in this area*;

Or. en

Amendment 252
Zdzisław Krasnodębski

Motion for a resolution
Paragraph 22 a (new)

Motion for a resolution

Amendment

22a. *Stresses the importance of taking into account not only parameters of energy efficiency, but also a broad impact of buildings on the environment and ecosystems, including the sustainability of materials used for the construction, their carbon footprint, recyclability, degradability; draws attentions to strategic programmes in some Members States to promote and develop natural buildings based on locally available, sustainable materials, such as wood, straw, hemp, clay;*

Or. en

Amendment 253
Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Katalin Cseh, Martin Hojsík, Izaskun Bilbao Barandica, Fredrick Federley

Motion for a resolution
Paragraph 22 a (new)

Motion for a resolution

Amendment

22a. *Stresses that the new sustainable construction materials and technologies used to boost energy efficiency should be fire safe to safeguard circularity and resource efficiency; recalls that fire safety*

aspects should be considered during the design, construction, renovation and operation of buildings in prevention, detection, early suppression, evacuation, compartmentation, structural safety and fire-fighting;

Or. en

Amendment 254

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 22 a (new)

Motion for a resolution

Amendment

22a. Considers that the exploitation of building skin surfaces represents a huge potential in turning the built environment into a decentralised renewable energy producer, by saving lands and landscape areas;

Or. en

Amendment 255

Robert Roos

on behalf of the ECR Group

Motion for a resolution

Paragraph 22 a (new)

Motion for a resolution

Amendment

22a. Emphasises that energy efficiency is one factor in building performance, among other factors such as affordability, aesthetics, daylight, indoor air quality, thermal comfort, acoustics, etc.;

Or. en

Amendment 256

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 22 a (new)

Motion for a resolution

Amendment

22a. Calls on Member States to phase out fossil fuel based heating technologies as part of their national energy and climate plans (NECPs) by 2030;

Or. en

Amendment 257

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 22 b (new)

Motion for a resolution

Amendment

22b. Acknowledges the role of electrification through electric vehicles; calls for a plan for the deployment of charging points in existing buildings;

Or. en

Amendment 258

Sandra Pereira

on behalf of the GUE/NGL Group

Sira Rego

Motion for a resolution

Subheading 4

Motion for a resolution

Amendment

Standards **and** skills

Standards, skills **and awareness**

Or. pt

Amendment 259

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Martin Hojsik, Izaskun Bilbao Barandica, Fredrick Federley

Motion for a resolution

Paragraph 23

Motion for a resolution

23. Underlines the importance of co-benefits with renovation requirements at trigger points; **highlights that** minimum energy performance standards (MEPS) **for worst-performing rented buildings especially benefit occupants that are at risk of energy poverty**;

Amendment

23. Underlines the importance of co-benefits with renovation requirements at trigger points; **believes that deep renovation of the worst performing buildings should be prioritised by notably developing** minimum energy performance standards (MEPS) **which are essential for investment in renovation and should apply horizontally, while based on the existing national energy labels; regrets extremely the low levels of deep renovations at an expected rate of 0.2%; calls on the Commission and Member States to examine and introduce where possible minimum binding renovation targets in order to meet 2050 climate neutrality targets**;

Or. en

Amendment 260

Miapetra Kumpula-Natri, Jens Geier, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel, Dan Nica

Motion for a resolution

Paragraph 23

Motion for a resolution

23. Underlines the importance of co-benefits with renovation requirements at trigger points; highlights that minimum energy performance standards (MEPS) for worst-performing rented buildings especially benefit occupants that are at risk of energy poverty;

Amendment

23. Underlines the importance of co-benefits with renovation requirements at trigger points; highlights that minimum energy performance standards (MEPS) for worst-performing rented buildings especially benefit occupants that are at risk of energy poverty **and unhealthy indoor**

climate conditions; further highlights that ways of financing of such renovation measures need to be found that do not represent an additional financial burden for tenants while remaining affordable for owners;

Or. en

Amendment 261

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 23

Motion for a resolution

23. Underlines the importance of co-benefits with renovation requirements at trigger points; highlights that minimum energy performance standards (MEPS) for worst-performing rented buildings especially benefit occupants that are at risk of energy poverty;

Amendment

23. Underlines the importance of co-benefits with renovation requirements at trigger points, ***as such requirements do not only lead to energy savings but also raise the property value and support to overcome barriers such as split incentives***; highlights that minimum energy performance standards (MEPS) for worst-performing rented buildings especially benefit occupants that are ***in or*** at risk of energy poverty ***and could help to lift up to 4 million citizens out of this situation^{1d}*** ;

^{1d} SWD (2016)414 accompanying the Proposal for a Directive of the European Parliament and of the Council amending Directive 2010/31/EU on the energy performance of buildings, p. 95-97

Or. en

Amendment 262

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 23

Motion for a resolution

23. Underlines the importance of co-benefits with renovation requirements at trigger points; highlights that minimum energy performance standards (MEPS) for worst-performing *rented buildings* especially *benefit occupants that are* at risk of energy poverty;

Amendment

23. Underlines the importance of co-benefits with renovation requirements at trigger points; highlights that *setting* minimum energy performance standards (MEPS) for *buildings would ensure the renovation of the* worst-performing *ones, benefitting occupants,* especially *those* at risk of energy poverty;

Or. en

Amendment 263

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 23 a (new)

Motion for a resolution

Amendment

23a. Calls on the Commission to set a framework for the introduction of minimum energy performance standards for existing buildings that are progressively tightened over time in line with the 2050 objective; underlines that such standards would help operationalise the pathway to climate neutrality in the building sector by 2050 at the latest, and can give visibility and security to the market regarding the transformation of the existing building stock;

Or. en

Amendment 264

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 23 a (new)

Motion for a resolution

Amendment

23a. *Underlines that progressively tightened MEPs help to operationalise long-term renovation strategies especially when correctly planned and phased-in, create investment security to the market, especially if accompanied by capacity building, tailored advice, technical assistance and financial support;*

Or. en

Amendment 265

Sandra Pereira

on behalf of the GUE/NGL Group

Sira Rego

Motion for a resolution

Paragraph 23 a (new)

Motion for a resolution

Amendment

23a. *Calls for an increase in the use of renewable and indigenous materials and traditional building skills and practices, with the materials, skills and practices used being those best suited to each region's climate conditions;*

Or. pt

Amendment 266

Robert Roos

on behalf of the ECR Group

Motion for a resolution

Paragraph 23 a (new)

Motion for a resolution

Amendment

23a. *Emphasises the importance of Member States' ownership over the models of renovation policies taking into*

account the profound differences of the building stock across the EU;

Or. en

Amendment 267

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 24

Motion for a resolution

24. Is convinced that the introduction of a building renovation passport to track continued improvement and to monitor renovation depth and energy performance benefits house owners and building operators;

Amendment

24. Is convinced that the introduction of a building renovation passport to track continued improvement and to monitor renovation depth and energy performance benefits house owners and building operators; ***stresses that this renovation passport should be a common EU tool adapted to regional particularities to address challenges posed by building stock heterogeneity;***

Or. en

Amendment 268

Isabella Tovaglieri

on behalf of the ID Group

Motion for a resolution

Paragraph 24

Motion for a resolution

24. Is convinced that the introduction of a building renovation passport to track continued improvement and to monitor renovation depth and energy performance ***benefits*** house owners and building operators;

Amendment

24. Is convinced that the introduction of a building renovation passport to track continued improvement and to monitor renovation depth and energy performance ***could benefit*** house owners and building operators; ***notes that this initiative should be harmonised with the existing energy performance certification of buildings;***

Amendment 269

Robert Roos

on behalf of the ECR Group

Pernille Weiss

Motion for a resolution

Paragraph 24

Motion for a resolution

24. *Is convinced that the introduction of a building renovation passport to track continued improvement and to monitor renovation depth and energy performance benefits house owners and building operators;*

