

Calendar No. 90

117TH CONGRESS 1ST SESSION

S. 2000

To promote the United States-Greece defense partnership, and for other purposes.

IN THE SENATE OF THE UNITED STATES

June 9, 2021

Mr. Menendez (for himself, Mr. Rubio, Mr. Van Hollen, Mr. Coons, and Mr. Rounds) introduced the following bill; which was read twice and referred to the Committee on Foreign Relations

June 24, 2021

Reported by Mr. MENENDEZ, with an amendment [Strike out all after the enacting clause and insert the part printed in italic]

A BILL

To promote the United States-Greece defense partnership, and for other purposes.

- 1 Be it enacted by the Senate and House of Representa-
- 2 tives of the United States of America in Congress assembled,
- 3 SECTION 1. SHORT TITLE.
- 4 This Act may be cited as the "U.S.-Greece Defense
- 5 and Interparliamentary Partnership Act of 2021".

SEC. 2. FINDINGS.

`	Congress	1	4.1	e 11	•	G. J.	
,	Language	malzag	±bΔ	TO LLO	\mathbf{m}	TINGLE	ഗന്ദ്രം
_	COHELOS	manus	ULLU	10110	wille	шии.	വലരം.

- 3 (1) The United States and Greece are strong
 4 allies in the North Atlantic Treaty Organization
 5 (NATO) and have deepened their defense relation6 ship in recent years in response to growing security
 7 challenges in the Eastern Mediterranean region.
 - (2) Greece participates in several NATO missions, including Operation Sea Guardian in the Mediterranean and NATO's mission in Kosovo.
 - (3) The Eastern Mediterranean Security and Energy Partnership Act (title II of division J of Public Law 116–94), authorized new security assistance for Greece and Cyprus, lifted the United States prohibition on arms transfers to Cyprus, and authorized the establishment of a United States-Eastern Mediterranean Energy Center to facilitate energy cooperation among the United States, Greece, Israel, and Cyprus.
 - (4) The United States has demonstrated its support for the trilateral partnership of Greece, Israel, and Cyprus through joint engagement with Cyprus, Greece, Israel, and the United States in the "3+1" format.
- 25 (5) The United States and Greece have held 26 Strategic Dialogue meetings in Athens, Washington

- DC, and virtually, and have committed to hold an upcoming Strategic Dialogue session in 2021 in Washington, DC.
- 4 (6) In October 2019, the United States and
 5 Greece agreed to update the U.S.-Greece Mutual De6 fense Cooperation Agreement, and the amended
 7 agreement officially entered into force on February
 8 13, 2020.
 - (7) The amended Mutual Defense Cooperation
 Agreement provides for increased joint United
 States-Greece and NATO activities at Greek military
 bases and facilities in Larissa, Stefanovikeio,
 Alexandroupolis, and other parts of central and
 northern Greece, and allows for infrastructure improvements at the United States Naval Support Activity Souda Bay base on Crete.
 - (8) In October 2020, Greek Foreign Minister Nikos Dendias announced that Greece hopes to further expand the Mutual Defense Cooperation Agreement with the United States.
 - (9) The United States Naval Support Activity Souda Bay serves as a critical naval logistics hub for the United States Navy's 6th Fleet.
- 24 (10) In June 2020, United States Ambassador 25 to Greece Geoffrey Pyatt characterized the impor-

tance of Naval Support Activity Souda Bay as "our most important platform for the projection of American power into a strategically dynamic Eastern Mediterranean region. From Syria to Libya to the chokepoint of the Black Sea, this is a critically important asset for the United States, as our air force, naval, and other resources are applied to support our Alliance obligations and to help bring peace and stability.".

(11) During a September 2020 visit to Souda Bay, then-Secretary of State Mike Pompeo announced that the USS Hershel "Woody" Williams, the second of a new class of United States sea-basing ships, will be based out of Souda Bay, the first permanent United States naval deployment at the base.

(12) The United States cooperates with the Hellenic Armed Forces at facilities in Larissa, Stefanovikeio, and Alexandroupolis, where the United States Armed Forces conduct training, refueling, temporary maintenance, storage, and emergency response.

