Ref. N°	POLICY AREA / DOMAINE POLITIQUE	TITLE / INTITULÉ	LEAD SERVICE(S) / SERVICE(S) CHEF(S) DE FILE	ESTIMATED DATE OF ADOPTION / DATE ESTIMÉE D'ADOPTION	LEGAL BASE ENVISAGED / BASE JURIDIQUE DU TRAITÉ ENVISAGÉE A CE STADE (°)	PROBABLE PROCEDUR E / PROCEDUR E PROBABLE	CESE (x=man o=opt	datory / tional)	POLITICAL MOTIVATIONS AND BRIEF DESCRIPTION / MOTIVATIONS POLITIQUES ET BREVE DESCRIPTION	BUDGETARY IMPLICATIONS / CONSEQUENCES BUDGETAIRES
	-			Con	nmission Work Progr	amme 20	14 - RE	FIT		
2014/ENER/005	Energie	Repeal of the Council decision on the setting of a Community target for a reduction in the consumption of primary sources of energy in the event of difficulties in the supply of crude oil and petroleum products (1977) and implementing legislation.	ENER	septembre 2014	Traité sur le fonctionnement de l'Union européenne: Article 122 (ex Article 100 TEC)	Adoption simple par le Conseil (ADO)			CWP2014REFIT / 2014 / CWP2014REFIT The proposed repeal will address the duplication of legislation between the Counc Decision 77/706/EEC and the Council Directive 2009/119/EC ("oil stocks Directive" revised in 2009 and applicable from 2013), which both require Member States to have demand restraint tools. Submitted as ENER contribution to the Commission's Regulatory Fitness – REFIT exercise.	
2013/HOME/001	Affaires intérieures	Revision of the Schengen Borders Code	НОМЕ	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Art	procédure législative ordinaire (COD)			CWP2014REFIT / 2014 / CWP2014REFIT Codification of the Schengen Borders Code. The objective is to compile several Schengen Borders amendment such as the use of the Visa Information System under Schengen Borders Code (81/2009) and 2011 amendments into one legal text.	
2011/MARE/048	Pêche et affaires maritimes	Proposal for a Regulation of the Europear Parliament and of the Council replacing Council Regulation (EC) No 1006/2008 or fishing authorisations.	MARE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(2) TFEU	procédure législative ordinaire (COD)			CWP2014REFIT / 2014 / CWP2014REFIT Other simplification Following the entering into force of the Lisbon Treaty there is a need to replace Council Regulation (EC) No 1006/2008 on fishing authorisations. In addition, the revision will address possible issues not properly covered by the current regulation, like submission of data related to private licences or to reflagging strategies.	
2012/SANCO/002	Santé et politique des consommateurs	Proposal for a revision of the legislation on veterinary medicines	SANCO	·	Traité sur le fonctionnement de l'Union européenne: Art. 114 and Art. 168 (4) (c)	procédure législative ordinaire (COD)		Х	CWP2014REFIT / 2014 / CWP2014REFIT Simplification Rolling Programme The objectives of the review are: to increase the availability of medicines on the market; to decrease administrative burden on enterprises by streamlining the authorisation processes while respecting public health, animal health as well as the environment; to address issues related to antimicrobial resistance.	
				Comn	nission Work Prograi	<mark>nme - pre</mark>	vious	years		
2011/ENTR/011	Industrie et Entrepreneuriat	Enhancing the implementation of the internal market for motor vehicles	ENTR	4ème trimestre 2014	Traité sur l'Union européenne: Art. 114	procédure législative ordinaire (COD)	x	×	Programme de travail de la Commission / 2012 / CWP2012 The overall policy objective is to safeguard and strengthen the internal market for motor vehicles by ensuring that all necessary mechanisms are in place for an effective and uniform implementation and enforcement of the automotive product framework legislation. Specific Objectives: - Reduce the number of non-compliant motor vehicles and systems, components and separate technical units intended for such vehicles on the EU market; - Ensure effective and uniform action against non-compliant automotive products across the EU market and equal treatment of economic operators in the implementation and enforcement process; - Ensure the reliability and high quality of type-approval of motor vehicles and the conformity of their production.	
2009/MARE/010	pêche et affaires maritimes	Proposal for a Regulation of the Europear Parliament and of the Council establishing a multi-annual plan for cod stocks and pelagic stocks in the Baltic Sea.	MARE	septembre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(2)	procédure législative ordinaire (COD)	Х		Programme de travail de la Commission / 2012 / CWP2012 Simplification Rolling Programme The Regulation intends to establish a multi-species long-term management framework for cod stocks and pelagic stocks in the Baltic Sea. It will set long-term stock management objectives and targets and contain some specific provisions necessary to reach that aim.	

2010/SANCO/055	Santé et politique des consommateurs	Proposal for revision of the medicated feed legislation (Directive 90/167/EEC)	SANCO	10 septembre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43 and Article 168(4)(b)	procédure législative ordinaire (COD)	X	X	Programme de travail de la Commission / 2013 / CWP2013 Simplification Rolling Programme The initiative aims to clarify the scope of medicated feed legislation with respect to other parts of the feed law and with the legislation on veterinary medicines. Objectives: - Simplify the scattered and complicated situation about MF in the EU Set a uniform standard for the manufacturing of MF at the appropriate quality and safety level, to allow an economically viable MF production Set a tolerance level for carry-over of veterinary medicines, based on a safety assessment, to overcome the impractical zero tolerance Explicitly allow use MF for pets to ease the treatment of diseased pets and foster innovation.
		,		I	Simplification Rollin	ig Progra	mme	ı	los preses para p
2010/ENTR/001	Industrie et Entrepreneuriat	Proposal for a Directive of the European Parliament and of the Council amending Directive 97/68/EC on emissions of gaseous and particulate pollutants from engines in non-road mobile machinery	ENTR	3ème trimestre 2014	Traité sur l'Union européenne: Article 114	procédure législative ordinaire (COD)	х	0	Simplification Rolling Programme Based on the requirements already set in the amending Directives, the purpose of its revision is to identify and prescribe new emission limits for all engine types covered and to extend the scope to new engine categories. At the same time these changes, which will reduce emissions to a minimum level with regard to the harm to human health and the environment, will be based on the state of the art of technology. Further alignment will be established with regulations established outside EU markets, mainly the U.S.A. Possible measures on energy efficiency and decarbonisation will be considered.
2009/MARE/010	pêche et affaires maritimes	Proposal for a Regulation of the European Parliament and of the Council establishing a multi-annual plan for cod stocks and pelagic stocks in the Baltic Sea.	MARE	septembre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(2)	procédure législative ordinaire (COD)	Х		Programme de travail de la Commission / 2012 / CWP2012 Simplification Rolling Programme The Regulation intends to establish a multi-species long-term management framework for cod stocks and pelagic stocks in the Baltic Sea. It will set long-term stock management objectives and targets and contain some specific provisions necessary to reach that aim.
2010/SANCO/055	Santé et politique des consommateurs	Proposal for revision of the medicated feed legislation (Directive 90/167/EEC)	SANCO	10 septembre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43 and Article 168(4)(b)	procédure législative ordinaire (COD)	×	х	Programme de travail de la Commission / 2013 / CWP2013 Simplification Rolling Programme The initiative aims to clarify the scope of medicated feed legislation with respect to other parts of the feed law and with the legislation on veterinary medicines. Objectives: - Simplify the scattered and complicated situation about MF in the EU Set a uniform standard for the manufacturing of MF at the appropriate quality and safety level, to allow an economically viable MF production Set a tolerance level for carry-over of veterinary medicines, based on a safety assessment, to overcome the impractical zero tolerance Explicitly allow use MF for pets to ease the treatment of diseased pets and foster innovation.
2012/SANCO/002	Santé et politique des consommateurs	Proposal for a revision of the legislation on veterinary medicines	SANCO	10 septembre 2014	Traité sur le fonctionnement de l'Union européenne: Art. 114 and Art. 168 (4) (c) Codification ir	procédure législative ordinaire (COD)		Х	CWP2014REFIT / 2014 / CWP2014REFIT Simplification Rolling Programme The objectives of the review are: to increase the availability of medicines on the market; to decrease administrative burden on enterprises by streamlining the authorisation processes while respecting public health, animal health as well as the environment; to address issues related to antimicrobial resistance.

2009/SJ+/021	Conseil juridique Pêche et affaires maritimes		SJ/MARE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Art. 43(2) of TFEU	procédure législative ordinaire (COD)	Х		Other codification Le but du présent projet, établi par le Service juridique en liaison avec la direction générale est de procéder à la codification du règlement. Le nouveau règlement se substituera aux divers actes qui y sont incorporés; elle en préserve totalement la substance et se borne à les regrouper en y apportant les seules modifications formelles requises par l'opération même de la codification.
					Other initia	tives			
2014/AGRI/011	Agriculture et développement rural	Proposal for a Regulation of the European Parliament and of the Council repealing certain obsolete Council acts in the field of the Common Agricultural Policy	AGRI	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Art. 42 and 43	procédure législative ordinaire (COD)			The objective is to improve the transparency of Union law as an essential element of the better lawmaking. It is appropriate to remove from active legislation those acts which no longer have practical effects.
2014/EAC/006	Education, culture, multilinguisme et jeunesse	Proposal for a recast of Regulation (EEC) No. 337/75 of the Council of 10 February 1975 establishing a European Centre for the Development of Vocational Training.	EAC	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Articles 156, 166 and 352	procédure législative ordinaire (COD)	Х	Х	The European Centre for the Development of Vocational Training (CEDEFOP), a decentralised EU agency (Greece), provides information on and analysis of vocational education and training systems, policies and practice. In line with the Common approach on decentralised agencies, endorsed by the European Parliament, the Council and the Commission in 2012, membership of CEDEFOP's governing board should be reviewed and streamlined. Other aspects of the governance of the agency could also be reviewed on this occasion. Such changes require a recast of the founding regulation of the agency.
2012/ECFIN/040	Affaires économiques et monétaires	Commission Proposal for a Decision of the European Parliament and of the Council providing macro-financial assistance to Egypt	ECFIN	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: 212	procédure législative ordinaire (COD)			To determine the macro-financial assistance to be granted to Egypt
2009/ELARG/010	Elargissement	Commission Proposal for a Council Decision concerning the first withdrawal of the suspension of the acquis in the (future) Turkish Cypriot Constituent State	ELARG	3ème trimestre 2014	Traité d'adhésion 2003: Article 1 (2) of Protocol 10 to the Act of Accession 2003	Adoption simple par le Conseil (ADO)			In the event of a Cyprus settlement the suspension of the acquis as stipulated by Article 1 (1) of Protocol 10 to the Act of Accession 2003 needs to be lifted. This first decision provides for the partial withdrawal of the suspension of those areas of the acquis with regard to the future Turkish Cypriot Constituent State which shal apply on the day of reunification.
2009/ELARG/011	Elargissement	Commission Proposal for a first Act of Adaptation on the terms of Cyprus' accession to the EU	ELARG	3ème trimestre 2014	Traité d'adhésion 2003: Article 4 of Protocol 10 to the Act of Accession 2003	Adoption simple par le Conseil (ADO)			In the event of a Cyprus settlement this Act will include arrangements concerning the application of the acquis in the future Turkish Cypriot Constituent State of a united Cyprus
2013/ELARG/007	Elargissement et politique européenne de voisinage	Commission Proposal for a Council Decision on Rules of Procedures for the EU-Bosnia and Herzegovina Stabilisation and Association (SAA) Council and its Committees	ELARG	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 207	Adoption simple par le Conseil (ADO)			A SAA with BiH was signed on 16/6/2008 and ratified by MS but the SAA has not yet entered into force. On the same date the Council concluded an Interim Agreement (IA) on trade+trade related matters which provides for the early entry into force of the trade-trade-related provisions of the SAA. The IA entered into force on 1/7/2008. It is expected that the SAA will enter into force in 2013. In this case, the COM will submit Proposal for a Council Decision establish.the Rules of Procedure of the SAA Council and of its Committees. To ensure uniform conditions for the implementation of the the SAA, implementing powers should be conferred on the COM. Those powers should be exercised in accordance with Reg.(EU)No182/2011 of the EP+Council laying down the rules+general principles for mechanisms for control by MS of the COM's exercise of powers
2014/EMPL/049	Emploi, affaires sociales et inclusion	Proposal of Council Decision authorising Member States to ratify the ILO Forced Labour Protocol	EMPL	septembre 2014	Traité sur le fonctionnement de l'Union européenne: Art.218(6)	procédure législative spéciale - approbation du Parlement européen (APP)			Following the adoption of the Protocol of 2014 to the ILO Forced Labour Convention by the International Labour Conference on 11 June 2014, the Commission plans to propose a Council Decision to authorise Member States, in the interests of the Union, to ratify the Protocol.
2012/EMPL/029	Emploi, affaires sociales et inclusion	Proposal for a EP and Council Regulation amending Regulation (EEC) No 1365/75 on the creation of a European Foundation for the Improvement of Living and Working Conditions	EMPL	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: 352	procédure législative ordinaire (COD)			To revise the founding regulation of EUROFOUND in order to take account of the conclusions and recommendations of the Inter-Institutional Working Group on Agencies - composition of the Governing Board, nomination of Director.