Amendment

24. *Emphasises the importance of flexibility in the choice of technologies used for renovation and construction; believes that a technology-neutral and objective-driven approach represents the best way forward as excessive intervention in the selection of technologies can easily result in blocking innovation;*

Amendment 270

Miapetra Kumpula-Natri, Jens Geier, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Dan Nica

Motion for a resolution

Paragraph 24

Motion for a resolution

24. Is convinced that the introduction of a building renovation passport to *track* continued improvement and to monitor renovation depth and energy performance benefits house owners and building operators;

Amendment

24. Is convinced that the introduction of a building renovation passport to *foster and coordinate* continued improvement and to monitor renovation depth, *as well possible health and comfort improvements of occupants* and energy performance benefits house owners and building operators; *further believes that the information in this passport should also be accessible for tenants;*

Amendment 271
Eleonora Evi, Ignazio Corrao

Motion for a resolution
Paragraph 24

Motion for a resolution

24. Is convinced that the introduction of a building renovation passport to track continued **improvement** and to monitor renovation depth and energy performance benefits house owners and building operators;

Amendment

24. Is convinced that the introduction of a building renovation passport to **facilitate, coordinate and** track continued **improvements, including from a health and safety perspective**, and to monitor renovation depth and energy performance, benefits **both** house owners and building operators;

Or. en

Amendment 272
Eleonora Evi, Ignazio Corrao

Motion for a resolution
Paragraph 24 a (new)

Motion for a resolution

Amendment

24a. Calls on the Commission to develop a legislative framework introducing progressively tightened minimum energy performance requirements at national level for different types of buildings, including residential buildings, in order to fulfil the pathways towards a highly energy efficient and decarbonised building stock by 2050; stresses that minimum energy performance requirements at national level should be accompanied by a comprehensive package of policy measures including at least information and provision of tailored advice to citizens and appropriate financing support, especially for the most vulnerable; stresses that priority should be given to

the worse performing buildings, the public buildings (in particular schools, hospital and social housing), the rental and commercial sectors;

Or. en

Amendment 273
Eleonora Evi, Ignazio Corrao

Motion for a resolution
Paragraph 24 b (new)

Motion for a resolution

Amendment

24b. Calls on Member States to be front runners and engage in extensive renovation of public buildings beyond what currently required by the EU legislation, targeting especially schools and hospital whereby improved indoor comfort throughout renovation maximises educational and health benefits for occupants;

Or. en

Amendment 274
Eleonora Evi, Ignazio Corrao

Motion for a resolution
Paragraph 24 c (new)

Motion for a resolution

Amendment

24c. Calls on the Commission to review the untouched articles of the Energy Performance of Building Directive 2010/31/EU to i) improve and strengthen the reliability, compatibility and consistency of the Energy Performance Certificate, ii) to update the cost-optimal methodology for the quantification of societal, environmental, health and climate benefits of pursuing nearly-zero

energy buildings sector, and iii) to reopen the definition of nearly-zero energy buildings to increase comparability across Member States;

Or. en

Amendment 275

Miapetra Kumpula-Natri, Jens Geier, Maria-Manuel Leitão-Marques, Nicolás González Casares, Josianne Cutajar, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Dan Nica

Motion for a resolution

Paragraph 25

Motion for a resolution

25. Calls on the Commission to launch an EU skills initiative in the renovation sector, which includes a gender dimension, in order to engage with stakeholders in retraining, upskilling and capacity building, with a focus on employment;

Amendment

25. Calls on the Commission to launch an EU skills *and information* initiative in the renovation *and building* sector, which includes a gender dimension, in order to engage with stakeholders in retraining, upskilling and capacity building, with a focus on employment *and promoting the skills and high knowledge in designing new buildings and renovations, and in order to disseminate information on the necessity and on ways how to implement and finance energy-efficient renovations among tenants and building owners;*

Or. en

Amendment 276

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 25

Motion for a resolution

25. Calls on the Commission to launch an EU skills initiative in the renovation sector, which includes a gender dimension, *in order* to engage with stakeholders in retraining, upskilling and capacity

Amendment

25. Calls on the Commission to launch an EU skills initiative in the renovation sector, which includes a gender dimension to engage with stakeholders in retraining, upskilling and capacity building, with a

building, with a focus on employment;

focus on employment; *calls on Member States to develop a national strategy for improving skills in the construction sector focusing on energy efficiency, material sustainability and circularity, passive techniques, renewables integration including self-consumption and digital solutions and to provide specific support to workers in micro and small enterprises;*

Or. en

Amendment 277

Isabella Tovagliari

on behalf of the ID Group

Motion for a resolution

Paragraph 25

Motion for a resolution

25. Calls on the Commission to launch an EU skills initiative in the renovation sector, which includes a gender dimension, in order to engage with stakeholders in retraining, upskilling and capacity building, with a focus on employment;

Amendment

25. Calls on the Commission to launch an EU skills initiative in the renovation sector, which includes a gender dimension, in order to engage with stakeholders in retraining, upskilling and capacity building, with a focus on employment *and on SMEs, “as they contribute more than 70% of the value-added in EU’s building sector”^{1a}*;

^{1a} *the reference is taken from:*

https://ec.europa.eu/energy/topics/energy-efficiency/energy-efficient-buildings/energy-performance-buildings-directive_en

Or. en

Amendment 278

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution
Paragraph 25

Motion for a resolution

25. Calls on the Commission to launch an EU skills initiative in the renovation sector, which includes a gender dimension, in order to engage with stakeholders in retraining, upskilling and capacity building, with a focus on employment;

Amendment

25. Calls on the Commission to launch an EU skills initiative in the renovation sector, which includes a gender dimension, in order to engage with stakeholders in retraining, upskilling and capacity building, with a focus on employment; ***underlines that ensuring quality, compliance and (fire) safety requires adequate competencies and skills of professionals involved during design and construction/renovation;***

Or. en

Amendment 279
Patrizia Toia

Motion for a resolution
Paragraph 25

Motion for a resolution

25. Calls on the Commission to launch an EU skills initiative in the renovation sector, which includes a gender dimension, in order to engage with stakeholders in retraining, upskilling and capacity building, with a focus on employment;

Amendment

25. Calls on the Commission to launch an EU skills initiative in the renovation sector, which includes a gender dimension, in order to engage with stakeholders in retraining, upskilling and capacity building, with a focus on employment, ***in particular to attract young people to work in the renovation sector;***

Or. en

Amendment 280
Robert Roos
on behalf of the ECR Group

Motion for a resolution
Paragraph 25

Motion for a resolution

25. Calls on the **Commission to launch an EU skills initiative** in the renovation sector, **which includes a gender dimension**, in order to engage with stakeholders in retraining, upskilling and capacity building, with a focus on employment;

Amendment

25. Calls on the **Member States to promote skills acquisition and exchange of good practices** in the renovation sector, in order to engage with stakeholders in retraining, upskilling and capacity building, with a focus on employment;

Or. en

Amendment 281

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 25 a (new)

Motion for a resolution

25a. Calls on the Commission to support skills and innovation for IRPs through targeted Marie Skłodowska-Curie actions and the Erasmus+ Programme and to establish a Horizon Europe mission on the renovation of communities and neighbourhoods, as well as the EACE Agency to promote and implement a Strategic Skills Alliance for the construction sector aiming to design and deliver common training content to tackle existing skill gaps; equally calls on individuals, enterprises and organisations to make use of the Skills & Education Guarantee Pilot and similar schemes for training, upgrading skills and education in the renovation sectors;

Or. en

Amendment 282

Eleonora Evi, Ignazio Corrao

Motion for a resolution
Paragraph 25 a (new)

Motion for a resolution

Amendment

25a. *Highlights that behavioural change in energy uses is essential not only to fully reap the benefits associated to improving the energy performance of a building, thus increasing energy savings, but also to limit the negative impact of energy poverty; call therefore on Member States to deploy behaviour-based energy efficiency programmes targeting different segments of the population, via for instance ad hoc educational and training schemes; calls on the Commission to coordinate and support Member States in this endeavour employing all the relevant tools at its disposal;*