(13) The United States has conducted a longstanding International Military Education and Training program with Greece, and the Government

- of Greece has committed to provide \$3 for every dollar invested by the United States in the program.
- 3 (14) Greece's defense spending in 2020
 4 amounted to an estimated 2.68 percent of its gross
 5 domestic product (GDP), exceeding NATO's 2 percent of GDP benchmark agreed to at the 2014
 7 NATO Summit in Wales.
 - (15) In September 2020, Greek Prime Minister Kyriakos Mitsotakis announced plans to modernize all three branches of the Hellenie Armed Forces, which will strengthen Greece's military position in the Eastern Mediterranean.
 - (16) The modernization includes upgrades to the arms of all three branches, including new antitank weapons for the Hellenie Army, new heavy-duty torpedoes for the Hellenie Navy, and new guided missiles for the Hellenie Air Force.
 - (17) The Hellenic Navy also plans to upgrade its four MEKO 200HN frigates and purchase four new multirole frigates of an undisclosed type, to be accompanied by 4 MH-60R anti-submarine helicopters.
- 23 (18) The Hellenic Air Force plans to upgrade 24 84 of its fleet of F-16 jets to the F-16 Viper vari-

- 1 ant by 2027 and has expressed interest in partici-2 pating in the F-35 Joint Strike Fighter program.
- 3 (19) The United States ejected Turkey from
 4 the F-35 Joint Strike Fighter Program in July
 5 2019 as a result of its purchase of the Russian S6 400 air defense system. Eight F-35 Joint Strike
 7 Fighters were produced for Turkey but never deliv8 ered as a result of its ejection from the program.

9 SEC. 3. SENSE OF CONGRESS.

11

12

13

14

15

16

17

18

19

20

21

- 10 It is the sense of Congress that—
 - (1) Greece is a pillar of stability in the Eastern

 Mediterranean region and the United States should

 remain committed to supporting its security and

 prosperity;
 - (2) the 3+1 format of cooperation among Cyprus, Greece, Israel, and the United States has been a successful forum to cooperate on energy issues and should be expanded to include other areas of common concern to the members;
 - (3) the United States should increase and deepen efforts to partner with and support the modernization of the Greek military;
- 23 (4) it is in the interests of the United States
 24 that Greece continue to transition its military equip25 ment away from Russian-produced platforms and

1	weapons systems through the European Recapital-
2	ization Investment Program;
3	(5) the United States Government should con-
4	tinue to deepen strong partnerships with the Greek
5	military, especially in co-development and co-produc-
6	tion opportunities with the Greek Navy;
7	(6) the naval partnership with Greece at Souda
8	Bay and Alexandroupolis is mutually beneficial to
9	the national security of the United States and
10	Greece;
11	(7) the United States should support the sale of
12	F-35 Joint Strike Fighters to Greece to include
13	those F-35 aircraft produced for but never delivered
14	to Turkey as a result of Turkey's exclusion from the
15	program due to its purchase of the Russian S-400
16	air defense system;
17	(8) the United States Government should con-
18	tinue to invest in International Military Education
19	and Training (IMET) programs in Greece;
20	(9) the United States Government should sup-
21	port joint maritime security cooperation exercises
22	with Cyprus, Greece, and Israel;
23	(10) in accordance with its legal authorities and
24	project selection criteria, the United States Develop-
25	ment Finance Corporation should support private in-

vestment in strategic infrastructure projects in Greece, to include shipyards and ports that contribute to the security of the region and Greece's prosperity;

(11) the Mutual Defense Cooperation Agreement with Greece should be extended and include deepened partnerships at Greek military facilities throughout the country, and, as appropriate and necessary, the United States should partner with Greece in order to increase rotational deployments and presences of forward-based troops at Greek bases;

(12) the United States Government should restore congressionally appropriated military construction funds for construction projects at Naval Support Activity Souda Bay focused on a warehouse storage facility and an airport passenger terminal; and

(13) the United States Government should establish the United States-Eastern Mediterranean Energy Center as authorized in the Eastern Mediterranean Energy and Security Partnership Act of 2019.