2013/EMPL/018	Emploi, affaires sociales et inclusion	5 revised Council Decisions - Association between the EU and Israel, Morroco, Montenegro, FYROM - Provisions on the coordination of SS systems	EMPL	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 218(9) in conjunction with Article 79(2)(b).	Adoption of a Council Decision suspending an agreement or establishing the EU's position (AGREEM)			Amendment of Annex I and II of the Decision to be adopted by the Association Council set up by the Euro-Mediterranean Agreement
2014/EMPL/006	Emploi, affaires sociales et inclusion	Amendment of Council Regulation (EC) No 2062/94 of 18 July 1994 establishing a European Agency for Safety and Health at Work	EMPL	3ème trimestre 2014	Traité sur l'Union européenne: 153	procédure législative ordinaire (COD)	х	х	Amendment of the founding regulation for the agenciy in order to adjust it to the Common Approach on decentralised agencies that was agreed last year by the three EU institutions. A roadmap was published by the Commission end of last year pointing out to the need to revise those regulations which were not in agreement with the Common Approach on import matters. In the case of OSHA, there are problems with the excessive size of the Boards but threre are a number of other aspects where the regulations need to be adapted (conflict of interests, evaluation, communication, etc).
2013/ESTAT/006	Statistiques	Proposal for a Regulation of the European Parliament and of the Council on Harmonised Indices of Consumer Prices and repealing Regulation (EEC) No 2494/95 concerning harmonized indices of consumer prices	ESTAT	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: 338(1)	procédure législative ordinaire (COD)			The aim of the proposal for a new HICP Regulation is to establish a reviewed and streamlined legal framework for compiling HICP, enshrining the principles of the European Statistics Code of Practice relating to quality commitment, sound methodology, cost-effectiveness, relevance, accuracy, reliability, coherence and comparability.
2013/JUST/080	Justice, Droits fondamentaux et Citoyenneté	Proposal for a Council Decision authorizing Austria and Poland to accede to the 2001 UN/ECE Budapest Convention for the Contract for the Carriage of Goods by Inland Waterways (CMNI)	JUST	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 81(2) and 218(6)(a) TFEU	procédure législative ordinaire (COD)			Austria and Poland have expressed interest in acceding to the Budapest Convention. As Article 29 regardings applicable law, it falls under EU exclusive external competence because of Regulation Rome I. Therefore the EU has to authorize Austria and Poland to accede.
2012/JUST/023	Justice, Droits fondamentaux et Citoyenneté	Proposal for a Directive of the EP and the Council on misleading marketing practices and comparative advertising, repealing Directive 2006/114	JUST	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: 114	procédure législative ordinaire (COD)	0		"The Directive 2006/114/EC on Misleading and Comparative Advertising (the ""MCAD"") is a horizontal Directive which applies, as regards misleading advertising to all business-to-business (B2B) and, in the case of comparative advertising, both to business-to-business (B2B) and business-to-consumer (B2C) relationships. It establishes a minimum legal standard for misleading advertising across the EU. It provides traders with protection against misleading advertising aimed at them. It also ensures that comparative advertising compares ""like with like"", that it does not denigrate other companies trademarks and does not create confusion among traders.
2014/MARE/033	Pêche et affaires maritimes	Proposal for a Regulation of the European Parliament and of the Council amending Regulation (EU) No 1236/2010 of the European Parliament and of the Council of 15 December 2010 laying down a scheme of control and enforcement applicable in the area covered by the Convention on future multilateral cooperation in the North-East Atlantic fisheries.	MARE	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(2) of TFEU	procédure législative ordinaire (COD)	X		This regulation aims to incorporate into Union law amendments to the existing provisions of the Scheme of control and enforcement applicable in the area covered by the Convention on future multilateral cooperation in the North-East Atlantic fisheries, which become obligatory for the Union. It forms part of a package of 3 regulations having the same scope but following different procedures (EP and Council regulation, Commission delegated act and Commission implementing act).
2014/MARE/109	Pêche et affaires maritimes	Proposal for a Council Decision concerning the conclusion, on behalf of the European Union, of the amended Agreement for the establishment of the General Fisheries Commission for the Mediterranean.	MARE	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 218(6)(a) TFUE	N/A (N/A2)			The EU negotiated and endorsed amendments to the GFCM Agreement, and the GFCM Annual Session of 19-24 May 2014. The aim of the Decision is to approve the amended Agreement and to notify the approval to the FAO.
2013/MARE/083	Pêche et affaires maritimes	Proposal for a Regulation of the European Parliament and of the Council on a multiannual recovery plan for Bluefin tuna in the Eastern Atlantic and the Mediterranean repealing Council Regulation (EC) No 302/2009.	MARE	octobre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(2) TFEU	procédure législative ordinaire (COD)	х		The aim of the proposal is to transpose into EU law technical measures adopted by ICCAT in 2012 and 2013 by way of a new Regulation of the European parliament and the Council which will repeal Council Regulation (EC) 302/2009 on a recovery plan for Bluefin tuna in the eastern Atlantic and the Med.

2013/MARE/063	Pêche et affaires maritimes	Proposal for a Regulation amending Regulation 199/2008 of the European Parliament and of the Council concerning the establishment of an EU framework for the collection, management and use of data in the fisheries sector.	MARE	décembre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(2) TFEU	procédure législative ordinaire (COD)	x	This legal act will replace the existing Data Collection Framework (DCF) and will combine the provisions of Council Regulation (EC) N° 199/2008 on the DCF and Commission Decision 2010/93/EU and the corresponding financing Regulations.
2010/MARE/014	pêche et affaires maritimes	Proposal for a Regulation of the European Parliament and of the Council laying down conservation and enforcement measures applicable in the Regulatory Area of the Northwest Atlantic Fisheries Organisation (NAFO) repealing Council Regulation (EC) No 1386/2007 laying down conservation and enforcement measures applicable in the Regulatory Area of NAFO and Regulation (EC) No 2115/2005 establishing a recovery plan for Greenland halibut in the framework of the Northwest Atlantic Fisheries Organisation.	MARE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: 43(2)	procédure législative ordinaire (COD)	х	This proposal will transpose the conservation and enforcement measures adopted in the framework of the Convention on Future Multilateral Cooperation in the Northwest Atlantic Fisheries. The EU is a Contracting Party to this Convention and the measures adopted are binding on its Contracting Parties and therefore, on the EU, which has to transpose them into EU law.
2014/MARKT/059	Marché intérieur et services	Commission proposal for a Council decision establishing the Union position within the Committee of the Government Procurement Agreement on the lifting of the Union objections to the delisting of three entities from Japan's coverage	MARKT	septembre 2014	Traité sur le fonctionnement de l'Union européenne: 218	Adoption of a Council Decision suspending an agreement or establishing the EU's position (AGREEM)		In 2001 Japan notified to the GPA Secretariat that it intends to withdraw from its coverage the three JR Honshu companies. The EU, among other GPA parties, filed in objections to the delisting of those companies. Various consultations took place between the EU and Japan but concerns remained on the EU side, whereas all other GPA Parties lifted their objections. During the EU-Japan FTA scoping exercise the EU expressed its readiness to lift its objection to the delisting of the three companies, against the background of the FTA negotiations on government procurement. In the light of the positive development of the FTA negotiations on railways procurement, in particular the confirmation by Japan of its intention to promote transparent, non-discriminatory procurement practices by the 3 JR companies, the Union could agree to the delisting.
2014/MARKT/062	Marché intérieur et services	Proposal for a Council Decision establishing the position to be taken on behalf of the European Union within the Committee on Government Procurement on the accession of Montenegro to the Agreement on Government Procurement	MARKT	septembre 2014	Traité sur le fonctionnement de l'Union européenne: 218(9)	procédure législative ordinaire (COD)		The purpose of the decision is that the Council authorises the Commission to vote in favour of Montenegro's GPA accession in the GPA Committee under certain terms of accession.
2014/MARKT/063	Marché intérieur et services	Proposal for a Council Decision establishing the position to be taken on behalf of the European Union within the Committee on Government Procurement on the accession of New Zealand to the Agreement on Government Procurement	MARKT	septembre 2014	Traité sur le fonctionnement de l'Union européenne: 218(9)	procédure législative ordinaire (COD)		The purpose of the decision is that the Council authorises the Commission to vote in favour of New Zealand's GPA accession in the GPA Committee under certain terms of accession
2014/SANCO/015	Santé et politique des consommateurs	Proposition de DÉCISION DU CONSEIL sur la position au sujet de la décision n° 1/2014 à prendre au nom de l'Union européenne au sein du Comité mixte vétérinaire institué par l'accord entre la Communauté européenne et la Confédération suisse relatif aux échanges de produits agricoles, concernant la modification des appendices 1, 2, 3, 4, 5, 6, 7, 10 et 11 de l'annexe 11	SANCO	novembre 2014	Traité sur le fonctionnement de l'Union européenne: article 207, paragraphe 4, en liaison avec l'article 218, paragraphe 9	Adoption of a Council Decision suspending an agreement or establishing the EU's position (AGREEM)		Mise à jour des appendices de l'annexe vétérinaire de l'accord sur les échanges de produits agricoles entre la Suisse et l'UE. Approbation du plan suisse l'agrément de ses établissements de production de volailles et d'œufs. Prolongation de la dérogation à l'examen visuel des viandes de porc pour la présence de Trichinella

2009/TRADE/023	Commerce	Commision proposal for an EP and Council Regulation on administering certain restrictions on imports of certain steel products from Kazakhstan	TRADE	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: 207	procédure législative ordinaire (COD)	Implement the negotiated agreement.
2010/TRADE/015	Commerce	Regulation implementing the EU- Singapore FTA accompanying the decisions authorising the signature and conclusion of the FTA	TRADE	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: 207	procédure législative ordinaire (COD)	Adopt any necessary measures required to internally implement the future EU- Singapore FTA, which is currently under negotiation.
2011/TRADE/017	Commerce	Decision of the Council on the position of the European Union in the Trade Committee established under the EU- Korea Free Trade Agreement	TRADE	3ème trimestre 2014	Traité sur l'Union européenne: Art. 218, par. 9, TFEU	Adoption of a Council Decision suspending an agreement or establishing the EU's position (AGREEM)	The EU-Korea FTA will have a Trade Committee established which, in his first meeting expected after the summer 2011, will have to adopt certain procedural decisions related to the proper implementation of the FTA.
2009/TRADE+/02 6	Commerce Développement et coopération EuropeAid	COUNCIL DECISION on a Community Position concerning the Rules of Procedure for Dispute Settlement and the Code of Conduct for Arbitrators provided for by the Economic Partnership Agreement between the SADC EPA States, of the one part, and the European Community and its Member States, of the other part	TRADE / DEVCO	4ème trimestre 2014	Traité sur l'Union européenne: Article 300(2) second subparagraph		The Economic Partnership Agreement requires the adoption of Rules of Procedure for Dispute Settlement and the Code of Conduct.
2009/TRADE+/02 7	Commerce Développement et coopération EuropeAid	COUNCIL DECISION on a Community Position concerning a list of Arbitrators for Dispute Settlement provided for by the Economic Partnership Agreement between CARIFORUM, of the one part, and the European Community and its Member States, of the other part	TRADE / DEVCO	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 218(9)		The Economic Partnership Agreement requires the adoption of a list of arbitrators.
2009/TRADE+/02 9	Commerce Développement et coopération EuropeAid	COUNCIL DECISION on a Community Position concerning a list of Arbitrators for Dispute Settlement provided for by the Economic Partnership Agreement between Ghana, of the one part, and the European Community and its Member States, of the other part	TRADE / DEVCO	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 218(9)		The Economic Partnership Agreement requires the adoption of a list of arbitrators.
2009/TRADE+/03 0	Commerce Développement et coopération EuropeAid	COUNCIL DECISION on a Community Position concerning the Rules of Procedure for Dispute Settlement and the Code of Conduct for Arbitrators provided for by the Economic Partnership Agreement between Central Africa, of the one part, and the European Community and its Member States, of the other part	TRADE / DEVCO	4ème trimestre 2014	Traité sur l'Union européenne: Council Decision on a Community Position (Article 300(2) second subparagraph)		The Economic Partnership Agreement requires the adoption of Rules of Procedure for Dispute Settlement and the Code of Conduct.
2009/TRADE/031	Commerce Développement et coopération EuropeAid	COUNCIL DECISION on a Community Position concerning a list of Arbitrators for Dispute Settlement provided for by the Economic Partnership Agreement between Ghana, of the one part, and the European Community and its Member States, of the other part	TRADE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 218(9)		The Economic Partnership Agreement requires the adoption of a list of arbitrators.