Or. en

Amendment 283
Pernille Weiss
on behalf of the EPP Group

Motion for a resolution
Paragraph 25 a (new)

Motion for a resolution

Amendment

25a. *Points out that such an EU skills initiative should enable intermediaries such as installers, architects or contractors to advise, prescribe or install relevant solutions for energy efficiency programmes and a decarbonised building stock;*

Or. en

Amendment 284
Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Katalin Cseh, Martin Hojsík, Izaskun Bilbao Barandica, Fredrick Federley

Motion for a resolution
Paragraph 25 a (new)

Motion for a resolution

Amendment

25a. Stresses the importance and potential of the Just Transition Fund within the context of the recovery plan after the COVID-19 crisis for trainings and qualification of workers of the construction and renovation sectors;

Or. en

Amendment 285

Robert Roos

on behalf of the ECR Group

Motion for a resolution
Paragraph 26

Motion for a resolution

Amendment

26. Calls on the Commission to release in-depth impact assessments of building, occupier and tenure typologies by 2022 for the introduction of MEPS for buildings;

deleted

Or. en

Amendment 286

Sandra Pereira, Sira Rego

Motion for a resolution
Paragraph 26

Motion for a resolution

Amendment

26. Calls on the Commission to release in-depth impact assessments of building, occupier and tenure typologies by 2022 for the introduction of MEPS for buildings;

26. Calls on the Commission to release in-depth impact assessments of building, occupier and tenure typologies by 2022 for the introduction of MEPS for buildings;
urges the Commission to establish

harmonised, comparable and up-to-date data on energy performance and typologies for all the Member States;

Or. pt

Amendment 287
Patrizia Toia

Motion for a resolution
Paragraph 26

Motion for a resolution

26. Calls on the Commission to release in-depth impact assessments of building, occupier *and* tenure typologies by 2022 for the introduction of MEPS for buildings;

Amendment

26. Calls on the Commission to release *a mapping and* in-depth impact assessments of building, occupier, tenure typologies *and installed appliances* by 2022 for the introduction of MEPS for buildings;

Or. en

Amendment 288
Ciarán Cuffe
on behalf of the Greens/EFA Group

Motion for a resolution
Paragraph 26

Motion for a resolution

26. Calls on the Commission to release in-depth impact assessments of building, occupier and tenure typologies by 2022 for the introduction of MEPS *for buildings*;

Amendment

26. Calls on the Commission to release in-depth impact assessments of building, occupier and tenure typologies by 2022 *with a clear timeline* for the introduction of *progressively tightened-up* MEPS;

Or. en

Amendment 289
Seán Kelly

Motion for a resolution
Paragraph 26 a (new)

Motion for a resolution

Amendment

26a. Believes that the EU Just Transition Framework represents an important opportunity to mobilise investments into renewable energy and clean, efficient technologies, and to upskill and re-skill workers in impacted regions for the transition to a carbon-neutral economy;

Or. en

Amendment 290
Sandra Pereira
on behalf of the GUE/NGL Group
Sira Rego

Motion for a resolution
Paragraph 26 a (new)

Motion for a resolution

Amendment

26a. Calls on the Commission and the Member State to foster skills and raise awareness among all stakeholders in the renovation process: architects and designers, builders, promoters, administrators, suppliers, owners and tenants;

Or. pt

Amendment 291
Isabella Tovaglieri
on behalf of the ID Group

Motion for a resolution
Paragraph 26 a (new)

Motion for a resolution

Amendment

26a. *Calls on the Commission to release an impact assessment about the costs and opportunities related with the challenge of maximising the energy efficiency potential of the EU building stock;*

Or. en

Amendment 292

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 26 a (new)

Motion for a resolution

Amendment

26a. *Calls on the Commission and Member States to introduce mandatory digital Building Renovation Passports by 2025;*

Or. en

Amendment 293

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 26 b (new)

Motion for a resolution

Amendment

26b. *Calls for the upcoming revision of the Energy Efficiency Directive to include increased ambition in Articles 3, 5 and 18 and to develop a new approach to defining the building standards compliant with EU energy and climate targets when revising the Energy Performance of Buildings Directive ^{1e} ;*

1^e Directive 2012/27/EU of the European Parliament and of the Council of 25 October 2012 on energy efficiency, amending Directives 2009/125/EC and 2010/30/EU and repealing Directives 2004/8/EC and 2006/32/EC, Directive (EU) 2018/844 of 30 May 2018 amending Directive 2010/31/EU on the energy performance of buildings and Directive 2012/27/EU on energy efficiency

Or. en

Amendment 294

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 26 c (new)

Motion for a resolution

Amendment

26c. Calls on Commission to review the impact of the Energy Performance Certificates (EPC) across EU Member States and amend existing provisions to strengthen them; notes that reliability, consistency and comparability of EPCs across the EU should be improved so that EPCs can become a trusted market tool to assess performance and quality of buildings, especially for the financial sector^{1f} ;

^{1f} "Energy Performance Certificates across Europe - From design to implementation", Buildings Performance Institute Europe - BPIE

Or. en

Amendment 295

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Subheading 5

Motion for a resolution

Digitalisation

Amendment

Digitalisation ***and reliable data***

Or. en

Amendment 296

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 27

Motion for a resolution

27. Considers digitalisation as an enabler for distributed generation, storage, flexibility and sector integration;

Amendment

27. Considers digitalisation as an enabler for distributed generation, storage, flexibility and sector integration, ***as well as for accelerating renovation project deployment thanks to building data; underlines the potential of existing technologies in integrating renewables in conventional building materials which can be used as multifunctional cladding elements for the refurbishment of existing building stock;***

Or. en

Amendment 297

Patrizia Toia

Motion for a resolution

Paragraph 27

Motion for a resolution

27. Considers digitalisation as an

Amendment

27. Considers digitalisation as an

enabler for distributed generation, storage, flexibility and sector integration;

enabler for distributed generation, storage, flexibility and sector integration, *as well as the means to design and simulate solutions, control and optimise processes, transmit and analyse data thanks to the availability of infrastructures dedicated to the detection and communication such as sensory networks, IT and energy networks;*

Or. en

Amendment 298

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 27

Motion for a resolution

27. Considers digitalisation as an enabler for distributed generation, storage, flexibility and sector integration;

Amendment

27. Considers digitalisation, *starting from the roll-out of smart meters*, as an enabler for *the active participation of citizens in the energy system through distributed generation, storage, flexibility and sector integration, and not as an objective in itself when pursuing the improvement of energy performance of buildings;*

Or. en

Amendment 299

Isabella Tovaglieri

on behalf of the ID Group

Motion for a resolution

Paragraph 27

Motion for a resolution

27. Considers digitalisation as an enabler for distributed generation, storage, flexibility and sector integration;

Amendment

27. Considers digitalisation as an enabler for distributed generation, storage, flexibility and sector integration, *as well for a more efficient planning and*

management of energy;

Or. en

Amendment 300

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Simona Bonafè, Carlos Zorrinho, Łukasz Kohut

Motion for a resolution

Paragraph 27

Motion for a resolution

27. Considers digitalisation as an enabler for distributed generation, storage, flexibility *and* sector integration;

Amendment

27. Considers digitalisation as an enabler for distributed generation, storage, flexibility, sector integration *and coupling*;

Or. en

Amendment 301

Gianna Gancia

Motion for a resolution

Paragraph 27

Motion for a resolution

27. Considers digitalisation as an enabler for distributed generation, storage, flexibility and sector integration;

Amendment

(Does not affect the English version.)