1	SEC. 4. AUTHORIZATION OF APPROPRIATIONS FOR EURO-
2	PEAN RECAPITALIZATION INCENTIVE PRO-
3	GRAM.
4	There is authorized to be appropriated for the De-
5	partment of State \$25,000,000 for each of fiscal years
6	2022 through 2026 for European Recapitalization Incen-
7	tive Program (ERIP) assistance to Greece to assist the
8	country in meeting its defense needs and transitioning
9	away from Russian-produced military equipment.
10	SEC. 5. SENSE OF CONGRESS ON LOAN PROGRAM.
11	It is the sense of Congress that—
12	(1) as appropriate, the United States Govern-
13	ment should provide direct loans to Greece for the
14	procurement of defense articles, defense services,
15	and design and construction services pursuant to the
16	authority of section 23 of the Arms Export Control
17	Act (22 U.S.C. 2763) to support the further devel-
18	opment of Greece's military forces; and
19	(2) such loans should be considered an additive
20	security partnership tool, and not a substitute for
21	European Recapitalization Incentive Program assist-
22	ance.
23	SEC. 6. EXPEDITED EXCESS DEFENSE ARTICLES TRANSFER
24	PROGRAM.
25	(a) In General.—During fiscal years 2022 through
26	2026, the delivery of excess defense articles to Greece shall

- 1 be given the same priority as that given other countries
- 2 and regions under section 516(e)(2) of the Foreign Assist-
- 3 ance Act of 1961 (22 U.S.C. 2321j(e)(2)).
- 4 (b) REPORT.—During each fiscal year listed in sub-
- 5 section (a), the Secretary of Defense, with the concurrence
- 6 of the Secretary of State, shall report not later than Octo-
- 7 ber 31 to the appropriate congressional committees and
- 8 the Committees on Armed Services of the Senate and the
- 9 House of Representatives on Greece's defense needs and
- 10 how the United States will seek to address such needs
- 11 through transfers of excess defense equipment to Greece
- 12 for that fiscal year.
- 13 SEC. 7. DELIVERY OF F-35 JOINT STRIKE FIGHTER AIR-
- 14 **CRAFT TO GREECE.**
- The President is authorized to expedite delivery of
- 16 any future F-35 aircraft once Greece is prepared to move
- 17 forward with such a purchase on such terms and condi-
- 18 tions as the President may require. Such transfer shall
- 19 be submitted to Congress pursuant to the certification re-
- 20 quirements under section 36 of the Arms Export Control
- 21 Act (22 U.S.C. 2776).
- 22 SEC. 8. IMET COOPERATION WITH GREECE.
- 23 (a) Authorization of Appropriations.—There is
- 24 authorized to be appropriated to the Department of State
- 25 \$1,000,000 for each of fiscal years 2022 through 2026

- **Military International** Education and Training (IMET) assistance for Greece. The assistance shall be made available for the following purposes: 3 4 (1) Training of future leaders. 5 (2) Fostering a better understanding of the 6 United States. 7 (3) Establishing a rapport between the United 8 States Armed Forces and Greece's military to build 9 partnerships for the future. 10 (4) Enhancement of interoperability and capa-11 bilities for joint operations. 12 (5) Focusing on professional military education, 13 civilian control of the military, and protection of 14 human rights. 15 SEC. 9. CYPRUS, GREECE, ISRAEL, AND THE 16 STATES 3+1 INTERPARLIAMENTARY GROUP. 17 (a) ESTABLISHMENT.—There is established a group, to be known as the "Cyprus, Greece, Israel, and the United States 3+1 Interparliamentary Group", to serve as a legislative component to the 3+1 process launched
- 22 (b) Membership.—The Cyprus, Greece, Israel, and
- 23 the United States 3+1 Interparliamentary Group shall in-
- 24 clude a group of not more than 6 United States Senators,
- 25 to be known as the "United States group", who shall be

in Jerusalem in March 2019.