	Commerce Développement et coopération EuropeAid	COUNCIL DECISION on a Community Position concerning the Rules of Procedure for Dispute Settlement and the Code of Conduct for Arbitrators provided for by the Economic Partnership Agreement between Ghana, of the one part, and the European Community and its Member States, of the other part	TRADE / DEVCO	4ème trimestre 2014	Traité sur l'Union européenne: Council Decision on a Community Position (Article 300(2) second subparagraph)	The Economic Partnership Agreement requires the adoption of Rules of Procedure for Dispute Settlement and the Code of Conduct.	
	Commerce Développement et coopération EuropeAid	COUNCIL DECISION on a Community Position concerning a list of Arbitrators for Dispute Settlement provided for by the Economic Partnership Agreement between Ivory Coast, of the one part, and the European Community and its Member States, of the other part	TRADE / DEVCO	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 218(9)	The Economic Partnership Agreement requires the adoption of a list of arbitrators.	
2009/TRADE+/03 4	Commerce Développement et coopération EuropeAid	COUNCIL DECISION on a Community Position concerning the Rules of Procedure for Dispute Settlement and the Code of Conduct for Arbitrators provided for by the Economic Partnership Agreement between Ivory Coast, of the one part, and the European Community and its Member States, of the other part	TRADE / DEVCO	4ème trimestre 2014	Traité sur l'Union européenne: Council Decision on a Community Position (Article 300(2) second subparagraph)	The Economic Partnership Agreement requires the adoption of Rules of Procedure for Dispute Settlement and the Code of Conduct.	
2009/TRADE/035	Commerce Développement et coopération EuropeAid	COUNCIL DECISION on a Community Position concerning a list of Arbitrators for Dispute Settlement provided for by the Economic Partnership Agreement between the Pacific EPA States, of the one part, and the European Community, of the other part	TRADE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 218(9)	The Economic Partnership Agreement requires the adoption of a list of arbitrators.	
2009/TRADE+/03 6	Commerce Développement et coopération EuropeAid	COUNCIL DECISION on a Community Position concerning the Rules of Procedure for Dispute Settlement and the Code of Conduct for Arbitrators provided for by the Economic Partnership Agreement between the Pacific States, of the one part, and the European Community, of the other part	TRADE / DEVCO	4ème trimestre 2014	Traité sur l'Union européenne: Article 300(2) second subparagraph	The Economic Partnership Agreement requires the adoption of Rules of Procedure for Dispute Settlement and the Code of Conduct.	
2009/TRADE+/03 7	Commerce Développement et coopération EuropeAid	COUNCIL DECISION on a Community Position concerning a list of Arbitrators for Dispute Settlement provided for by the Economic Partnership Agreement between the SADC EPA States, of the one part, and the European Community and its Member States, of the other part	TRADE / DEVCO	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 218(9)	The Economic Partnership Agreement requires the adoption of a list of arbitrators.	

Ref. N°	POLICY AREA / DOMAINE POLITIQUE	TITLE / INTITULÉ	LEAD SERVICE(S) / SERVICE(S) CHEF(S) DE FILE		LEGAL BASE ENVISAGED / BASE JURIDIQUE DU TRAITÉ ENVISAGÉE A CE STADE (°)	CESI (x=mai	ILTATION E / CoR ndatory / otional)	POLITICAL MOTIVATIONS AND BRIEF DESCRIPTION / MOTIVATIONS POLITIQUES ET BREVE DESCRIPTION	BUDGETARY IMPLICATIONS / CONSEQUENCES BUDGETAIRES
				Comn	nission Work Progra	mme ·	- 2014		
2014/ENER/003	Energie	Communication on the internal energy market at retail level.	ENER	septembre 2014				Programme de travail de la Commission / 2014 / CWP 2014 The document will outline a set of actions to strengthen the internal retail market. The actions are to address issues such as facilitating consumer engagement,	
2014/ENER/001	Energie	Commission report on the state of implementation of the internal energy market	ENER	3ème trimestre 2014				fostering competition and strengthening system architecture Programme de travail de la Commission / 2014 / CWP 2014 Annual energy report will include: - the 'classic' benchmarking report - 28 country specific reports - a report on the functioning of the ITO-unbundling model - a report on investment (combi of the 617, the TEN-E and the new TEN-E Regulation on specific PCIs) - a table on ongoing infringements	
2014/MARKT/005	Marché intérieur et services	Review of EU copyright framework - White Paper	MARKT	septembre 2014	Traité sur le fonctionnement de l'Union européenne: Articles 49, 56 and 114	х	х	Programme de travail de la Commission / 2014 / CWP 2014 The purpose is to review the provisions of the EU copyright framework which are relevant for the online availability of material protected by copyright and related rights, with a view to ensuring that this framework is fit for purpose in the digital age. This means, inter alia, a modern framework that fosters innovative market practices, guarantees effective recognition and remuneration of rightholders, provides sustainable incentive for creativity, cultural diversity and innovation, increases the choice of and open up access to legal offers by end users, allows new business models to emerge and more effectively contributes to combating illegal offers and piracy.	
				Commiss	sion Work Programm	e 201	4 - RE	FIT	
2014/EMPL/008	Emploi, affaires sociales et inclusion	First stage consultation on Possible consolidation of Information and Consultation Directives (REFIT)	EMPL	septembre 2014				CWP2014REFIT / 2014 / CWP2014REFIT In the context of better regulation and of the REFIT exercise, and further to the adoption of COM(2013)685, the consolidation of the Directive on the information and consultation of workers, notably with the view to maintaining employment, lowering adjustment cost and improve flexibility at company level (including SMEs). The initiative seeks to strengthen the coherence and effectiveness of the existing legislative framework by a possible consolidation of three existing Directives on ICW at national level (Directives 98/59/EC on collective redundancies, 2001/23/EC on transfers of undertakings and 2002/14/EC on a general framework relating to information and consultation of workers).	
2012/HOME/033	Affaires intérieures	Report on the Implementation of the Council Framework Decision 2008/841/EU on organised crime	HOME	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: FD 2008/841/EU, art 10			CWP2014REFIT / 2014 / CWP2014REFIT Report on the Implementation of the Council Framework Decision 2008/841/EU or organised crime	
				Commission	on Work Programme	- prev	ious y	/ears	
2012/COMP/006	Concurrence	Communication from the Commission on the notion of aid	СОМР	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 107 TFEU			Programme de travail de la Commission / 2012 / CWP2012 Other simplification The notion of aid is an objective concept defined directly by the Treaty. Within those limits, the Commission aims to provide guidance on the key concepts relating to the notion of aid with a view to contributing to an easier and more transparent implementation of State aid rules	

		lo			,	December 1 to 1 t
2014/ELARG/001	Elargissement et politique européenne de voisinage	Communication from the Commission to the European Parliament and the Council Enlargement Strategy and Main Challenges 2014-2015 Accompanying Commission Staff Working Documents (progress reports)	ELARG	octobre 2014		Programme de travail de la Commission / 2012 / CWP2012 The Commission has been invited by the Council to regularly report on the candidate and SAP countries. The Commission Strategy Paper allows the European Council to define main strategic orientations on enlargement at the end of each year.
2013/JUST/016	Justice, Droits fondamentaux et Citoyenneté	Report from the Commission to the European Parliament and the Council on the application of Directive 2004/38/EC on the right of citizens of the Union and their family members to move and reside freely within the territory of the Member States	JUST	3ème trimestre 2014		Programme de travail de la Commission / 2012 / CWP2012 This report will aim at presenting a comprehensive overview of how Directive 2004/38/EC is transposed into national law and implemented in all Member States It will take stock of progress since the publication of the previous report, in December 2008, in particular taking into account the bilateral structural dialogue with the Member States and infringement procedures launched, will draw an overall assessment of the impact of the Directive's provisions and will indicate possible areas for improvement.
2010/MARKT/028	Marché intérieur et services	Insurance – Solvency II (Directive 2009/138/EC) Level 2/ implementing measures	MARKT	septembre 2014		Programme de travail de la Commission / 2010 / Annexe II The detailed rules of the Solvency II regime will be contained in implementing measures adopted by the Commission and will cover about 40 important areas in the Framework Directive. The Commission will propose implementing measures after Omnibus II directive enters into force.
2013/REGIO+/00 5	Politique régionale Emploi, affaires sociales et inclusion Agriculture et développement rural Pêche et affaires maritimes	Adoption of the partnership agreements for the European Structural and Investment Funds for the period 2014-2020	REGIO / AGRI / EMPL / MARE	septembre 2014	Législation secondaire: Art. 15 of the Commission proposal for a REG. OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL laying down common provisions on the European Regional Development Fund, the European Social Fund, the Cohesion Fund, the European Agricultural Fund for Rural Development and the European Maritime and Fisheries Fund covered by the Common Strategic Framework and laying down general provisions on the European Regional Development Fund, the European Social Fund and the Cohesion Fund and repealing Regulation(EC)No 1083/2006	Programme de travail de la Commission / 2012 / CWP2012 These documents will shape the priorities in Member States for public investment during the next seven years
					Other initiatives	
2014/AGRI/005	Agriculture et développement rural	Annual financial report on the European Agricultural Guarantee Fund (EAGF)	AGRI	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Art. 43(2) Législation secondaire: Regulation (EU) No 1306/2013, Art. 109	In accordance with Article 109 of Regulation (EU) No 1306/2013, the Commission should, by end September every year, submit to the European Parliament and the Council the annual financial report on the EAGF and the EAFRD relating to the previous financial year.
2014/AGRI/006	Agriculture et développement rural	Annual financial report on the European Agricultural Fund for Rural Development (EAFRD)	AGRI	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Art. 43(2) Législation secondaire: Regulation (EU) No 1306/2013, Art. 109	In accordance with Article 109 of Regulation (EU) No 1306/2013, the Commission should, by end September every year, submit to the European Parliament and the Council the annual financial report on the EAGF and the EAFRD relating to the previous financial year.