Or. it

Amendment 302

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 27 a (new)

Motion for a resolution

Amendment

27a. Calls on the Commission to look

into reliability of building-related data and take into account how further use of digitalisation can contribute positively in order to ensure a strong evidence-based approach when adopting policies related to energy efficiency and staged and deep renovation; underlines that the legal framework of EPBD drives research, development and innovation and the validation of “best practices” benefits SMEs and their ability to act innovatively;

Or. en

Amendment 303

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 27 a (new)

Motion for a resolution

Amendment

27a. *Highlights the benefits of smart homes, which are understood as those integrated into a wider digital energy ecosystem comprised of renewable-powered buildings with smart appliances, home automation appliances, electric heat pumps, battery storage, charging stations for electric vehicles and smart meters among other digital technologies, which can enable integration and savings in various sectors of the economy;*

Or. en

Amendment 304

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Katalin Cseh, Martin Hojsík, Izaskun Bilbao Barandica, Fredrick Federley

Motion for a resolution

Paragraph 27 a (new)

Motion for a resolution

Amendment

27a. *Considers that the digitalisation of the buildings and construction technologies are key drivers for greater energy efficiency; invites all local, regional, national and European actors involved to take pro-active part in the promotion of full digitalisation;*

Or. en

Amendment 305

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Dan Nica

**Motion for a resolution
Paragraph 27 a (new)**

Motion for a resolution

Amendment

27a. *Calls on the Commission to evaluate the need to review the charging infrastructure requirements in EPBD; stresses that smart charging infrastructure is pre-condition for the increase of clean electro-mobility;*

Or. en

Amendment 306

Pernille Weiss

on behalf of the EPP Group

**Motion for a resolution
Paragraph 27 b (new)**

Motion for a resolution

Amendment

27b. *Highlights the need to accelerate and scale up the implementation of technologies that enable buildings to benefit from and provide smart functionalities including demand-side*

response and optimisation of energy use inside the building, such as building automation and control technology; highlights the need to accelerate and scale up the deployment of technologies such as “Building Automation and Control”, that are delivering significant energy savings while at the same time securing healthy and comfortable buildings, for example by providing demand-based thermal and air quality control and reducing the risk of spreading virus or infections;

Or. en

Amendment 307

Miapetra Kumpula-Natri, Josianne Cutajar, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel, Dan Nica

Motion for a resolution

Paragraph 27 b (new)

Motion for a resolution

Amendment

27b. Highlights the importance of very high capacity networks for communication infrastructure as crucial to readiness of smart buildings, smart homes and smart cities and the application of smart technologies such as domotics; stresses that such smart digital solutions in the built environment contribute to better connected communities and enable new digital services for occupants;

Or. en

Amendment 308

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Katalin Cseh, Martin Hojsík, Izaskun Bilbao Barandica, Fredrick Federley

Motion for a resolution

Paragraph 27 b (new)

Motion for a resolution

Amendment

27b. *Underlines that the digitalisation of construction and renovation companies is a major step forward towards full digitalisation of the entire buildings sector;*

Or. en

Amendment 309

Miapetra Kumpula-Natri, Josianne Cutajar, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Łukasz Kohut, Dan Nica

**Motion for a resolution
Paragraph 27 c (new)**

Motion for a resolution

Amendment

27c. *Highlights the importance of smart grids as enabler for the efficient integration of renewables to electricity grids and looks for new opportunities with interfaces with TSOs and DSOs for better energy efficiency and electricity services; stresses that smart buildings connected to nano or micro grids can ensure improved stability of electrical supply and availability of heating/cooling systems;*

Or. en

Amendment 310

Pernille Weiss

on behalf of the EPP Group

**Motion for a resolution
Paragraph 27 c (new)**

Motion for a resolution

Amendment

27c. *Considers the “Internet of Things” as a means to measure the real impact of renovation on the energy performance of*

buildings and an enabler of large-scale cost-effective renovation strategies;

Or. en

Amendment 311

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Katalin Cseh, Izaskun Bilbao Barandica, Fredrick Federley, Martin Hojsík

**Motion for a resolution
Paragraph 27 c (new)**

Motion for a resolution

Amendment

27c. *Underlines the role of digitalisation in planning, implementation, control and monitoring of the renovation plans' results;*

Or. en

Amendment 312

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho

**Motion for a resolution
Paragraph 27 d (new)**

Motion for a resolution

Amendment

27d. *Calls on the Commission to widen the current requirements under the necessary application of the building automation and control systems (BACs) in non-residential buildings with an effective rated output of 290kW, under Article 14 of EPBD; stresses that this should include more non-residential buildings to consider the requirements for necessary equipment of building automation and control systems;*

Or. en

Amendment 313

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Martin Hojsik, Izaskun Bilbao Barandica, Fredrick Federley

Motion for a resolution

Paragraph 27 d (new)

Motion for a resolution

Amendment

27d. Highlights the great potential integrated artificial intelligence could play in data analysis, monitoring, management and adjustment of energy consumption in buildings;

Or. en

Amendment 314

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Łukasz Kohut

Motion for a resolution

Paragraph 27 e (new)

Motion for a resolution

Amendment

27e. Welcomes the aim of the revised EPBD to further promote smart buildings technologies, through Smart Readiness Indicator (SRI) as a supportive tool in rating the smart readiness of buildings and raising the awareness among building owners and occupants on the value of BACs for overall performance of buildings;

Or. en

Amendment 315

Miapetra Kumpula-Natri, Carlos Zorrinho, Łukasz Kohut

Motion for a resolution

Paragraph 27 f (new)

Motion for a resolution

Amendment

27f. *Highlights the importance of non-intrusive digital technologies that upgrade the intelligence of non-smart energy devices to improve their energy efficiency;*

Or. en

Amendment 316

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 28

Motion for a resolution

28. Underlines that housing and consumer rights require social safeguards, data protection and consent;

Amendment

28. Underlines that housing and consumer rights require social safeguards, data protection and consent; ***stresses that the digital solutions provided during renovations should be intuitive, simple and interoperable while their installation accompanied by the necessary training, information and support to occupants;***

Or. en

Amendment 317

Patrizia Toia

Motion for a resolution

Paragraph 28

Motion for a resolution

28. ***Underlines that housing and consumer rights require*** social safeguards, data protection and consent;

Amendment

28. ***Reiterates the need to evaluate the impact of advanced technological solutions, in particular IT, requiring*** social safeguards, data protection and consent ***to guarantee the right to housing and consumer rights;***

Or. en

Amendment 318

Sandra Pereira

on behalf of the GUE/NGL Group

Sira Rego

Motion for a resolution

Paragraph 28

Motion for a resolution

28. Underlines that housing and consumer rights require social safeguards, data protection and consent;

Amendment

28. Underlines that housing and consumer rights require social safeguards, data protection and consent; ***points out that consumers and producers/consumers should be duly informed and prepared;***

Or. pt

Amendment 319

Miapetra Kumpula-Natri, Mohammed Chahim, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut

Motion for a resolution

Paragraph 28

Motion for a resolution

28. Underlines that housing and consumer rights require social safeguards, data protection and consent;

Amendment

28. Underlines that housing and consumer rights require social safeguards, data protection and consent ***that are in line with the GDPR;***

Or. en

Amendment 320

Isabella Tovaglieri

on behalf of the ID Group

Motion for a resolution

Paragraph 28

Motion for a resolution

28. Underlines that housing and consumer rights require social safeguards, data protection and consent;

Amendment

28. Underlines that housing and consumer rights require social safeguards, data protection, ***respect for privacy*** and consent;

Or. en

Amendment 321

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Niels Fuglsang, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut

**Motion for a resolution
Paragraph 28 a (new)**

Motion for a resolution

Amendment

28a. Recognises the need to digitalise national Energy performances certificate databases, building data and other construction information to be available as applying digital building passport and other smart building applications; recognises that digitalised data for both manufacturing and construction processes should considerably improve the productivity during renovations at all stages;

Or. en

Amendment 322

Miapetra Kumpula-Natri, Jens Geier, Maria-Manuel Leitão-Marques, Nicolás González Casares, Niels Fuglsang, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Dan Nica