- 1 appointed jointly by the majority leader and the minority
- 2 leader of the Senate.
- 3 (e) MEETINGS.—Not less frequently than once each
- 4 year, the United States group shall meet with members
- 5 of the 3+1 group to discuss issues on the agenda of the
- 6 3+1 deliberations of the Governments of Greece, Israel,
- 7 Cyprus, and the United States to include maritime secu-
- 8 rity, defense cooperation, energy initiatives, and coun-
- 9 tering malign influence efforts by the People's Republic
- 10 of China and the Russian Federation.
- 11 SEC. 10. APPROPRIATE CONGRESSIONAL COMMITTEES.
- 12 In this Act, the term "appropriate congressional com-
- 13 mittees" means—
- 14 (1) the Committee on Foreign Relations and
- the Committee on Appropriations of the Senate; and
- 16 (2) the Committee on Foreign Affairs and the
- 17 Committee on Appropriations of the House of Rep-
- 18 resentatives.
- 19 SECTION 1. SHORT TITLE.
- 20 This Act may be cited as the "U.S.-Greece Defense and
- 21 Interparliamentary Partnership Act of 2021".
- 22 SEC. 2. FINDINGS.
- 23 Congress makes the following findings:
- 24 (1) The United States and Greece are strong al-
- 25 lies in the North Atlantic Treaty Organization

- (NATO) and have deepened their defense relationship
 in recent years in response to growing security challenges in the Eastern Mediterranean region.
 - (2) Greece participates in several NATO missions, including Operation Sea Guardian in the Mediterranean and NATO's mission in Kosovo.
 - (3) The Eastern Mediterranean Security and Energy Partnership Act (title II of division J of Public Law 116–94), authorized new security assistance for Greece and Cyprus, lifted the United States prohibition on arms transfers to Cyprus, and authorized the establishment of a United States-Eastern Mediterranean Energy Center to facilitate energy cooperation among the United States, Greece, Israel, and Cyprus.
 - (4) The United States has demonstrated its support for the trilateral partnership of Greece, Israel, and Cyprus through joint engagement with Cyprus, Greece, Israel, and the United States in the "3+1" format.
 - (5) The United States and Greece have held Strategic Dialogue meetings in Athens, Washington D.C., and virtually, and have committed to hold an upcoming Strategic Dialogue session in 2021 in Washington, D.C.

- 1 (6) In October 2019, the United States and 2 Greece agreed to update the United States-Greece Mu-3 tual Defense Cooperation Agreement, and the amend-4 ed agreement officially entered into force on February 5 13, 2020.
- 6 (7) The amended Mutual Defense Cooperation 7 Agreement provides for increased joint United States-8 Greece and NATO activities at Greek military bases 9 and facilities inLarissa. Stefanovikio, 10 Alexandroupolis, and other parts of central and 11 northern Greece, and allows for infrastructure im-12 provements at the United States Naval Support Ac-13 tivity Souda Bay base on Crete.
 - (8) In October 2020, Greek Foreign Minister Nikos Dendias announced that Greece hopes to further expand the Mutual Defense Cooperation Agreement with the United States.
 - (9) The United States Naval Support Activity Souda Bay serves as a critical naval logistics hub for the United States Navy's 6th Fleet.
 - (10) In June 2020, United States Ambassador to Greece Geoffrey Pyatt characterized the importance of Naval Support Activity Souda Bay as "our most important platform for the projection of American power into a strategically dynamic Eastern Medi-

15

16

17

18

19

20

21

22

23

24

- terranean region. From Syria to Libya to the chokepoint of the Black Sea, this is a critically important asset for the United States, as our air force, naval, and other resources are applied to support our Alliance obligations and to help bring peace and stability.".
 - (11) During a September 2020 visit to Souda Bay, then-Secretary of State Mike Pompeo announced that the USS Hershel "Woody" Williams, the second of a new class of United States sea-basing ships, will be based out of Souda Bay, the first permanent United States naval deployment at the base.
 - (12) The United States cooperates with the Hellenic Armed Forces at facilities in Larissa, Stefanovikio, and Alexandroupolis, where the United States Armed Forces conduct training, refueling, temporary maintenance, storage, and emergency response.
 - (13) The United States has conducted a long-standing International Military Education and Training (IMET) program with Greece, and the Government of Greece has committed to provide \$3 for every dollar invested by the United States in the program.