2014/AGRI/012	Agriculture et développement rural	Proposal for a Council Decision on the position to be taken on behalf of the European Union within the Committee on Trade in Goods set up by the Free Trade Agreement between the European Union and its Member States, of the one part, and the Republic of Korea, of the other part, as regards the adoption of the rules on TRQ administration	AGRI	octobre 2014	Traité sur le fonctionnement de l'Union européenne: Art. 207(4) and 218(9)			During the Committee on Trade in Goods on 12 September 2013, Korea and EU discussed the Tariff Rate Quota [the "TRQ"] administration rules to be applied by Korea, based on the principles set out in Appendix 2-A-1 of the EU-Korea Free Trade Agreement. The final agreement should be taken by a Decision of the EU-Korea Committee on Trade in Goods. The joint decision will be taken by an exchange of letters between the EU and Korea.	
2014/AGRI/003	Agriculture et développement rural	Report to EP and Council on the possible mandatory origin labelling for milk, milk used as an ingredient in dairy products and unprocessed meat other than beef, pig, poultry, sheep and goat meat.	AGRI	décembre 2014	Législation secondaire: Regulation 1169/2011, Article 26(5)			The Regulation 1169/2011 on the provision of food information to consumers asserts in its Article 26(5) that a report should be provided for mandatory indication of country of origin or place of provenance for milk as such or used as ingredient in dairy products and types of meat other than beef and pig, poultry, sheep and goats.	
2014/AGRI/013	Agriculture et développement rural	Proposal for a Council Decision on the position to be taken by the European Union within the Working Group on Geographical Indications set up by the Free Trade Agreement between the European Union and its Member States, of the one part, and the Republic of Korea, of the other part, as regards the adoption of the rules of procedure	AGRI	décembre 2014	Traité sur le fonctionnement de l'Union européenne: Art. 207(4) and 218(9)			To establish rules of procedure within the special Working Group on Geographical Indications (GIs) established by the Free Trade Agreement between the EU and Korea on administering the GIs and in particular adding new GIs to the already agreed list. The EU position has to be adopted via a Council Decision.	
2014/AGRI/014	Agriculture et développement rural	Draft Council Decision concerning the position of the European Union within the EU-Algeria Association Committee on the implementation of the provisions concerning the agricultural products set out in Articles 16 of the Euro-Mediterranean Agreement establishing an Association between the European Community and its Member States, of the one part, and the People's Democratic Republic of Algeria, of the other part	AGRI	décembre 2014	Traité sur le fonctionnement de l'Union européenne: Art. 207(4) and 218(9)	0	0	The Euro-Mediterranean Agreement between the EU and Algeria, which was signed in 2002 and entered in force in 2005, provides in Article 16 for mutual obligations in the field of tariff dismantling for agricultural products, as listed in Protocols 1 and 2 to the Association Agreement. Pursuant to Article 16 § 2,3, the tariff dismantling schedule may be revised by common agreement in the event of modification of their agricultural policy. In this case, the Party carrying out such modifications shall accord imports originating in the other Party an advantage comparable to that provide in the agreement (Compensation clause).	
2011/AGRI/008	Agriculture et développement rural	Proposal for a Council Decision as regards the conclusion of an agreement on the protection of Geographical Indications for wines, spirits, agricultural products and foodstuffs	AGRI	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Articles 218(3), 218(4) and 207(3)			To obtain the highest possible level of protection (TRIPS+) for the geographical indications covered by the agreement and to provide instruments to counter deceptive practices and wrongful use of geographical indications .	
2012/AGRI/016	Agriculture et développement rural	Communication from the Commission to the Council to authorise the Commission to ratify correspondence with the International Organisation of Vine and Wine (OIV) on the terms and conditions for the participation of the European Unior (particular status)	AGRI	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Art. 218-3	0	0	The purpose of this proposed Commission Communication to the Council is for the Council to authorise the Commission to ratify correspondence with the International Organisation of Vine and Wine (OIV) on the terms and conditions for the official participation of the European Union in the OIV. The OIV is an intergovernmental organisation drawing up recommendations and establishing references in vine and wine sectors. The EU, by virtue of the powers vested in it and the instruments it adopts, plays a leading role in matters with which the OIV deals. To ensure consistency in the Union's position in its external relations and facilitate coordination of common positions on matters of its competences, participation with a particular status of the EU in the OIV is considered necessary, while the essential role of national experts is preserved.	

2014/AGRI+/008	Agriculture et développement rural Santé et politique des consommateurs	Commission Implementing Decision amending the Commission Implementing Decision establishing the Consumers, Health and Food Executive Agency and repealing Decision 2004/858/EC	AGRI/ SANCO	4ème trimestre 2014	Législation secondaire: Regulation (CE) 58/2003	Delegation of the implementation of promotion programmes for agricultural products and evaluation of the proposals for simple programmes to the existing Consumers, Health and Food Executive Agency require the amendment of the establishment act of this agency (2013/770/UE)	Yes
2014/AGRI+/009	Agriculture et développement rural Santé et politique des consommateurs	Commission Decision amending the Commission decision delegating powers to the Consumers, Health and Food Executive Agency with a view to performance of tasks linked to the implementation of Union programmes in the field of consumers, health and food comprising, in particular, implementation of appropriations entered in the general budget of the Union C(2013)9505	AGRI/ SANCO	4ème trimestre 2014	Législation secondaire: Regulation (CE) 58/2003	Delegation of the implementation of promotion programmes for agricultural products and evaluation of the proposals for simple programmes to the existing Consumers, Health and Food Executive Agency require the amendment of the delegation act of this agency (C(2013)9505)	Yes
2014/AGRI/010	Agriculture et développement rural	Communication from the Commission to the European parliament, the Council, the European economic and social committee and the Committee of the regions establishing formal recognition that a certain number of acts of union law in the field of agriculture have become obsolete	AGRI	4ème trimestre 2014		Objective four of the Framework for Action for Updating and simplifying the Union acquis launched by the Communication from the Commission of 11 February 2003 [COM(2003) 71 final] recognises the fact that the current Union acquis contains many texts that are obsolete and of no practical relevance or broader interest, but nevertheless remain in force because an express repeal has not been carried out. The objective of this proposal is to declare obsolete such Commission legal acts, thus contributing to the objectives of updating and simplifying the Community acquis [COM(2003)71]. Their removal will clarify the "essential" acquis of acts that are active and generally applicable.	
2014/BUDG/015	Audit	Communication to the EP on the protection of the EU budget to end 2013	BUDG	septembre 2014		To explain the actions taken by the Commission to protect the EU budget and to quantify the results of these actions	
2014/BUDG/024	Audit	Replies of the Commission to the European Court of auditors' 2013 Annual report	BUDG	septembre 2014		Pursuant to Article 162 of the Financial Regulation the Commission shall address its reply to the Court of auditors' annual report by 15 October 2014.	
2014/BUDG/026	Audit	REPORT FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT AND THE COUNCIL on the follow-up to the discharge for the 2012 financial year (Summary)	BUDG	septembre 2014		Pursuant to Article 319(3) of the Treaty on the Functioning of the European Union, Article 166 of the Financial Regulation and Article 119(5) of the European Development Funds (EDF) Financial Regulation, the Commission presents in this report its replies to the specific requests from the European Parliament and Council.	
2014/BUDG/031	Budget et Programmation Financière	Commission Decision on the Guidelines for the establishment and operation of executive agencies	BUDG	septembre 2014		Second revision of the Guidelines (current version dates from 2006) to take into account changes in the applicable legal framework and to codify the practice and experience in the recent extensions of the mandates of the six existing executive agencies	
2014/BUDG/048	Budget et Programmation Financière	Draft Amending Budget 5/2014 — Mobilisation of EUSF – EL, IT, SI, HR	BUDG	septembre 2014		Proposal to amend the budget	
2014/BUDG/001	Budget et Programmation Financière	Amending Letter 1/2015 - agriculture and international fisheries agreement	BUDG	octobre 2014		Proposal to amend the budget	
2014/BUDG/002	Budget et Programmation Financière	Budget implementation forecast - Autumn information note	BUDG	octobre 2014		Budget implementation forecast - Autumn information note	
2014/BUDG/011	Budget et Programmation Financière	Communication to the Commission on the allocation of human resources and decentralised administrative appropriations for 2015	BUDG	décembre 2014		In the light of the 2015 budget procedure, allocation of human resources and decentralised administrative appropriations for 2015	

2014/BUDG/034	Budget et Programmation Financière	Commission Implementing Decision of [Day] [Month] 2014 amending Commission Decision 90/177/Euratom, EEC authorizing Belgium not to take into account certain categories of transactions and to use certain approximate estimates for the calculation of the VAT own resources base.	BUDG	décembre 2014		In reaction to letter Ares(2014)370476 of 14 February 2014 of the Commission, Belgium requested authorisation to use a fixed percentage of the intermediate VAT base to calculate the compensation to the VAT own resources base for transactions referred to in Annex X, part B, point 9 of Council Directive 2006/112/EC for the financial years 2014-2020 (letter Ares(2014)1369244 of 29 April 2014). The legal basis is Council Regulation 1553/89/EEC, Euratom, as amended.
2014/BUDG/035	Budget et Programmation Financière	Commission Implementing Decision of [Day] [Month] 2014 amending Commission Decision 2010/4/EU, Euratom authorising Bulgaria to use statistics for years earlier than the last year but one, and to use certain approximate estimates for the calculation of the VAT own resources base.	BUDG	décembre 2014		In its letter of 17 December 2013 (Ares(2013)3757163 and Ares(2014)439100), Bulgaria requested the Commission to authorise the use of certain approximate estimates to calculate the compensation to the VAT own resources base for transactions referred to in Annex X, part B, point 10 of Council Directive 2006/112/EC for the financial years 2014-2018. The legal basis is Council Regulation 1553/89/EEC, Euratom, as amended.
2014/BUDG/036	Budget et Programmation Financière	Commission Implementing Decision of [Day] [Month] 2014 amending Commission Decision 90/179/Euratom, EEC authorizing the Federal Republic of Germany to use statistics for years earlier than the last year but one and not to take into account certain categories of transactions or to use certain approximate estimates for the calculation of the VAT own resources base.	BUDG	décembre 2014		In its letter Ares(2014)1340946 of 29 April 2014, Germany requested to remove the authorisation to use approximate estimates to calculate the tax not collected because of the graduated tax relief granted under Article 284 (1) of Council Directive 2006/112/EC as it is no longer applicable. The legal basis is Council Regulation 1553/89/EEC, Euratom, as amended.
2014/BUDG/037	Budget et Programmation Financière	Commission Implementing Decision of [Day] [Month] 2014 amending Commission Decision 2010/5/EU, Euratom authorising Ireland to use certain approximate estimates for the calculation of the VAT own resources base.	BUDG	décembre 2014		In its letter Ares(2014)1328060 of 28 April 2014, Ireland requested to extend the authorisation to use certain approximate estimates to calculate the compensation to the VAT own resources base for transactions referred to in Annex X, part B, point 10 of Council Directive 2006/112/EC for the financial years 2014-2018. The legal basis is Council Regulation 1553/89/EEC, Euratom, as amended.
2014/BUDG/038	Budget et Programmation Financière	Commission Implementing Decision of [Day] [Month] 2014 amending Commission Decision 90/176/Euratom, EEC authorizing France not to take into account certain categories of transactions and to use certain approximate estimates for the calculation of the VAT own resources base.	BUDG	décembre 2014		In reaction to letter Ares(2014)507744 of 14 February 2014 of the Commission, France requested authorisation to use a fixed percentage of the intermediate VAT base to calculate the compensations to the VAT own resources base for transactions referred to in Annex X, part B, points 1, 2 and 10 of Council Directive 2006/112/EC for the financial years 2014-2020 (email Ares(2014)1413087 of 30 April 2014). The legal basis is Council Regulation 1553/89/EEC, Euratom, as amended.
2014/BUDG/039	Budget et Programmation Financière	Commission Implementing Decision of [Day] [Month] 2014 amending Commission Decision 2005/817/EC, Euratom authorising the Republic of Latvia to use certain approximate estimates for the calculation of the VAT own resources base.	BUDG	décembre 2014		In reaction to letter Ares(2014)371249 of 14 February 2014 of the Commission, Latvia requested authorisation to use a fixed percentage of the intermediate VAT base to calculate the compensations to the VAT own resources base for transactions referred to in Annex X, part B, points 2 and 10 of Council Directive 2006/112/EC for the financial years 2014-2020 (letter Ares(2014)1382941 of 30 April 2014). The legal basis is Council Regulation 1553/89/EEC, Euratom, as amended.
2014/BUDG/040	Budget et Programmation Financière	Commission Implementing Decision of [Day] [Month] 2014 amending Commission Decision 2005/819/EC, Euratom authorising the Republic of Lithuania to use certain approximate estimates for the calculation of the VAT own resources base.	BUDG	décembre 2014		In reaction to letter Ares(2014)371165 of 14 February 2014 of the Commission, Lithuania requested authorisation to use a fixed percentage of the intermediate VAT base to calculate the compensation to the VAT own resources base for transactions referred to in Annex X, part B, point 10 of Council Directive 2006/112/EC for the financial years 2014-2020 (letter Ares(2014)1412671 of 29 April 2014). The legal basis is Council Regulation 1553/89/EEC, Euratom, as amended.