**Motion for a resolution
Paragraph 28 b (new)**

Motion for a resolution

Amendment

28b. Is concerned about the lack of data regarding energy efficiency renovation projects in buildings in the

EU, their cost-effectiveness, their CO₂ savings and their other benefits for the environment and life quality; calls for clear indicators to measure these aspects and for the establishment of a European data base to exchange information and best practices;

Or. en

Amendment 323

Patrizia Toia

Motion for a resolution

Paragraph 28 a (new)

Motion for a resolution

Amendment

28a. Calls on the Commission to draw up guidelines addressed to Member States to simplify the administrative procedures for obtaining incentives and the methodologies for certifying the energy efficiency of buildings before and after the renovation interventions;

Or. en

Amendment 324

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut

Motion for a resolution

Subheading 5 a (new)

Motion for a resolution

Amendment

Healthy buildings and indoor environmental quality (IEQ)

Or. en

Amendment 325

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut

Motion for a resolution

Paragraph 28 c (new)

Motion for a resolution

Amendment

28c. Highlights that, in addition to the climate neutrality target, renovations should always lead to healthy buildings taking into account indoor air quality, mould free houses and overall energy efficiency performance and comfort of occupants;

(This new paragraph would be added under the new heading 'Healthy buildings and indoor environmental quality (IEQ)')

Or. en

Amendment 326

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel

Motion for a resolution

Paragraph 28 d (new)

Motion for a resolution

Amendment

28d. Emphasises that buildings with good indoor environmental quality contribute to the health and productivity of building users and increase their work or learning performance;

(This new paragraph would be added under the new heading 'Healthy buildings and indoor environmental quality (IEQ)')

Or. en

Amendment 327

Miapetra Kumpula-Natri, Carlos Zorrinho, Robert Hajšel, Dan Nica

Motion for a resolution
Paragraph 28 e (new)

Motion for a resolution

Amendment

28e. Calls on the Commission to take account in legislative proposals, such as the Renovation Wave, the requirement of healthy buildings in addition to the energy efficiency first principle;

(This new paragraph would be added under the new heading 'Healthy buildings and indoor environmental quality (IEQ)')

Or. en

Amendment 328
Eleonora Evi, Ignazio Corrao

Motion for a resolution
Subheading 6

Motion for a resolution

Amendment

Renovation wave

Inclusive and just renovation wave

Or. en

Amendment 329
Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Niels Fuglsang, Carlos Zorrinho, Robert Hajšel

Motion for a resolution
Paragraph 29

Motion for a resolution

Amendment

29. Views the renovation wave as an opportunity to achieve an energy-efficient and climate-neutral building stock by 2050 through an action plan for IRPs with a focus on communities, especially for those in energy poverty, and to provide healthy, decent, affordable and energy efficient

29. Views the renovation wave as an opportunity to achieve an energy-efficient and climate-neutral building stock by 2050 through an action plan **for renovations of buildings** for IRPs with a focus on communities, especially for those in energy poverty, and to provide healthy, decent,

buildings where people can reach their full potential in line with the European Green Deal;

affordable and energy efficient buildings where people can reach their full potential in line with the European Green Deal **and the climate neutrality target for 2050**;

Or. en

Amendment 330

Zdzisław Krasnodębski, Evžen Tošenovský

Motion for a resolution

Paragraph 29

Motion for a resolution

29. Views the renovation wave as an opportunity to achieve an energy-efficient and climate-neutral building stock **by 2050 through an action plan for IRPs with a focus on communities**, especially for those in energy poverty, and to provide healthy, decent, affordable and energy efficient buildings where people can reach their full potential **in line with the European Green Deal**;

Amendment

29. Views the renovation wave as an opportunity to achieve an energy-efficient and climate-neutral building stock, especially for those in energy poverty, and to provide healthy, decent, affordable and energy efficient buildings where people can reach their full potential;

Or. en

Amendment 331

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 29

Motion for a resolution

29. Views the renovation wave as **an** opportunity to **achieve an** energy-efficient and **climate-neutral** building stock by 2050 **through an action plan for IRPs** with a focus on communities, especially **for** those in energy poverty, and to provide healthy, decent, affordable **and** energy efficient buildings where people can reach their full potential in line with the European Green

Amendment

29. Views the renovation wave as **the** opportunity to **put in place a roadmap for achieving a highly** energy-efficient and **renewable based** building stock by 2050 with a focus on communities, especially those in **vulnerable and** energy poverty **conditions**, and to provide healthy, **safe**, decent, affordable, **comfortable and flexible** energy efficient buildings where

Deal;

people can reach their full potential in line with the European Green Deal;

Or. en

Amendment 332

Isabella Tovaglieri

on behalf of the ID Group

Motion for a resolution

Paragraph 29

Motion for a resolution

29. Views the renovation wave as an opportunity to achieve an energy-efficient and climate-neutral building stock **by 2050** through an action plan for IRPs with a focus on communities, especially for those in energy poverty, and to provide healthy, decent, affordable and energy efficient buildings where people can reach their full potential ***in line with the European Green Deal***;

Amendment

29. Views the renovation wave as an opportunity to achieve an energy-efficient and climate-neutral building stock through an action plan for IRPs with a focus on communities, especially for those in energy poverty, and to provide healthy, decent, affordable and energy efficient buildings where people can reach their full potential;

Or. en

Amendment 333

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 29 a (new)

Motion for a resolution

29a. Calls for a stronger evidence-based approach which will, by using reliable and strengthened data, allow estimating energy efficiency in buildings and cost-effective measures accurately, fostering a level-playing field for “best practices” in cost-effective solutions in the EU;

Amendment

Amendment 334

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Katalin Cseh, Martin Hojsík, Izaskun Bilbao Barandica, Fredrick Federley

Motion for a resolution

Paragraph 29 a (new)

Motion for a resolution

Amendment

29a. Recalls, in this respect, that the Renovation Wave is an integrated part of the EU Green Policy which can be implemented in full synergy with the Green Deal proposal, Industrial strategy, strategy for SMEs, Circular Economy Strategy and Clean Energy package;

Amendment 335

Miapetra Kumpula-Natri, Robert Hajšel, Maria-Manuel Leitão-Marques, Nicolás González Casares, Niels Fuglsang, Simona Bonafè, Carlos Zorrinho, Łukasz Kohut, Patrizia Toia

Motion for a resolution

Paragraph 30

Motion for a resolution

Amendment

30. Highlights that the renovation wave may mitigate the impact of the COVID-19 crisis, by fostering high-quality jobs in the construction and renewable energy industries and supporting small and medium-sized enterprise (SME) workers;

30. Highlights that the renovation wave may mitigate the impact of the COVID-19 crisis, by fostering high-quality jobs in the construction and renewable energy industries and supporting small and medium-sized enterprise (SME) workers; **emphasises that the renovation wave can play an important role in green and sustainable recovery and can represent the key element of any post-COVID recovery plans, therefore the Commission should not delay this proposal and should provide all the funding options available;**

Amendment 336
Eleonora Evi, Ignazio Corrao

Motion for a resolution
Paragraph 30

Motion for a resolution

30. Highlights that the renovation wave **may** mitigate the impact of the COVID-19 crisis, by fostering high-quality jobs in the construction and renewable energy **industries and** supporting small and medium-sized enterprise (SME) workers;

Amendment

30. Highlights that the renovation wave **can** mitigate the impact of the COVID-19 crisis, **by stimulating national and local economies, for instance** by fostering high-quality jobs in the construction and renewable energy **sectors**, supporting small and medium-sized enterprise (SME) workers **and ultimately triggering many social and environmental co-benefits**;

Amendment 337
Robert Roos
on behalf of the ECR Group

Motion for a resolution
Paragraph 30

Motion for a resolution

30. **Highlights** that the renovation wave **may mitigate the impact of** the COVID-19 crisis, **by fostering high-quality jobs in** the construction **and renewable energy industries and supporting small and medium-sized enterprise (SME) workers**;

