

The White Paper process: from Rome to the European Parliament elections in 2019

The White Paper on the Future of Europe was presented by President Juncker on 1 March. It marks the beginning of a process for the EU27 to decide on the future of their Union. A series of 'Future of Europe Dialogues' will be held across Europe's cities and regions. As part of the White Paper process, the Commission will also present a series of five Reflection Papers on key themes for Europe's future. President Juncker's State of the Union Speech in September 2017 will take these ideas forward before first conclusions could be drawn at the December 2017 European Council. This will help to decide on a course of action to be rolled out in time for the European Parliament elections in June 2019.

01/03

Commission White Paper on the Future of Europe

European Council / Meeting of EU27

25/03

Rome Summit at the event of the 60th anniversary of the Treaties of Rome

April

26/04

European Pillar of Social Rights, accompanied by initiatives on access to social protection, the revision of the Written Statement Directive, the implementation of the Working Time Directive and the challenges of work-life balance faced by working families

April

Commission reflection paper on the **social dimension of Europe**

29/04

Extraordinary European Council

May

May

Commission reflection paper on harnessing globalisation

'Future of Europe Dialogues' and visits to National Parliaments

Indicative state of play as of 20 March 2017

	FUTURE OF EUROPE DIALOGUE TITS ABOUT EUROPE IT'S ABOUT YOU	VISITS TO NATIONAL PARLIAMENTS
JEAN-CLAUDE JUNCKER PRESIDENT	2 March, Ljubljana, Slovenia 29 March, Valletta, Malta	3 March, Slovenia 30 June, Estonia
FRANS TIMMERMANS FIRST VICE-PRESIDENT Better Regulation, Interinstitutional Relations, Rule of Law and the Charter of Fundamental Rights	31 March, Madrid, Spain 20 April, Romania 18 May, Poland 5 June, Amsterdam, Netherlands	
FEDERICA MOGHERINI VICE-PRESIDENT HIGH REPRESENTATIVE of the Union for Foreign Affairs and Security Policy	24 March, Rome, Italy	
ANDRUS ANSIP VICE-PRESIDENT Digital Single Market	28 April, Bucharest, Romania	
MAROŠ ŠEFČOVIČ VICE-PRESIDENT Energy Union	16 March, Madrid, Spain 31 March, Umeå, Sweden 5 May, Košiče, Slovakia	
VALDIS DOMBROVSKIS VICE-PRESIDENT Euro and Social Dialogue, Financial Stability, Financial Services and Capital Markets Union		3 March, Lithuania 9 March, Poland
JYRKI KATAINEN VICE-PRESIDENT Jobs, Growth, Investment and Competitiveness	16 March, Facebook 23 March, Helsinki, Finland	7 March, Austria* 23 March, Finland 27 April, Spain
GÜNTHER OETTINGER Budget & Human Resources		
JOHANNES HAHN European Neighbourhood Policy and Enlargement Negotiations	8 or 9 May, Vienna, Austria	
CECILIA MALMSTRÖM Trade	23 March, Lisbon, Portugal 28 March, Zagreb, Croatia 7 April, Warsaw, Poland 27 April, Malmö, Sweden	
NEVEN MIMICA International Cooperation and Development	8 May, Rijeka, Croatia	
MIGUEL ARIAS CAÑETE Climate Action and Energy		

^{*} Meeting took place in Brussels

	KARMENU VELLA Environment, Maritime Affairs and Fisheries		
	VYTENIS ANDRIUKAITIS Health and Food Safety	22 May, Dublin, Ireland 29 May, Torun, Poland 16 June, Luxembourg, Luxembourg (TBC)	
	DIMITRIS AVRAMOPOULOS Migration, Home Affairs and Citizenship		
	MARIANNE THYSSEN Employment, Social Affairs, Skills and Labour Mobility	11 May, Katowice, Poland	
	PIERRE MOSCOVICI Economic and Financial Affairs, Taxation and Customs	26 April, Brussels, Belgium	
	CHRISTOS STYLIANIDES Humanitarian Aid and Crisis Management	18 May, Ioannina, Greece	
	PHIL HOGAN Agriculture and Rural Development	24 March, Zagreb, Croatia 1 June, Kilkenny, Ireland	
	VIOLETA BULC Transport	8 May, Rijeka, Croatia 9 May, Ljubljana, Slovenia	9 May, Slovenia
	ELŻBIETA BIEŃKOWSKA Internal Market, Industry, Entrepreneurship and SMEs		
	VĚRA JOUROVÁ Justice, Consumers and Gender Equality		
	TIBOR NAVRACSICS Education, Culture, Youth and Sport	24 April, Leuven, Belgium	
	CORINA CREȚU Regional Policy	15 March, Bucharest, Romania 5 April, Athens, Greece 23 November, Munich, Germany	15 March, Romania
(Z)	MARGRETHE VESTAGER Competition	11 May, Porto, Portugal	19 May, Denmark
	CARLOS MOEDAS Research, Science and Innovation	14 March, Strasbourg, France	17 March, Portugal
	JULIAN KING Security Union		