2014/BUDG/041	Budget et Programmation Financière	Commission Implementing Decision of [Day] [Month] 2014 amending Commission Decision 2005/818/EC, Euratom authorising the Republic of Hungary to use certain approximate estimates for the calculation of the VAT own resources base.	BUDG	décembre 2014	In reaction to letter Ares(2014)370675 of 14 February 2014 of the Commission, Hungary requested authorisation to use a fixed percentage of the intermediate VAT base to calculate the compensation to the VAT own resources base for transactions referred to in Annex X, part B, point 10 of Council Directive 2006/112/EC for the financial years 2014-2020 (letter Ares(2014)1439388 of 29 April 2014). The legal basis is Council Regulation 1553/89/EEC, Euratom, as amended.	
2014/BUDG/042	Budget et Programmation Financière	Commission Implementing Decision of [Day] [Month] 2014 [Year]/[Number]/EU, Euratom authorising the Republic of Malta to use certain approximate estimates for the calculation of the VAT own resources base.	BUDG	décembre 2014	In reaction to letter Ares(2014)261226 of 4 February 2014 of the Commission, Malta requested authorisation to use a fixed percentage of the intermediate VAT base to calculate the compensations to the VAT own resources base for transactions referred to in Annex X, part B, points 8 and 10 of Council Directive 2006/112/EC for the financial years 2014-2020 (letter Ares(2014)1340608 of 29 April 2014). The legal basis is Council Regulation 1553/89/EEC, Euratom, as amended.	
2014/BUDG/043	Budget et Programmation Financière	Commission Implementing Decision of [Day] [Month] 2014 amending Commission Implementing Decision 2013/749/EU, Euratom authorising Portugal to use certain approximate estimates for the calculation of the VAT own resources base.	BUDG	décembre 2014	In letter 040.10-2014/10738 of 12 March 2014, Portugal requested the Commission to authorise the use of ESA 2010 National Accounts data from year 2011 to calculate the weighted average rate of VAT for the financial year 2014. Additionally, in reaction to letter Ares(2014)405079 of 14 February 2014 of the Commission, Portugal requested authorisation to use a fixed percentage of the intermediate VAT base to calculate the compensation to the VAT own resources base for transactions referred to in Annex X, part B, point 10 of Council Directive 2006/112/EC for the financial years 2014-2020 (letter 040.10-2014/15016 of 10 April 2014). The legal basis is Council Regulation 1553/89/EEC, Euratom, as amended.	
2014/BUDG/044	Budget et Programmation Financière	Commission Implementing Decision of [Day] [Month] 2014 authorising Romania to use certain approximate estimates for the calculation of the VAT own resources base.	BUDG	décembre 2014	In reaction to letter Ares(2014)370244 of 14 February 2014 of the Commission, Romania requested authorisation to use a fixed percentage of the intermediate VAT base to calculate the compensation to the VAT own resources base for transactions referred to in Annex X, part B, point 10 of Council Directive 2006/112/EC for the financial years 2014-2020 (letter Ares(2014)1296095 of 25 April 2014). The legal basis is Council Regulation 1553/89/EEC, Euratom, as amended.	
2014/BUDG/045	Budget et Programmation Financière	Commission Implementing Decision of [Day] [Month] 2014 amending Commission Decision 2005/820/EC, Euratom authorising authorising the Slovak Republic to use statistics for years earlier than the last year but one and to use certain approximate estimates for the calculation of the VAT own resources base.	BUDG	décembre 2014	In reaction to letter Ares(2014)371317 of 14 February 2014 of the Commission, Slovakia requested authorisation to use a fixed percentage of the intermediate VAT base to calculate the compensation to the VAT own resources base for transactions referred to in Annex X, part B, point 10 of Council Directive 2006/112/EC for the financial years 2014-2020 (letter Ares(2014)1452090 of 30 April 2014). The legal basis is Council Regulation 1553/89/EEC, Euratom, as amended.	
2014/BUDG/046	Budget et Programmation Financière	Commission Implementing Decision of [Day] [Month] 2014 amending Commission Decision 96/565/Euratom, EC authorizing Sweden not to take into account certain categories of transactions and to use certain approximate estimates for the calculation of the VAT own resources base.	BUDG	décembre 2014	In reaction to letter Ares(2014)371039 of 14 February 2014 of the Commission, Sweden requested authorisation to use a fixed percentage of the intermediate VAT base to calculate the compensations to the VAT own resources base for transactions referred to in Annex X, part B, points 1, 9 and 10 of Council Directive 2006/112/EC for the financial years 2014-2020 (letter Ares(2014)1369161 of 30 April 2014). The legal basis is Council Regulation 1553/89/EEC, Euratom, as amended.	
2014/BUDG/047	Budget et Programmation Financière	Commission Implementing Decision of [Day] [Month] 2014 amending Commission Implementing Decision 2013/747/EU, Euratom authorising the United Kingdom to use certain approximate estimates for the calculation of the VAT own resources base.	BUDG	décembre 2014	In reaction to letter Ares(2014)261136 of 4 February 2014 of the Commission, the United Kingdom requested authorisation to use a fixed percentage of the intermediate VAT base to calculate the compensations to the VAT own resources base for transactions referred to in Annex X, part B, points 7 and 9 of Council Directive 2006/112/EC for the financial years 2014-2020 (letter Ares(2014)1260011 of 22 April 2014). The legal basis is Council Regulation 1553/89/EEC, Euratom, as amended.	

2014/BUDG/049	Budget et Programmation Financière	Commission Implementing Decision of [Day] [Month] 2014 amending Commission Decision 90/180/Euratom, EEC authorizing the Netherlands not to take into account certain categories of transactions and to use certain approximate estimates for the calculation of the VAT own resources base.	BUDG	décembre 2014		In reaction to letter Ares(2014)370874 of 14 February 2014 of the Commission, the Netherlands requested authorisation to use a fixed percentage of the intermediate VAT base to calculate the compensations to the VAT own resources base for transactions referred to in Annex X, part B, points 4 and 10 of Council Directive 2006/112/EC for the financial years 2014-2020 (letter Ares(2014)1615353 of 2 May 2014). The legal basis is Council Regulation 1553/89/EEC, Euratom, as amended.
2014/BUDG/018	Budget et Programmation Financière	Revision of the Commission decision of 16.12.2008 on the Early warning system for the use of authorising officers of the Commission and the executive agency	BUDG	4ème trimestre 2014		Revise Commission decision in the light of the ECJ judgement and withe regard to the scope of the system and the respect of the right to be heard
2014/BUDG/023	Budget et Programmation Financière	Commission regulation on the Central Exclusion Database	BUDG	4ème trimestre 2014		Alignement/update to new public procurement directives and revised EWS decision
2012/CLIMA/009	Action pour le Climat	Council Directive laying down a methodology for the calculation of life cycle greenhouse gas emissions from fuels other than biofuels and energy pursuant to Article 7a Directive 98/70/EC of the European Parliament and of the Council relating to the quality of petrol and diesel fuels.	CLIMA	3ème trimestre 2014		The Fuel Quality Directive (98/70/EC) introduced an obligation on suppliers to reduce by 6% the lifecycle greenhouse gas intensity of fuel and other (electric) energy supplied for use in road vehicles (and in non-road mobile machinery) by 2020. In this context, the Commission submitted a proposal for an implementing measure laying down a methodology for the calculation of lifecycle greenhouse gas emissions from fossil fuels and energy to the Fuel Quality Committee on 4 October 2011. The proposal was discussed on 25 October and 2 December 2011; the Committee vote on the implementing measure on 23 February 2012 resulted in a "no opinion". The proposal should now be submitted to the Council.
2013/CLIMA/014	Action pour le Climat	Commission Decision determining, pursuant to Directive 2003/87/EC of the European Parliament and the Council, a list of sectors and subsectors which are deemed exposed to a significant risk of carbon leakage for the period 2015-2019	CLIMA	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 192(1) TFEU and Article 10(a) paragraph 13 of Directive 2003/87/EC	As of 2013, the EU ETS Directive introduced a harmonised approach to free allocation of allowances to European industry. As transitional measure, industrial sectors deemed exposed to a significant risk of carbon leakage will receive higher share of free allowances compared to non-exposed sectors. Articles 10(a) 14-17 of the EU ETS Directive set the quantitative and qualitative criteria (additional costs incurred by the EU ETS and trade exposure) to be used for the assessment of sectors. In 2009, the Commission determined the carbon leakage list valid until the end of 2014. Article 10(a) 13 of the ETS Directive requires the Commission to determine a new list for the period 2015-2019.
2012/CNECT/012	Stratégie numérique	Commission Decision on the harmonisation of radio spectrum bands for Programme Making and Special Events (PMSE)	CNECT	3ème trimestre 2014		This initiative is an integral part of the Radio Spectrum Policy Programme (Decision 243/2012/EU). This planned EC Decision initiative would be the first action by the Commission to harmonise spectrum for PMSE at EU level. Such spectrum was historically managed exclusively at national level.
2013/CNECT/010	Stratégie numérique	Recommendation on relevant markets	CNECT	3ème trimestre 2014		This Recommendation will review the list of relevant markets
2013/CNECT/022	Stratégie numérique	Final evaluation of the Safer Internet programme 2009-2013	CNECT	3ème trimestre 2014		Final evaluation of the Safer Internet programme 2009-2013 (art.5.5) - Deadline of final evaluation is end of 2013
2014/CNECT/010	Stratégie numérique	COMMISSION REGULATION amending Regulation (EC) No 874/2004 laying down public policy rules concerning the implementation and functions of the .eu Top Level Domain and the principles governing Registration.	CNECT	3ème trimestre 2014		Scope: Technical modifications needed for the correct functioning of .eu domain names, introducing homoglyph bundling and characters that were previously technically unavailable. It also acknowledges the new status of Croatia, EEA member states and domain names reserved by candidate countries. Objective: Reduce the risk of confusability of domain names registered under different scripts but which may look similar; catch up with current technical possibilities and update of status.
2014/CNECT/012	Stratégie numérique	Staff Working Document: Implementation of the EU regulatory framework for electronic communications - 2014 - Complement to DAE scoreboard	CNECT	3ème trimestre 2014		Reporting on developments regarding regulations and the market of electronic communications in the EU. In annex: a Commission Staff Working Paper with 29 short reports on regulations and the market in the Member States.

		Communication from Visa Paraiday					This decision is a follow-up to SEC(2013)486 which made operational the	
2014/COMM/016	COMMUNICATI ON	Communication from Vice-President Reding and Commissioner Lewandowski in agreement with President Barroso to the Commission: Corporate communication under the Multiannual Financial Framework 2014-2020	СОММ	4ème trimestre 2014			corporate communication clauses inserted in the legal bases for the new EU funding programmes under the MFF 2014-2020 (see COM(2011) 500/ll final, 29.6.2011). The €13,45 million pilot project is already underway based on financial contributions from 8 different MFF programmes. This proposal would establish the financial contributions for 2015 from DGs for corporate communication. The content of this action will be determined by the political guidelines of the future College.	Yes
2014/COMP/021	Concurrence	Cas d'application de l'article 101 du Traité	COMP	septembre 2014			antitrust file	
2013/COMP/001	Concurrence	Revision of the Notice from the Commission on a simplified procedure for treatment of certain types of State aid	COMP	4ème trimestre 2014	Législation secondaire: Council Regulation (EC) N° 659/1999 of 22 March 1999 laying down detailed rules for the application of Article [93] of the EC Treaty, OJ L 83, 27.3.1999, p. 1		Other simplification The objective of this review would be to take account of the evolution of State aid law, the decision-making practice, and the experience gained in applying the Simplified Procedure. The review could also concern further administrative/procedural simplifications.	
2014/COMP/016	Concurrence	Amendments to Commission Regulation 773/2004 and the Commission Notices on Access to the File, Leniency, Settlements and Cooperation with national courts – Follow-up to the political agreement on the Directive on Antitrust Damages Actions	СОМР	4ème trimestre 2014	Législation secondaire: Article 33 of Council Regulation 1/2003		In March 2014, EP and Council agreed on a Directive on antitrust damages actions; Council is scheduled to formally adopt the text in 3Q of 2014. The Directive contains certain provisions about disclosure of evidence gathered within the file of competition authorities. To be in line with those provisions, EC should amend the provisions applicable to its own proceedings. Thus EC will consult the public on certain amendments to Commission Regulation 773/2004 and related Notices, with a view at adopting them once the Directive enters into force. The new rules notably specify what types of evidence from the file of EC should never be disclosed, and what types of evidence should be disclosed only after an investigation has been closed. These rules will preserve the effectiveness of EC proceedings and give more legal certainty to all parties.	
2014/DEVCO/005	Développement et coopération EuropeAid	Report of the EU and its Member States on the implementation of policy commitments in food and nutrition security	DEVCO	septembre 2014			At the invitation of the EU Member States themselves (via Council Conclusions), this report will provide for the first time an overview of current activities undertaken by MS and by the Commission in food and nutrition security, assessing the level o coordination, complementarity and coherence among Member States and the EU.	
2012/DEVCO/004	Développement et coopération EuropeAid	Forest Law Enforcement Governance and Trade (FLEGT) Voluntary Partnership Agreement (VPA) Gabon	DEVCO	4ème trimestre 2014	Traité sur l'Union européenne: Article 207 en liaison avec son article 218, paragraphe 5		*The Forest Law Enforcement Governance and Trade (FLEGT) regulation, together with a FLEGT Partnership negotiating mandate were adopted by the Council and published in December 2005. Negotiation of a FLEGT Voluntary Partnership Agreement (VPA) with Gabon.	
2014/EAC/004	Education, culture, multilinguisme et jeunesse	Report from the Commission to the European Parliament and the Council on the implementation of the ECVET Recommendation	EAC	septembre 2014			The European Parliament and the Council in a 2009 Recommendation have required the Commission to assess the European Credit System for Vocational Education and Training (ECVET) with a view to reporting to them by June 2014. To this end, an external evaluation (March 2014) will gather evidence about the relevance of ECVET, its effective implementation in the light of both geographical mobility and lifelong learning pathways, as well as the governance and cooperatio process. The Commission's report will complete the initiative on the European Area of Skills and Qualifications.	
2014/EAC/003	Education, culture, multilinguisme et jeunesse	Commission Report to the European Parliament and the Council on media literacy	EAC	3ème trimestre 2014			Media literacy is the ability to access and to critically evaluate the media. It is a fundamental skill in terms of inclusion and citizenship in today's information society. There are huge gaps in media literacy levels between Member States. Often, this role is not adequately taken into account in school education. In a 2009 Recommendation, the Commission had asked Member States to "open a debate () on the inclusion of media literacy in the compulsory education curriculum". The proposed Report will takestock of the work carried out since then to provide an analysis of the different choices in that respect and the impact of these on media literacy levels.	
2014/ECFIN/004	Affaires économiques et monétaires	Report from the Commission to the EUropean Parliament and the Council - Tax reforms in EU Member States (title tbc)	ECFIN	septembre 2014				