Amendment

30. **Notes** that the renovation wave **plans will be affected by** the COVID-19 crisis, **and recalls that SMEs and microenterprises make up 97% of** the construction **industry**;

Amendment 338
Pernille Weiss

on behalf of the EPP Group

Motion for a resolution
Paragraph 30

Motion for a resolution

30. ***Highlights*** that the renovation wave may mitigate the impact of the COVID-19 crisis, by fostering high-quality jobs in the construction and renewable energy industries and supporting ***small and medium-sized enterprise (SME)*** workers;

Amendment

30. ***Is convinced*** that the renovation wave may mitigate the impact of the COVID-19 crisis, by fostering high-quality ***and essential*** jobs in the construction and renewable energy industries and supporting ***SME*** workers;

Or. en

Amendment 339

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution
Paragraph 30 a (new)

Motion for a resolution

30a. Calls on the Commission to assess the introduction of scrappage schemes for old and inefficient heating and cooling systems, thereby accelerating the replacement of obsolete appliances, with the effect of maximising the energy efficiency potential of the EU building stock in particular in the short-medium period, as scrappage schemes identified through regular checks and efficiency labelling will boost the replacement of old heaters with new efficient and renewable-based ones;

Amendment

Or. en

Amendment 340

Patrizia Toia

Motion for a resolution
Paragraph 30 a (new)

Motion for a resolution

Amendment

30a. Calls on the Commission and on Member States to introduce scrappage schemes for old and inefficient heaters – identified via regular checks and labelling of the stock – that will boost their replacement with new, efficient and renewable-based ones, creating local jobs, significantly cutting CO₂ emissions and boosting economic recovery;

Or. en

Amendment 341
Robert Roos
on behalf of the ECR Group

Motion for a resolution
Paragraph 31

Motion for a resolution

Amendment

31. Requires an ambitious implementation of the Clean Energy Package; underlines the role of national energy and climate plans (NECPs) in maximising opportunities in the building sector;

deleted

Or. en

Amendment 342
Pernille Weiss
on behalf of the EPP Group

Motion for a resolution
Paragraph 31

Motion for a resolution

Amendment

31. Requires an ambitious

31. Requires an ambitious

implementation of the Clean Energy Package; underlines the role of national energy and climate plans (NECPs) in maximising opportunities in the building sector;

implementation of the Clean Energy Package; underlines the role of national energy and climate plans (NECPs) in maximising opportunities in the building sector; ***calls on the Commission to ensure enforcement of the measures included in the revised EPBD;***

Or. en

Amendment 343
Eleonora Evi, Ignazio Corrao

Motion for a resolution
Paragraph 31

Motion for a resolution

31. Requires an ambitious implementation of the Clean Energy Package; underlines the role of national energy and climate plans (NECPs) in maximising opportunities in the building sector;

Amendment

31. Requires an ambitious implementation of the Clean Energy Package ***and a strict enforcement by the Commission***; underlines the role of national energy and climate plans (NECPs) in maximising opportunities in the building sector;

Or. en

Amendment 344
Sandra Pereira
on behalf of the GUE/NGL Group

Motion for a resolution
Paragraph 31

Motion for a resolution

31. ***Requires an ambitious implementation of the Clean Energy Package***; underlines the role of national energy and climate plans (NECPs) in maximising opportunities in the building sector;

Amendment

31. underlines the role of national energy and climate plans (NECPs) in maximising ***energy efficiency in the EU's building stock and in creating*** opportunities in the building sector;

Or. pt

Amendment 345

Robert Roos

on behalf of the ECR Group

Motion for a resolution

Paragraph 31 a (new)

Motion for a resolution

Amendment

31a. Believes that net zero energy buildings with small windows that cannot open and mechanical ventilation do not create a healthy environment;

Or. en

Amendment 346

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 32

Motion for a resolution

Amendment

32. Welcomes the Member States' long-term renovation strategies (LTRSs) in setting out milestones towards the climate neutrality objective;

32. Welcomes the Member States' long-term renovation strategies (LTRSs) in setting out milestones towards the climate neutrality objective; ***expresses its concern on the significant delays of some Member States to submit their LTRS; invites these Member States to seize the opportunity to comply with their legal obligations of the EPBD and submit the delayed LTRS;***

Or. en

Amendment 347

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 32

Motion for a resolution

32. Welcomes the Member States' long-term renovation strategies (LTRSs) in setting out milestones towards the climate neutrality objective;

Amendment

32. Welcomes the Member States' long-term renovation strategies (LTRSs) in setting out milestones towards the climate neutrality objective; ***confirms its dedication to closely follow implementation of this and all other provisions of the Energy Performance of Buildings Directive^{1g} and expects the Commission to use the implementation and enforcement tools at its disposal;***

^{1g} Directive (EU) 2018/844 of the European Parliament and of the Council of 30 May 2018 amending Directive 2010/31/EU on the energy performance of buildings and Directive 2012/27/EU on energy efficiency

Or. en

Amendment 348

Miapetra Kumpula-Natri, Mohammed Chahim, Maria-Manuel Leitão-Marques, Nicolás González Casares, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Jens Geier

Motion for a resolution

Paragraph 32

Motion for a resolution

32. Welcomes the Member States' long-term renovation strategies (LTRSs) in setting out milestones towards the climate neutrality objective;

Amendment

32. Welcomes the Member States' long-term renovation strategies (LTRSs) in setting out ***2030 and 2040*** milestones towards the climate neutrality objective; ***calls all Member States to timely submit their Long Term Renovation Strategies;***

Or. en

Amendment 349

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs

Motion for a resolution
Paragraph 32

Motion for a resolution

32. Welcomes the Member States' long-term renovation strategies (LTRSs) in setting out milestones towards the climate neutrality objective;

Amendment

32. Welcomes the Member States' long-term renovation strategies (LTRSs) in setting out milestones towards the climate neutrality objective; ***encourages governments to implement innovative policies to actively involve citizens in energy efficiency programmes;***

Or. en

Amendment 350
Eleonora Evi, Ignazio Corrao

Motion for a resolution
Paragraph 32

Motion for a resolution

32. Welcomes the Member States' long-term renovation strategies (LTRSs) in setting out milestones towards the climate neutrality objective;

Amendment

32. Welcomes the Member States' long-term renovation strategies (LTRSs) in setting out ***2030 and 2040*** milestones towards the ***2050*** climate neutrality objective;

Or. en

Amendment 351
Sandra Pereira
on behalf of the GUE/NGL Group

Motion for a resolution
Paragraph 32

Motion for a resolution

32. Welcomes the Member States' long-term renovation strategies (LTRSs) in setting out milestones towards the climate neutrality objective;

Amendment

32. Welcomes the Member States' long-term renovation strategies (LTRSs) in setting out milestones – ***2030 and 2040*** – towards the climate neutrality objective;

Amendment 352
Robert Roos

Motion for a resolution
Paragraph 32

Motion for a resolution

32. *Welcomes* the Member States' long-term renovation strategies (LTRSs) in setting out milestones towards the climate *neutrality objective*;

Amendment

32. *Notes* the Member States' long-term renovation strategies (LTRSs) in setting out milestones towards the *EU's* climate *objectives*;

Or. en

Amendment 353
Ciarán Cuffe
on behalf of the Greens/EFA Group

Motion for a resolution
Paragraph 32 a (new)

Motion for a resolution

Amendment

32a. *Highlights that a highly energy efficient decarbonised building stock should be achieved through significantly reducing energy due to the implementation of strong and enabling energy efficiency policies, while covering residual needs with renewable energy in order to achieve the transition to a highly energy efficient, fully renewables based economy and ensure alignment with the objective of limiting global warming to under 1.5°C;*

Or. en

Amendment 354
Pernille Weiss

on behalf of the EPP Group

Motion for a resolution
Paragraph 32 a (new)