- 1 (14) Greece's defense spending in 2020 amounted 2 to an estimated 2.68 percent of its gross domestic 3 product (GDP), exceeding NATO's 2 percent of GDP 4 benchmark agreed to at the 2014 NATO Summit in 5 Wales.
 - (15) Greece is eligible for the delivery of excess defense articles under section 516(c)(2) of the Foreign Assistance Act of 1961 (22 U.S.C. 2321j(c)(2)).
 - (16) In September 2020, Greek Prime Minister Kyriakos Mitsotakis announced plans to modernize all three branches of the Hellenic Armed Forces, which will strengthen Greece's military position in the Eastern Mediterranean.
 - (17) The modernization includes upgrades to the arms of all three branches, including new anti-tank weapons for the Hellenic Army, new heavy-duty torpedoes for the Hellenic Navy, and new guided missiles for the Hellenic Air Force.
 - (18) The Hellenic Navy also plans to upgrade its four MEKO 200HN frigates and purchase four new multirole frigates of an undisclosed type, to be accompanied by 4 MH-60R anti-submarine helicopters.
- 23 (19) The Hellenic Air Force plans to fully up-24 grade its fleet of F-16 jets to the F-16 Viper variant

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

by 2027 and has expressed interest in participating
in the F -35 Joint Strike Fighter program.
(20) The United States ejected Turkey from the
F-35 Joint Strike Fighter Program in July 2019 as
a result of its purchase of the Russian S-400 air de-
fense system. Eight F–35 Joint Strike Fighters were
produced for Turkey but never delivered as a result
of its ejection from the program.
SEC. 3. SENSE OF CONGRESS.
It is the sense of Congress that—
(1) Greece is a pillar of stability in the Eastern
Mediterranean region and the United States should
remain committed to supporting its security and
prosperity;
(2) the 3+1 format of cooperation among Cy-
prus, Greece, Israel, and the United States has been
a successful forum to cooperate on energy issues and
should be expanded to include other areas of common
concern to the members;
(3) the United States should increase and deeper
efforts to partner with and support the modernization
of the Greek military;
(4) it is in the interests of the United States than

away from Russian-produced platforms and weapons

1	systems through the European Recapitalization In-
2	vestment Program;
3	(5) the United States Government should con-
4	tinue to deepen strong partnerships with the Greek
5	military, especially in co-development and co-produc-
6	tion opportunities with the Greek Navy;
7	(6) the naval partnerships with Greece at Souda
8	Bay and Alexandroupolis are mutually beneficial to
9	the national security of the United States and Greece;
10	(7) the United States should, as appropriate,
11	support the sale of F-35 Joint Strike Fighters to
12	Greece to include those F –35 aircraft produced for but
13	never delivered to Turkey as a result of Turkey's ex-
14	clusion from the program due to its purchase of the
15	Russian S-400 air defense system;
16	(8) the United States Government should con-
17	tinue to invest in International Military Education
18	and Training (IMET) programs in Greece;
19	(9) the United States Government should support
20	joint maritime security cooperation exercises with Cy-
21	prus, Greece, and Israel;
22	(10) in accordance with its legal authorities and
23	project selection criteria, the United States Develop-
24	ment Finance Corporation should consider supporting

 $private\ investment\ in\ strategic\ infrastructure\ projects$

- in Greece, to include shipyards and ports that contribute to the security of the region and Greece's prosperity;
 - (11) the Mutual Defense Cooperation Agreement with Greece should be extended for a period of five years and include deepened partnerships at Greek military facilities throughout the country, and, as appropriate and necessary, the United States should partner with Greece in order to increase rotational deployments and presences of forward-based troops at Greek bases;
 - (12) the United States Government should restore congressionally appropriated military construction funds for construction projects at Naval Support Activity Souda Bay focused on a warehouse storage facility and an airport passenger terminal that were redirected to United States border wall programs in 2019; and
 - (13) the United States Government should establish the United States-Eastern Mediterranean Energy Center as authorized in the Eastern Mediterranean Energy and Security Partnership Act of 2019.