2014/ECFIN/032	Affaires économiques et monétaires	Commission decision on the designation of the Commission Nominee to the Board of Directors of the European Investment Fund	ECFIN	septembre 2014		New decision as the Director changed	
2014/ECFIN/033	Affaires économiques et monétaires	Commission decision on the designation of the Commission Nominee to the Board of Directors of the European Investment Bank	ECFIN	septembre 2014	Traité sur le fonctionnement de l'Union européenne: Protocol N° 5 annexed to the Treaty on the Functioning of the European Union, on the Statute of the European Investment Bank (EIB), and in particular Article 9(2) thereof,	To designate the new Commission member to the EIB Board of Directors	
2014/ECFIN/010	Affaires économiques et monétaires	Report from EU Platform for Blending in External Cooperation	ECFIN	3ème trimestre 2014			
2014/ECFIN/011	Affaires économiques et monétaires	MoU EC-EIB-EEAS in External Operations (title tbc)	ECFIN	3ème trimestre 2014			
2014/ECFIN/012	monétaires	Commission Decision on EU-EIB Guarantee Agreement for External Operations	ECFIN	3ème trimestre 2014			
2014/ECFIN/015	Affaires économiques et monétaires	Commission Decision on borrowing of Euratom for the loan to Energoatom of Ukraine	ECFIN	3ème trimestre 2014			
2014/ECFIN/021	Affaires économiques et monétaires	Rapport de la Commission au Parlement européen et au Conseil concernant l'activité extérieure de la BEI avec la garantie budgétaire de l'UE en 2013	ECFIN	3ème trimestre 2014			
2014/ECFIN/029	Affaires économiques et monétaires	Communication to EP and Council on National Promotional Banks	ECFIN	3ème trimestre 2014		The Communication on promotional banks shall provide guidance on general principles; governance and transparency, as key drivers to ensure investor confidence and favourable funding conditions; supervision and regulatory aspects and the role of NPBs in co-investing and delivering EU budget funds to support European policy priorities for 2020 and beyond.	
2014/ECFIN/003	Affaires économiques et monétaires	Report from the Commission to the European Parliament and the Council on Lithuania's progress (title tbc)	ECFIN	novembre 2014			
2014/ECFIN/006	Affaires économiques et monétaires	Communication from the Commission on Fiscal Compact transposition	ECFIN	4ème trimestre 2014			
2014/ECFIN/022	Affaires économiques et monétaires	Communication on the 2013 Annual Report of the EU Governor of the EBRD to the European Parliament	ECFIN	4ème trimestre 2014			
2014/ECFIN/025	Affaires économiques et monétaires	Green Paper - Towards a more efficient euro coinage system	ECFIN	4ème trimestre 2014		The purpose of this Green Paper is to reassess the overall organisation of the coinage system in the euro area, in order to launch a more formal debate on a number of possible options and involving all stakeholders.	
2014/ELARG/005	Elargissement et politique européenne de voisinage	Report from the Commission to the European Parliament, the Council and the European Economic and Social Committee - 2013 Annual Report on Financial Assistance for Enlargement (IPA, PHARE, CARDS, Turkey Pre-Accession Instrument, Transition Facility)	ELARG	septembre 2014		To present the activities undertaken for the implementation of the programmes during the year 2012 and to provide a general overview of developments.	

2013/ELARG/006	Elargissement et politique européenne de voisinage	Proposal for a Council Decision on the signing and provisional application of a Protocol to the Interim Agreement and to the Stabilisation and Association Agreement between the European Communities and their Member States, of the one part, and Bosnia and Herzegovina, of the other part, to take account of the accession of the Republic of Croatia to the European Union and Proposal for a Council and Commission Decision on the conclusion of the Protocol to the Stabilisation and Association Agreement between the European Communities and their Member States, of the one part, and Bosnia and Herzegovina, of the other part, to take account of the accession of the Republic of Croatia to the European Union	ELARG	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 218	On 24 September 2012 the Council authorised the Commission to open negotiations, on behalf of the European Union and its Member States and the Republic of Croatia, with Bosnia and Herzegovina in order to conclude a Protocol to the Stabilisation and Association Agreement between the European Communities and their Member States, of the one part, and Bosnia and Herzegovina, of the other part, to take account of the accession of the Republic of Croatia to the European Union. Once concluded, the negotiations will result in a Council decision on the signature and provisional application of the protocol to the Stabilisation and Association Agreement.
2013/ELARG/032	Elargissement et politique européenne de voisinage	Council Decison on the conclusion of a Protocol to the Interim Agreement and teh Stabilisation and Association Agreement between the European Communities and their Member States, of the one part, and Bosnia and Herzegovina, of the other part, to take account of the accession of the Republic of Croatia to the European Union	ELARG	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Art 218	On 24 September 2012 the Council authorised the Commission to open negotiations, on behalf of the European Union and its Member States and the Republic of Croatia, with Bosnia and Herzegovina in order to conclude a Protocol to the Stabilisation and Association Agreement between the European Communities and their Member States, of the one part, and Bosnia and Herzegovina, of the other part, to take account of the accession of the Republic of Croatia to the European Union. Once concluded, the negotiations will result in a Council decision on the conclusion of the protocol.
2013/ELARG/033	Elargissement et politique européenne de voisinage	Recommendation for a Council Decision on the approval of the conclusion by the Commission, on behalf of the European Atomic Energy Community, of a Protocol to the Interim Agreement and the Stabilisation and Association Agreement between the European Communities and their Member States, of the one part, and Bosnia and Herzegovina, of the other part, to take account of the accession of the Republic of Croatia to the European Union	ELARG	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Art. 218	On 24 September 2012 the Council authorised the Commission to open negotiations, on behalf of the European Union and its Member States and the Republic of Croatia, with Bosnia and Herzegovina in order to conclude a Protocol to the Stabilisation and Association Agreement between the European Communities and their Member States, of the one part, and Bosnia and Herzegovina, of the other part, to take account of the accession of the Republic of Croatia to the European Union. For the conclusion of the Protocol on behalf of the European Atomic Energy Community, the Commission proposes that the Council: gives its approval, pursuant to the second paragraph of Article 101 of the Treaty establishing the EAEC.
2014/ELARG/004	Elargissement et politique européenne de voisinage	Commission Implementing Decision establishing the 2014 Aid Programme for the Turkish Cypriot community	ELARG	novembre 2014		Continuation of the EU support for the Turkish Cypriot communities in following areas: private sector development, rural development, education, cultural heritage The main aim of this programme is to support reconciliation and bi-communal initiatives.
2008/ELARG+/01 1	Elargissement Agriculture et développement rural	Proposal for a Council decision on signature and conclusion of a Protocol to the Stabilisation and Association Agreement between the European Communities and their Member States, of the one part, and the former Yugoslav Republic of Macedonia, of the other part, on reciprocal preferential concessions for certain wines, the reciprocal recognition, protection and control of wine, spirit drinks and aromatised wine names	ELARG / AGRI	4ème trimestre 2014		Grant and obtain further concessions taking into account the development of wine trade between the contracting parties and establish a list of reciprocally recognized and protected names of wine and spirit drinks

2010/ELARG+/00 7	Industrie et Entrepreneuriat Elargissement Commerce	Proposal for a Council Decision on signature and conclusion of a Protocol to the Stabilisation and Association Agreement between the European Union and its Member States, of the one part, and the former Yugoslav Republic of Macedonia, of the other part, on conformity assessment and acceptance of industrial products	ELARG / ENTR / TRADE	4ème trimestre 2014			The elimination by the Parties of technical barriers to trade in respect of certain industrial products, listed in the Annexes to the Agreement	
2013/ELARG/012	Elargissement et politique européenne de voisinage	Proposal for a Council Decision on the conclusion of a protocol to the Association Agreement between the European Communities, of the one part, and Turkey, of the other part, to take account of the accession of the Republic of Croatia to the European Union	ELARG	4ème trimestre 2014		a	Following the Act of Accession signed with the Republic of Croatia, the accession of the Republic of Croatia to the EU-Turkey Association Agreement shall be agreed by the conclusion of a protocol to the Association Agreement, according to article 21 of the EU-Turkey Association Agreement.	
2014/ELARG+/00 6	0	Proposal for a Council Decision on the signature of a Stabilisation and Association Agreement between the European Union, of the one part, and Kosovo*, of the other part (*This designation is without prejudice to positions on status, and is in line with UNSCR 1244/1999 and the ICJ Opinion on the Kosovo Declaration of Independence)	ELARG / EEAS	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: 217	c c	Following the Council's authorisation of the Commission to open the negotiations on a Stabilisation and Association Agreement, the objective of the initiative is to conclude such an Agreement between the EU and Kosovo. This will mainstream Kosovo along the other countries of the Western Balkans region and will anchor it in the Stabilisation and Association Process.	
2014/ELARG+/00 7	Elargissement et politique européenne de voisinage	Proposal for a Council Decision on the conclusion of a Stabilisation and Association Agreement between the European Union, of the one part, and Kosovo*, of the other part (*This designation is without prejudice to positions on status, and is in line with UNSCR 1244/1999 and the ICJ Opinion on the Kosovo Declaration of Independence)	ELARG / EEAS	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: 217	c c H	Following the Council's authorisation of the Commission to open the negotiations on a Stabilisation and Association Agreement, the objective of the initiative is to conclude such an Agreement between the EU and Kosovo. This will mainstream Kosovo along the other countries of the Western Balkans region and will anchor it in the Stabilisation and Association Process.	
2013/EMPL/022	Emploi, affaires sociales et inclusion	Commission Decision appointing members of the Scientific Committee on Occupational Exposure Limits to Chemicals Agents for a new term of office	EMPL	septembre 2014			Commission Decision appointing members of the Scientific Committee on Occupational Exposure Limits to Chemicals Agents for a new term of office	
2014/EMPL/003	Emploi, affaires sociales et inclusion	RAPPORT DE LA COMMISSION AU PARLEMENT EUROPÉEN, AU CONSEIL, AU COMITÉ ÉCONOMIQUE ET SOCIAL EUROPÉEN ET AU COMITÉ DES RÉGIONS Mise en œuvre de l'instrument européen de microfinancement Progress – 2013	EMPL	septembre 2014			2013 annual report on the implementation of the European Progress Microfinance Facility	
2013/EMPL/034	Emploi, affaires sociales et inclusion	Commission Decision application EGF - EGF/2012/010/mechel	EMPL	3ème trimestre 2014		(Commission Decision application EGF - EGF/2012/010/mechel	
2013/EMPL/042	Emploi, affaires sociales et inclusion	Draft Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the EGF EGF/2013/002	EMPL	3ème trimestre 2014			Draft Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the EGF EGF/2013/002	
2013/EMPL/043	Emploi, affaires sociales et inclusion	Commission Decision application EGF - EGF/2013/002/Carsid	EMPL	3ème trimestre 2014		C	Commission Decision application EGF - EGF/2013/002/Carsid	