Motion for a resolution

Amendment

32a. Underlines that building renovation should be integrated with wider efforts to decarbonise the energy system and go hand in hand with investments in e.g. efficient district energy networks and heat pumps by taking a system/district approach that integrates all potential efficiency measures such as excess heat recovery;

Or. en

Amendment 355

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution
Paragraph 32 b (new)

Motion for a resolution

Amendment

32b. Stresses the importance of applying life-cycle approach in line with circular economy also to renovation projects, so that the demand for energy is mitigated over the full life cycle of a building;

Or. en

Amendment 356

Miapetra Kumpula-Natri, Jens Geier, Maria-Manuel Leitão-Marques, Nicolás González Casares, Josianne Cutajar, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Dan Nica

Motion for a resolution
Paragraph 33

Motion for a resolution

33. Welcomes the announcement made by the Commission to promote renovations in schools, hospitals and housing for those in need; yet highlights the challenge of addressing the large residential building stock;

Amendment

33. Welcomes the announcement made by the Commission to promote renovations in schools, hospitals and **social** housing for those in need; yet highlights the challenge of addressing the large residential **building stock and the importance of providing financial assistance**;

Or. en

Amendment 357

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 33

Motion for a resolution

33. Welcomes the announcement made by the Commission to promote renovations in schools, hospitals and housing for those in need; yet highlights the challenge of addressing the large residential building stock;

Amendment

33. Welcomes the announcement made by the Commission to promote renovations in schools, hospitals and housing for those in need; yet highlights the challenge of addressing the large residential building stock **representing 75% of the built floor space in the EU**;

Or. en

Amendment 358

Patrizia Toia

Motion for a resolution

Paragraph 33

Motion for a resolution

33. Welcomes the announcement made by the Commission to promote renovations in schools, hospitals and housing for those in need; yet highlights the challenge of addressing the large residential building stock;

Amendment

33. Welcomes the announcement made by the Commission to promote renovations in schools, hospitals and housing for those in need; yet highlights the challenge of addressing the large residential building stock, **in particular the public stock which**

is often in worst conditions;

Or. en

Amendment 359

Robert Roos

on behalf of the ECR Group

Motion for a resolution

Paragraph 33

Motion for a resolution

33. *Welcomes* the announcement made by the Commission to promote renovations in schools, hospitals and housing for those in need; yet highlights the challenge of addressing the large residential building stock;

Amendment

33. *Notes* the announcement made by the Commission to promote renovations in schools, hospitals and housing for those in need; yet highlights the challenge of addressing the large residential building stock;

Or. en

Amendment 360

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 33 a (new)

Motion for a resolution

Amendment

33a. *Concurs with the analysis that there are a large number of benefits that accompany energy efficiency renovations in buildings such as better learning, faster recuperation, and lifting people out of energy poverty; points to improved indoor and outdoor air quality, emission reductions, energy efficiency increase, improved thermal comfort, the reduction of import dependence and energy poverty; calls on a systematic inclusion of these benefits in IRPs and calls for a binding 45% energy efficiency target by 2030;*

Amendment 361
Eleonora Evi, Ignazio Corrao

Motion for a resolution
Paragraph 33 a (new)

Motion for a resolution

Amendment

33a. Is concerned about the Commission's intention of including buildings emissions in the EU ETS considering that a market instrument will not solve the existing barriers to building renovations, such as split incentives or lack of information; stresses that it could also result in a time-consuming process likely to bring higher energy bills for building occupants and to shift the responsibility for reducing buildings' emissions from the public to the private sector;

Or. en

Amendment 362
Robert Roos
on behalf of the ECR Group

Motion for a resolution
Paragraph 33 a (new)

Motion for a resolution

Amendment

33a. Calls on the Commission to reconsider the 2030 climate and energy targets while recognising the importance of the renovation of buildings;

Or. en

Amendment 363

Robert Roos

on behalf of the ECR Group

Motion for a resolution

Paragraph 34

Motion for a resolution

Amendment

34. Calls on the Commission to enshrine the renovation wave's measures into EU law and increase the 2030 climate and energy targets while ensuring that the renovation of buildings is integrated as a key policy to fill the gap in the 2030 targets;

deleted

Or. en

Amendment 364

Isabella Tovaglieri

on behalf of the ID Group

Motion for a resolution

Paragraph 34

Motion for a resolution

Amendment

34. Calls on the Commission to enshrine the renovation wave's measures into EU law and increase the 2030 climate and energy targets while ensuring that the renovation of buildings is integrated as a key policy to fill the gap in the 2030 targets;

deleted

Or. en

Amendment 365

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 34

Motion for a resolution

34. Calls on the Commission to enshrine the renovation wave's measures into **EU law** and increase the 2030 climate and energy targets while ensuring that the renovation of buildings is integrated as a key policy to fill the gap in the 2030 targets;

Amendment

34. Calls on the Commission to enshrine the renovation wave's measures into **new and revised EU legislation** and increase the 2030 climate and energy targets **to be put on a trajectory towards climate neutrality in 2050**, while ensuring that the renovation of buildings is integrated as a key policy to fill the gap in the 2030 targets;

Or. en

Amendment 366

Zdzisław Krasnodębski, Evžen Tošenovský

Motion for a resolution

Paragraph 34

Motion for a resolution

34. Calls on the Commission to **enshrine the renovation wave's measures into EU law and increase the 2030 climate and energy targets while ensuring that the renovation of buildings is integrated as a key policy to fill the gap in the 2030 targets;**

Amendment

34. Calls on the Commission to **present a timely renovation wave initiative aimed at enabling synergies between different pieces of climate and energy legislation and to work alongside Member States in delivering improvements in energy efficiency of their building stocks;**

Or. en

Amendment 367

Miapetra Kumpula-Natri, Jens Geier, Maria-Manuel Leitão-Marques, Nicolás González Casares, Niels Fuglsang, Carlos Zorrinho, Robert Hajšel, Łukasz Kohut, Dan Nica

Motion for a resolution

Paragraph 34

Motion for a resolution

34. Calls on the Commission to enshrine the renovation wave's measures into EU law and increase the 2030 climate

Amendment

34. Calls on the Commission to enshrine the renovation wave's measures into EU law and increase the 2030 climate

and energy targets while ensuring that the renovation of buildings is integrated as a key policy to fill the gap in the 2030 targets;

and energy targets while ensuring that the renovation of buildings is integrated as a key policy to fill the gap in the 2030 targets ***and while ensuring affordability of housing for owners and tenants;***

Or. en

Amendment 368

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 34

Motion for a resolution

34. Calls on the Commission to enshrine the renovation wave's measures into EU law ***and increase the 2030 climate and energy targets*** while ensuring that the renovation of buildings is integrated as a key policy to fill the gap in the 2030 targets;

Amendment

34. Calls on the Commission to enshrine the renovation wave's measures into EU law, ***where appropriate, fully respecting the principle of subsidiarity and cost-efficiency, and*** while ensuring that the renovation of buildings is integrated as a key policy to fill the gap in the 2030 targets;

Or. en

Amendment 369

Christophe Grudler

Motion for a resolution

Paragraph 34

Motion for a resolution

34. Calls on the Commission to enshrine the renovation wave's measures into EU law and increase the 2030 climate and energy targets while ensuring that the renovation of buildings is integrated as a key policy to fill the gap in the 2030 targets;

Amendment

34. Calls on the Commission to enshrine the renovation wave's measures into EU law and increase the 2030 climate and energy targets while ensuring that ***energy efficiency measures, including*** the renovation of buildings is integrated as a key policy to fill the gap in the 2030 targets;