1	SEC. 4. AUTHORIZATION OF APPROPRIATIONS FOR EURO
2	PEAN RECAPITALIZATION INCENTIVE PRO-
3	GRAM.
4	There is authorized to be appropriated for the Depart-
5	ment of State \$25,000,000 for each of fiscal years 2022
6	through 2026 for European Recapitalization Incentive Pro-
7	gram (ERIP) assistance to Greece to assist the country in
8	meeting its defense needs and transitioning away from Rus-
9	sian-produced military equipment.
10	SEC. 5. SENSE OF CONGRESS ON LOAN PROGRAM.
11	It is the sense of Congress that—
12	(1) as appropriate, the United States Govern-
13	ment should provide direct loans to Greece for the
14	procurement of defense articles, defense services, and
15	design and construction services pursuant to the au-
16	thority of section 23 of the Arms Export Control Act
17	(22 U.S.C. 2763) to support the further development
18	of Greece's military forces; and
19	(2) such loans should be considered an additive
20	security partnership tool, and not a substitute for Eu-
21	ropean Recapitalization Incentive Program assist-
22	ance.
23	SEC. 6. TRANSFER OF F-35 JOINT STRIKE FIGHTER AIR
24	CRAFT TO GREECE.
25	The President is authorized to expedite delivery of any
26	future F-35 aircraft to Greece once Greece is prepared to

- 1 move forward with such a purchase on such terms and con-
- 2 ditions as the President may require. Such transfer shall
- 3 be submitted to Congress pursuant to the certification re-
- 4 quirements under section 36 of the Arms Export Control
- 5 Act (22 U.S.C. 2776).
- 6 SEC. 7. REPORT ON EXPEDITED EXCESS DEFENSE ARTI-
- 7 CLES TRANSFER PROGRAM.
- 8 During each of fiscal years 2022 through 2026, the Sec-
- 9 retary of Defense, with the concurrence of the Secretary of
- 10 State, shall report not later than October 31 to the appro-
- 11 priate congressional committees and the Committees on
- 12 Armed Services of the Senate and the House of Representa-
- 13 tives on Greece's defense needs and how the United States
- 14 will seek to address such needs through transfers of excess
- 15 defense equipment to Greece for that fiscal year.
- 16 SEC. 8. IMET COOPERATION WITH GREECE.
- 17 (a) AUTHORIZATION OF APPROPRIATIONS.—There is
- 18 authorized to be appropriated to the Department of State
- 19 \$1,800,000 for each of fiscal years 2022 through 2026 for
- 20 International Military Education and Training (IMET)
- 21 assistance for Greece. The assistance shall be made available
- 22 for the following purposes:
- 23 (1) Training of future leaders.
- 24 (2) Fostering a better understanding of the
- 25 United States.

1	(3) Establishing a rapport between the United
2	States Armed Forces and Greece's military to build
3	partnerships for the future.
4	(4) Enhancement of interoperability and capa-
5	bilities for joint operations.
6	(5) Focusing on professional military education,
7	civilian control of the military, and protection of
8	human rights.
9	SEC. 9. CYPRUS, GREECE, ISRAEL, AND THE UNITED STATES
10	3+1 INTERPARLIAMENTARY GROUP.
11	(a) Establishment.—There is established a group, to
12	be known as the "Cyprus, Greece, Israel, and the United
13	States 3+1 Interparliamentary Group", to serve as a legis-
14	lative component to the 3+1 process launched in Jerusalem
15	in March 2019.
16	(b) Membership.—The Cyprus, Greece, Israel, and
17	the United States 3+1 Interparliamentary Group shall in-
18	clude a group of not more than 6 United States Senators,
19	to be known as the "United States group", who shall be
20	appointed jointly by the majority leader and the minority
21	leader of the Senate.
22	(c) Meetings.—Not less frequently than once each
23	year, the United States group shall meet with members of
24	the $3+1$ group to discuss issues on the agenda of the $3+1$
25	deliberations of the Governments of Greece, Israel, Cyprus,

1	and the United States to include maritime security, defense
2	cooperation, energy initiatives, and countering malign in-
3	fluence efforts by the People's Republic of China and the
4	Russian Federation.
5	SEC. 10. APPROPRIATE CONGRESSIONAL COMMITTEES.
6	In this Act, the term "appropriate congressional com-
7	mittees" means—
8	(1) the Committee on Foreign Relations and the
9	Committee on Appropriations of the Senate; and
10	(2) the Committee on Foreign Affairs and the
11	Committee on Appropriations of the House of Rep-
12	resentatives.

Calendar No. 90

117th CONGRESS S. 2000

A BILL

To promote the United States-Greece defense partnership, and for other purposes.

June 24, 2021

Reported with an amendment