2013/EMPL/051	Emploi, affaires sociales et inclusion	Draft Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the EGF EGF/2013/005 NL/Nedcar	EMPL	3ème trimestre 2014	Draft Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the EGF EGF/2013/005 NL/Nedcar	
2014/EMPL/011	Emploi, affaires sociales et inclusion	Draft Proposal for a Decision of the EP and of the Council on the mobilisation of the EGF/EGF/2013/006 Fiat Auto PL	EMPL	3ème trimestre 2014	Draft Proposal for a Decision of the EP and of the Council on the mobilisation of the EGF/EGF/2013/006 Fiat Auto PL	
2014/EMPL/012	Emploi, affaires sociales et inclusion	Draft Proposal for a Decision of the EP and of the Council on the mobilisation of the EGF/EGF/2013/007/Duferco	EMPL	3ème trimestre 2014	Draft Proposal for a Decision of the EP and of the Council on the mobilisation of the EGF/EGF/2013/007/Duferco	
2014/EMPL/022	Emploi, affaires sociales et inclusion	Draft Proposal for a Decision of the EP and of the Council on the mobilisation of the EGF - EGF/2013/009 PL ZACHEM	EMPL	3ème trimestre 2014	Draft Proposal for a Decision of the EP and of the Council on the mobilisation of the EGF - EGF/2013/009 PL ZACHEM	
2014/EMPL/024	Emploi, affaires sociales et inclusion	Draft Proposal for a Decision of the EP and of the Council on the mobilisation of the EGF - EGF/2013/011 BE/Saint Gobain Sekurit	EMPL	3ème trimestre 2014	Draft Proposal for a Decision of the EP and of the Council on the mobilisation of the EGF - EGF/2013/011 BE/Saint Gobain Sekurit	
2014/EMPL/026	Emploi, affaires sociales et inclusion	Draft Proposal for a Decision of the EP and of the Council on the mobilisation of the EGF - EGF/2013/013 AT Lenzig	EMPL	3ème trimestre 2014	Draft Proposal for a Decision of the EP and of the Council on the mobilisation of the EGF - EGF/2013/013 AT Lenzig	
2014/EMPL/027	Emploi, affaires sociales et inclusion	Draft Proposal for a Decision of the EP and of the Council on the mobilisation of the EGF - EGF/2013/014 FR Air France	EMPL	3ème trimestre 2014	Draft Proposal for a Decision of the EP and of the Council on the mobilisation of the EGF - EGF/2013/014 FR Air France	
2014/EMPL/051	Emploi, affaires sociales et inclusion	Draft Proposal for a Decision of the EP and of the Council on the mobilisation of the EGF EGF/2014/006 FR PSA	EMPL	3ème trimestre 2014	Draft Proposal for a Decision of the EP and of the Council on the mobilisation of the EGF EGF/2014/006 FR PSA	
2014/EMPL/053	Emploi, affaires sociales et inclusion	draft Proposal for a Decision of EP and Council on the mobilisation of the EGF (application EGF/2014/007 IE Andersen Ireland	EMPL	octobre 2014	draft Proposal for a Decision of EP and Council on the mobilisation of the EGF (application EGF/2014/007 IE Andersen IE	
2014/EMPL/054	Emploi, affaires sociales et inclusion	Draft proposal for a decision of the EP and Council on the mobilisation of EGF application EGF/2014/008 FI STX Rauma	EMPL	octobre 2014	Draft proposal for a decision of the EP and Council on the mobilisation of EGF application EGF/2014/008 FI STX Rauma	
2014/EMPL/055	Emploi, affaires sociales et inclusion	Draft proposal for a decision of the EP and Council on the mobilisation of EGF application EGF/2014/005 FR/GAD	EMPL	octobre 2014	Draft proposal for a decision of the EP and Council on the mobilisation of EGF application EGF/2014/005 FR/GAD	
2014/EMPL/056	Emploi, affaires sociales et inclusion	Draft proposal for a decision of the EP and Council on the mobilisation of EGF application EGF/2014/009 EL Sprider Stores	EMPL	octobre 2014	Draft proposal for a decision of the EP and Council on the mobilisation of EGF application EGF/2014/009 EL Sprider Stores	
2014/EMPL/057	Emploi, affaires sociales et inclusion	Draft proposal for a decision of the EP and Council on the mobilisation of EGF application EGF/2014/010 IT/Whirlpool	EMPL	novembre 2014	Draft proposal for a decision of the EP and Council on the mobilisation of EGF application EGF/2014/010 IT/Whirlpool	
2014/EMPL/063	Emploi, affaires sociales et inclusion	draft Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the EGF (EGF/2013/006 Fiat Auto Poland from Poland)	EMPL	novembre 2014	draft Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the EGF (EGF/2013/006 Fiat Auto Poland from Poland)	
2012/ENER/006	Energie	Commission proposal for a Council decision on negotiating directives for a new cooperation agreement between EURATOM and the Republic of Korea.	ENER	septembre 2014	The Agreement has as its objective cooperation in the peaceful uses of nuclear energy between Euratom and South Korea. The proposed Agreement would provide a broad cooperation in the area of peaceful uses of nuclear energy setting up the overall framework for political, technical and industrial cooperation. The scope and forms of cooperation mainly comprise research and development in the field of nuclear energy, use of nuclear materials and technologies, transfers of nuclear material and equipment and nuclear safeguards.	

-						
2013/ENER/029	Energie	Communication on nuclear off-site emergency preparedness and response and nuclear third party liability and insurance	ENER	septembre 2014	The Communication(s) aim(s) to insure increased protection of the population from accidental risks of operating nuclear power plants in Europe, and will analyse the topic of nuclear insurance and liability with a view to ensuring appropriate victim compensation in case of nuclear accident and creation of an internal market/level playing field for investors.	
2013/ENER/031	Energie	Implementing act on common formats for safety data reporting in European offshore	ENER	septembre 2014	Development of harmonised metrics for incident reporting to allow reliable comparisons and better evaluation of offshore safety performance in different MS. Today MS authorities use different methods and reporting standards.	
2013/ENER/037	Energie	Proposal for a Commission Regulation implementing Regulation of the European Parliament and of the Council concerning the notification to the Commission of investment projects in energy infrastructure within the European Union (replacing annulled Commission Regulation (EU, EURATOM) 833/2010)).	ENER	3ème trimestre 2014	It provides the form and technical details of the notification to the Commission of data and information on investments projects in energy infrastructure.	
2014/ENER/050	Energie	Annual priority list for the development of network codes and guidelines for 2015 and beyond	ENER	3ème trimestre 2014	Annual priority list for the development of network codes and guidelines for 2015 and beyond	
2013/ENER/020	Energie	Commission Recommendation providing templates for the assessment of the impact of smart meters on privacy and security of personal data.	ENER	octobre 2014	Art 5 of the Commission Recommendation C(2012)1342 of 9 March 2012 on preparations for the roll-out of smart metering systems foresees that the Commission should develop a Data Protection Impact Assessment (DPIA) template within twelve months of publication of the Recommendation. To this end, the Commission launched an Expert Group representing all stakeholders under the Smart Grids Task Force to specifically develop a proposal for a DPIA template for Smart Grids by the end of 2012, with the view of guaranteeing privacy and protection of personal data for consumers throughout the EU. A first draft of the DPIA will be formally submitted for endorsement by Article 29 Working Party by end 2012, with expectations for final approval of the template at the plenary session of Article 29 WP, expected end of January 2013.	
2013/ENER/079	Energie	Commission Decision on the conclusion of the Administrative Arrangements between the Republic of South Africa and the European Commission pursuant to the Agreement between the European Atomic Energy Community	ENER	novembre 2014	Commission Decision on the conclusion of the Administrative Arrangements between the Republic of South Africa and the European Commission pursuant to the Agreement between the European Atomic Energy Community (Euratom) and the Republic of South Africa for co-operation in the peaceful uses of nuclear energy.	
2014/ENER/036	Energie	Guidelines for self-regulation measures adopted under the Ecodesign Directive 2009/125/EC.	ENER	novembre 2014	The guidelines will clarify the legal framework applying to self-regulation measures concluded by industry under the Ecodesign Directive 2009/125/EC.	
2014/ENER/037	Energie	Commission implementation report under Art. 14 of HAAS Directive (2003/122/EURATOM).	ENER	novembre 2014	Commission implementation report under Art. 14 of HAAS Directive (2003/122/EURATOM).	
2013/ENER/013	Energie	Regulatory measure on eco-design requirements for air heating products, cooling products and high temperature process chillers.	ENER	décembre 2014	The Regulation aims at limiting the energy consumption of air heating products, cooling products and high temperature process chillers. The associated effect will be a decrease of CO2 emissions and life cycle cost of these devices for the consumers. Under Directive 2009/125/EC ecodesign requirements shall be set by the Commission for energy using products representing significant volumes of sales and trade, having significant environmental impact and presenting significan potential for improvement in terms of their environmental impact without entailing excessive costs. Promote energy efficiency hence contribute to security of supply in the framework of the Community objective of saving 20% of the EU's energy consumption by 2020.	
2013/ENER/025	Energie	Implementing rules on date reporting - complementing Regulation 1227/2011 (REMIT).	ENER	décembre 2014	The aim of the initiative is to ensure that ACER and national regulators are provided with the appropriate set of data in a timely and effective manner. (REMIT : Regulation (EU) No. 1227/2011 on wholesale energy market integrity and transparency.)	

2014/ENER/044	Energie	Report from the Commission to the Council and the Parliament on the implementation of Regulation 994/2010 and on the security of supply situation on Union level.	ENER	décembre 2014	Report from the Commission to the Council and the Parliament on the implementation of Regulation 994/2010 and on the security of supply situation on Union level.	
2013/ENER/005	Energie	Network code on capacity allocation and congestion management. + Guideline Governance Framework for electricity capacity allocation and congestion management.	ENER	4ème trimestre 2014	The code and the related guideline will establish the legal framework for the European cross-border trade in electricity including capacity calculation, day-ahead market coupling and continuous cross-border intra-day trade. The objective is to establish for Europe a single electricity market which has evolved on a voluntary basis in some regions.	
2014/ENER/004	Energie	Reports for Council and EP under Lex Offshore (fiancial security instruments and protection of environment through criminal law).	ENER	4ème trimestre 2014	The reports concern (i) the availability of financial security instruments and of handling compensation claims and (ii) the protection of the environment through criminal law.	
2014/ENER/011	Energie	Regulatory measures on eco-design requirements for displays and TV (review).	ENER	4ème trimestre 2014	The Regulation aims at limiting the energy consumption of electronic displays, televisions, computer monitoring and digital photo frames. The associated effect will be a decrease of CO2 emissions and life cycle cost of these devices for the consumers. Under Directive 2009/125/EC ecodesign requirements shall be set by the Commission for energy using products representing significant volumes of sales and trade, having significant environmental impact and presenting significan potential for improvement in terms of their environmental impact without entailing excessive costs. Promote energy efficiency hence contribute to security of supply in the framework of the Community objective of saving 20% of the EU's energy consumption by 2020.	
2014/ENER/029	Energie	Progress report on renewable energy directive (including on implementation of its article 23.8 and reporting on REFIT evaluation results)	ENER	4ème trimestre 2014	The report/review would fulfil the Commission's legal reporting obligations and explain the coherence behind current renewable energy laws, proposals, and guidance. The 2030 policy proposal would be addressing/correcting the energy market's failure to stimulate optimal levels of renewable energy. (i.e. its failure to set energy prices correctly reflecting the climate change, other environmental and security of supply costs of conventional energy and medium term benefits of technology developments and innovation which results in sub optimal levels of renewable energy).	
2014/ENER/040	Energie	Possible revision of cost-optimal building requirement guidelines.	ENER	4ème trimestre 2014	Annex III of Directive 2010/31/EU requires the Commission to provide guidelines to accompany the comparative methodology framework (Delegated Regulation (EU) 244/2012). Article 1 of Guidelines 2012/C115/01 foresee that these should be reviewed periodically as experience is gained with the application of the methodology framework, both by the Member States and by the Commission. In parallel to the report on the Member States progress in reaching cost-optimal levels of minimum energy performance requirements, the Commission will look at a possible revision of Guidelines 2012/C115/01, tentatively foreseen for 4th quarter of 2014.	
2014/ENER/046	Energie	Commission Opinion on the draft 2015 Work Programme for the Agency for the Cooperation of Energy Regulators	ENER	4ème trimestre 2014	Commission Opinion on the draft 2015 Work Programme for the Agency for the Cooperation of Energy Regulators	
2014/ENER/047	Energie	Financing decision decommissioning 2014	ENER	4ème trimestre 2014	Financing decision decommissioning 2014	
2014/ENER/048	Energie	Evaluation of Agency for the Cooperation of Energy Regulations (ACER) under article 16 of Regulation (EC) 713/2009	ENER	4ème trimestre 2014	Evaluation of Agency for the Cooperation of Energy Regulations (ACER) under article 16 of Regulation (EC) 713/2009	
2014/ENER+/054	Industrie et Entrepreneuriat Energie	Regulatory measures on energy labelling of professional refrigeration	ENER / ENTR	4ème trimestre 2014	The delegated Regulation aims at pulling the market towards more efficient professional refrigeration solid fuel boilers beyond the minimum values laid down in the Ecodesign measure. The associated effects will be a decrease of CO2 emissions and life cycle cost of these devices for the consumers. Under Directive 2010/30/EU energy labels shall be set by the Commission for pulling the market towards more efficient appliances throughout raising consumer's awareness on the energy consumption and of other essential resources by products during the use-phase, hence their running costs.	