Amendment 370

Robert Roos

on behalf of the ECR Group

Motion for a resolution

Paragraph 35

Motion for a resolution

Amendment

35. Calls on the Commission to assess the LTRSs and issue recommendations to the Member States, which should revise their LTRSs every 5 years, to make sure that the objective of an efficient and climate neutral building stock by 2050 is met;

deleted

Amendment 371

Eleonora Evi, Ignazio Corrao

Motion for a resolution

Paragraph 35

Motion for a resolution

Amendment

35. Calls on the Commission to assess the LTRSs and issue recommendations to the Member States, which should revise their LTRSs every 5 years, to make sure that the objective of an efficient and climate neutral building stock by 2050 is met;

35. Calls on the Commission to assess the LTRSs and issue recommendations to the Member States, which should revise their LTRSs every 5 years, to make sure that the objective of an efficient and climate neutral building stock by 2050 is met, ***thereby improving the registered lack of ambition of the delivered strategies; calls on Member States which have not done yet so to submit their LTRS as soon as possible and on the Commission to provide a thorough assessment of the submitted strategies highlighting both existing gaps and best practices;***

Amendment 372

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution

Paragraph 35

Motion for a resolution

35. Calls on the Commission to assess the LTRSs and issue recommendations to the Member States, which should revise their LTRSs every 5 years, to make sure that the objective of **an** efficient and climate neutral building stock by 2050 is met;

Amendment

35. Calls on the Commission to assess the LTRSs and issue recommendations to the Member States, which should revise their LTRSs every 5 years **in line with the UNFCC stock-taking cycle and its ratchet-up architecture**, to make sure that the objective of **a highly energy** efficient and climate neutral building stock by 2050 is met;

Or. en

Amendment 373

Patrizia Toia

Motion for a resolution

Paragraph 35

Motion for a resolution

35. Calls on the Commission to assess the LTRSs and issue recommendations to the Member States, which should revise their LTRSs every 5 years, to make sure that the objective of an efficient and climate neutral building stock by 2050 is met;

Amendment

35. Calls on the Commission to assess the LTRSs and issue recommendations to the Member States, which should **monitor the implementation and** revise their LTRSs every 5 years, to make sure that the objective of an efficient and climate neutral building stock by 2050 is met;

Or. en

Amendment 374

Miapetra Kumpula-Natri, Maria-Manuel Leitão-Marques, Nicolás González Casares, Robert Hajšel, Łukasz Kohut

Motion for a resolution
Paragraph 35

Motion for a resolution

35. Calls on the Commission to assess the LTRSs and issue recommendations to the Member States, ***which should revise their LTRSs every 5 years***, to make sure that the objective of an efficient and climate neutral building stock by 2050 is met;

Amendment

35. Calls on the Commission to assess the LTRSs and issue recommendations to the Member States to make sure that the objective of an efficient and climate neutral building stock by 2050 is met;

Or. en

Amendment 375

Ciarán Cuffe

on behalf of the Greens/EFA Group

Motion for a resolution
Paragraph 35 a (new)

Motion for a resolution

35a. Calls on Member States to embrace LTRSs as a tool to set out an economic stimulus and recovery path, requiring their ambitious, detailed and urgent finalisation; underlines the need to set milestones and objectives in line with EU climate objectives and to achieve a highly energy-efficient and decarbonised building stock by 2050; calls on Member States to define concrete actions to realise identified potentials for high-efficiency cogeneration and district heating;

Or. en

Amendment 376

Miapetra Kumpula-Natri, Simona Bonafè

Motion for a resolution
Paragraph 35 a (new)

Motion for a resolution

Amendment

35a. *Calls for an effective application of revised Eurostat rules for the accounting of energy performance contracts (EPCs) in the public sector, in order to facilitate public authorities' engagement in energy efficiency projects;*

Or. en

Amendment 377

Miapetra Kumpula-Natri, Simona Bonafè

Motion for a resolution

Paragraph 35 b (new)

Motion for a resolution

Amendment

35b. *Calls on the Commission to make the Energy Efficiency First principle central to the process of renovation of the EU building stock in line with the Energy Union Governance Regulation;*

Or. en

Amendment 378

Miapetra Kumpula-Natri

Motion for a resolution

Paragraph 35 c (new)

Motion for a resolution

Amendment

35c. *Calls on the Commission to propose a Renovation Fund for All Europeans as part of the EU Economic Recovery Plan to help the EU hit 3% annual energy renovation rate, focusing in the first instance on those in society who need renovation the most (from energy poor, low income neighbourhoods and social housing to schools, hospitals,*

**retirement homes and care centres),
delivering deep or staged-deep
renovations;**

Or. en

Amendment 379
Eleonora Evi, Ignazio Corrao

Motion for a resolution
Paragraph 36

Motion for a resolution

36. Calls for the inclusion of the building sector and related industries, especially SMEs, in recovery packages;

Amendment

36. Calls for the inclusion of the building sector and related industries, especially SMEs **and independent workers**, in recovery packages; **calls for prioritising investments in building renovations towards a highly-energy efficient and renewable based building stock in the economic stimulus plan;**

Or. en

Amendment 380
Gianna Gancia

Motion for a resolution
Paragraph 36

Motion for a resolution

36. Calls for the inclusion of the building sector and related industries, especially **SMEs**, in recovery packages;

Amendment

36. Calls for the inclusion of the building sector and related industries, especially **micro, small and medium-sized enterprises**, in recovery packages;

Or. it

Amendment 381
Christophe Grudler

Motion for a resolution
Paragraph 36

Motion for a resolution

36. Calls for the inclusion of the building *sector* and related industries, especially SMEs, in recovery packages;

Amendment

36. Calls for the inclusion of the building *and renovation sectors* and related industries, especially SMEs, in recovery packages;

Or. en

Amendment 382

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution
Paragraph 37

Motion for a resolution

37. *Instructs its President to forward this resolution to all EU institutions and the Member States.*

Amendment

37. *Calls for the inclusion of the building sector and related industries, especially SMEs, in recovery packages and to ensure full coherence between the renovation wave and the "New Industrial Strategy for Europe" by adopting a more strategic approach to renewable energy industries;*

Or. en

Amendment 383

Iskra Mihaylova, Morten Petersen, Susana Solís Pérez, Martina Dlabajová, Ivars Ijabs, Katalin Cseh, Izaskun Bilbao Barandica, Fredrick Federley, Martin Hojsík

Motion for a resolution
Paragraph 37 a (new)

Motion for a resolution

Amendment

37a. Calls on the Commission and Member States to launch multinational, cross sectorial, country specific and tailored communication campaigns across

EU on multiple opportunities and various benefits that could be obtained through improved energy efficiency of the European building stock;

Or. en

Amendment 384

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 37 a (new)

Motion for a resolution

Amendment

37a. Calls on the Commission and the Member States to assess the possibility to address the decarbonisation of the building stock through an effective carbon-pricing instrument for heating;

Or. en

Amendment 385

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 37 b (new)

Motion for a resolution

Amendment

37b. Notes that building renovation projects should contribute to the potential for better health conditions; emphasises that the revision of standards for air quality, thermal conditions and other indoor-related health aspects can lead to improvements of indoor environmental conditions and ensure significant welfare savings and thus reduce Member States' public expenses and benefit the EU economy and its citizens as a whole;

Amendment 386

Pernille Weiss

on behalf of the EPP Group

Motion for a resolution

Paragraph 37 c (new)

Motion for a resolution

Amendment

37c. Calls on the Commission to develop a “EU Climate Calculator” (ECC) as part of its “Renovation Wave” that ensures an accurate and easy understandable labelling for building materials, products and services related to the renovation of the EU building stock towards 2050; stresses that the ECC should ensure a level-playing field for the key actors that are a part of - or related- to the IRPs ’s greenhouse gas (GHG) footprint within the EU building stock and that such a ‘holistic approach’ would open up for positive behavioural affects by EU citizens, industries, and SMEs; stresses that the concept must be based on the principles of circular and lifecycle economy in order to drive demand for climate-friendly goods “made in Europe”, strengthening the competitiveness of the EU building sector; suggests the Commission to use already known scientific methods when estimating GHG emissions, e.g. with inspiration from its “Product Environmental Footprint”;