	1				T				
2014/ENV+/013	Industrie et Entrepreneuriat Environnement	Amendments of certain Annexes to Regulation (EC) No 1907/2006 of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH) to ensure further clarity on how nanomaterials are addressed and safety demonstrated in registration dossiers	ENV / ENTR	3ème trimestre 2014				The scope of the proposal(s) is to amend certain specific requirements in relevant REACH Annexes in order to ensure clarity on how nanomaterials are addressed and safety demonstrated in registration dossiers submitted by companies under REACH. The overall objective is to make REACH work better for nanomaterials and thus provide a clear and stable legal framework for registration of nanomaterials while responding to the need for a clear demonstration of safety. The initiative aims to provide clearer REACH requirements for nanomaterials to ensure that industry (producers and importers) demonstrates safe use in the registration dossiers in accordance with the aims of REACH Article 1(1).	
2014/ENV/001	Environnement	Report of the Directive on environmental liability	ENV	4ème trimestre 2014				The objective is to report on the implementation of the Directive on environmental liability and revise it if necessary.	
2014/ENV/007	Environnement	First Implementation Report on the INSPIRE Directive	ENV	4ème trimestre 2014		0	0	This initiative will report on the implementation of the INSPIRE Directive pursuant to Article 23.	
2013/HOME/246	Affaires intérieures	"Commission recommendation amending the Recommendation establishing a common ""Practical Handbook for Border Guards (Schengen Handbook)"" to be used by Member States' competent authorities when carrying out the border control of persons (C (2006) 5186 final)"	НОМЕ	3ème trimestre 2014				"Commission recommendation amending the Recommendation establishing a common ""Practical Handbook for Border Guards (Schengen Handbook)" to be used by Member States' competent authorities when carrying out the border control of persons (C (2006) 5186 final) "	
2014/HOME/016	Affaires intérieures	Report from the Commission to the European Parliament and the Council on progress by Turkey in fulfilling the requirements of the visa liberalisation roadmap. Reports will be based on the findings collected by EU experts and by the analysis of information provided by Turkey and other sources.	НОМЕ	3ème trimestre 2014				This will be the first of a series of regular reports which the Commission will have to issue to inform the Council and the Parliament on the progress made by Turkey in fulfilling the requirements set by the Commission's Roamdap towards establishing a visa-free regime with Turkey	
2014/HOME/029	Affaires intérieures	Common Monitoring and Evaluation Framework - MFF	HOME	3ème trimestre 2014	Législation secondaire: Articles 50-52 of Horizontal Regulation			Common Monitoring and Evaluation Framework - MFF	
2014/HOME/034	Affaires intérieures	Uniform rules on administrative and on thespot controls by the Responsible Authority - MFF	HOME	3ème trimestre 2014	Législation secondaire: Articles 25 of Horizontal Regulation			Uniform rules on administrative and on thespot controls by the Responsible Authority - MFF	
2014/HOME/035	Affaires intérieures	Templates for annual accounts, management declaration, annual summary of final audit reports and of controls carried out, and audit opinion	HOME	3ème trimestre 2014	Législation secondaire: Articles 48 of Horizontal Regulation			Templates for annual accounts, management declaration, annual summary of fina audit reports and of controls carried out, and audit opinion	
2014/HOME/037	Affaires intérieures	Modalities and procedures for annual and conformity clearance of accounts	HOME	3ème trimestre 2014	Législation secondaire: Articles 40 and 42 of Horizontal Regulation			Modalities and procedures for annual and conformity clearance of accounts	
2014/HOME/060	Affaires intérieures	REPORT FROM THE COMMISSION based on Article 3 of the Council Framework Decision 2008/919/JHA of 28 November 2008 amending Framework Decision 2002/475/JHA on combating	HOME	3ème trimestre 2014	Législation secondaire: Article 3(2) of Framework Decision 2008/919/JHA			The implementation report examines how Member States have transposed the provisions of Framework decision 2008/919/JHA into national law	
2014/HOME/050	Affaires intérieures	Report evaluating the EU Relocation from Malta (EUREMA) project and other relocation activities	HOME	octobre 2014	Traité sur le fonctionnement de l'Union européenne: Article 78(1)			To report on lessons learned from the EUREMA I and II projects and other relocation activities, including through questionnaires to MS and beneficiaries of international protection.	
2014/HOME/086	Affaires intérieures	Decisions on the harmonisation within local Schengen coopeartion in (location to be specific)	HOME	novembre 2014				Subject to the successful outcome of the assessment of the need for harmonsiation at local level within approx 1410 locations, several decisions for different locations should be adopted	
2014/HOME/102	Affaires intérieures	Commission Implementing Decision defining the testing requirements for Member States for the purposes of the second generation Schengen Information System (SIS II)	НОМЕ	novembre 2014	Législation secondaire: Common Art. 8 (4) and 9 (1) of Regulation (EC) No 1987/2006 and Council Decision 2007/533/JHA			The objective is to define common criteria for the technical readiness of Member States integrating to SIS II or performing substantial modifications on their national system.	

2014/HOME/103	Affaires intérieures	Commission Implementig Decision on amending Commission Implementing Decision 2013/115/EU on the SIRENE Manual and other implementing measures for the second generation Schengen information System (SIS II)	НОМЕ	novembre 2014	Législation secondaire: Common Articles 8 (4) of Regulation (EC) No 1987/2006 and Council Decision 2007/533/JHA	The SIRENE Manual lays down detailed rules for the exchange of supplementary information complementing SIS II data. It is necessary to define more precises rules in certain ares, in particular concerning alert deletion.	
2014/HOME/104	Affaires intérieures	Decisions on the harmonisation within local Schengen cooperation in different locations	HOME	novembre 2014		Subject to the successful outcome of the assessment of the need for harmonisation at local level within approx. 140 locations, min. one decision per location should be adopted in 2013	
2014/HOME/105	Affaires intérieures	Decisions on harmonisation within local schengen cooperation - 4th Quarter	HOME	novembre 2014		Subject to the successful outcome of the assessment of the need for harmonisation at local level within approx. 140 locations, min. one decision per location should be adopted in 2013	
2014/HOME/110	Affaires intérieures	Commission implementing decision establishing the annual evaluation programme 2015 - Schengen evaluation	НОМЕ	novembre 2014	Législation secondaire: Article 6 of Regulation 1053/2013	Commission implementing decision establishing the annual evaluation programme 2015 - Schengen evaluation	
2014/HOME/114	Affaires intérieures	Commission Decision determining the Union position for a Decision of the Joint Committee set up under the Agreement between the European Union and Ukraine on the facilitation of the issuance of visas to the citizens of Ukraine, with regard to the adoption of Common Guidelines for the implementation of the Agreement	НОМЕ	novembre 2014	Traité sur l'Union européenne: Article 291 (2) and Article 77(2)(a)	To empower Union's representative in the Joint Committee to adopt the Implementing Guidelines for the Amended VFA Agreement between the EU and Ukraine.	
2014/HOME/120	Affaires intérieures	Report from the Commission assessing the situation of non-reciprocity with certain third countries and stating the reasons for not suspending temporarily the exemption from the visa requirement for certain categories of citizens of these third countries	НОМЕ	novembre 2014	Traité sur l'Union européenne: Article 1(4) of Council Regulation (EC)539/2001 as amended by Regulation 1289/2013	Report from the Commission assessing the situation of non-reciprocity and stating the reasons why it decided not to suspend for up to 6 months the exemption from the visa requirement for certain categories of citizens of the third countries concerned	
2014/HOME/122	Affaires intérieures	Commission Decision establishing the list of supporting documents to be presented by Visa Applicants in [xxx]	НОМЕ	novembre 2014		Commission Decision establishing the list of supporting documents to be presented by Visa Applicants in [xxx]	
2014/HOME/123	Affaires intérieures	Recommendation to the Council to authorize the Commission to open negotiations for the conclusion of arrangements between the European Union, on the one part, and the Republic of Iceland, the Kingdom of Norway, the Swiss Confederation, the Principality of Liechtenstein and the Kingdom of Denmark, on the other part, on the modalities of the participation by those States in the Eurodac Recast Regulation (EU) No 603/2013	номе	novembre 2014		authorize the Commission to open negotiations for the conclusion of arrangements between the European Union, on the one part, and the Republic of Iceland, the Kingdom of Norway, the Swiss Confederation, the Principality of Liechtenstein and the Kingdom of Denmark, on the other part, on the modalities of the participation by those States in the Eurodac Recast Regulation (EU) No 603/2013	
2014/HOME/126	Affaires intérieures	Commission Decision to agree to post- adoption opt-in by Ireland to the Eurodac recast Regulation	НОМЕ	décembre 2014	Traité sur le fonctionnement de l'Union européenne: Articles 78 (2)(e), 87(2)(a) and 88(2)(a)	Ireland did not opt in prior to adoption to the recast Eurodac Regulation, but has now written to the Commission requesting to do so. The Commission should approve this request.	

2014/HOME/127	Affaires intérieures	Recommendation for a COUNCIL DECISION concerning the accession of Croatia to the Convention of 26 May 1997, drawn up on the basis of Article K.3(2)(c) of the Treaty on European Union, on the fight against corruption involving officials of the European Communities or officials of Member States of the European Union	НОМЕ	décembre 2014	Traité sur l'Union européenne: Article 34 TEU	Implementing the accession treaty of Croatia: Commission obligation related to article 3 of the Act of accession to make all adjustments required by reason of accession to this Convention and decide the day of its entry into force in relation to Croatia.	
2014/HOME/007	Affaires intérieures	First evaluation report of the EU Strategy towards the Eradication of Trafficking in Human Beings	HOME	4ème trimestre 2014		First evaluation report of the EU Strategy towards the Eradication of Trafficking in Human Beings	
2014/HOME/010	Affaires intérieures	Report on the application of Directive 2004/81/EC of 29 April 2004 on the residence permit issued to third-country nationals who are victims of trafficking in human beings or who have been the subject of an action to facilitate illegal immigration, who cooperate with the competent authorities	НОМЕ	4ème trimestre 2014		"Art. 16 of Directive 2004/81 requires the Commission to report on the application of the Directive at least every three years. The last Report was issued in October 2010. An external study to gather information on the application of the Directive as well as suggestions for possible legal and practical improvements was finalised on 27 June 2013. "	
2014/HOME/013	Affaires intérieures	Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions - Fourth bi-annual report on the functioning of the Schengen area (1 May - 31 October 2013)	HOME	4ème trimestre 2014		Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions Fourth bi-annual report on the functioning of the Schengen area (1 May - 31 October 2013)	
2014/HOME/018	Affaires intérieures	5th post-visa liberalisation monitoring mechanism report for the Western Balkans	HOME	4ème trimestre 2014		5th post-visa liberalisation monitoring mechanism report for the Western Balkans	
2014/HOME/020	Affaires intérieures	Proposal for a Regulation amending Regulation (EC) No 539/2001 listing the third countries whose nationals must be in possession of visas when crossing the external borders of Member States and those whose nationals are exempt from that requirement	HOME	4ème trimestre 2014		Periodical review of Visa Regulation No 539/2001 in the light of the relevant criteria set out in the Regulation, such as public order, illegal immigration, external relations, reciprocity, regional coherence, and economic impacts	
2014/HOME/026	Affaires intérieures	2nd Progress Report on the implementation of the Visa Liberalisation Action Plan by Georgia	HOME	4ème trimestre 2014		The objective is to report on the implementation of the Visa Liberalisation Action Plan by Georgia	
2014/HOME/043	Affaires intérieures	Commission report on assessment of possible migratory and security impacts of future liberalisation for Georgia	HOME	4ème trimestre 2014		Commission report on assessment of possible migratory and security impacts of future liberalisation for Georgia	
2014/HOME/088	Affaires intérieures	Commission report assessing the fulfilment by Colombia of the relevant criteria before the Commission presents to the Council a recommendation for a decision authorising the opening of negotiations on a visa waiver agreement with Colombia	НОМЕ	4ème trimestre 2014	Législation secondaire: Recital 7 of Regulation xxx/2014 amending Regulation 539/2001 and the Commission/Council/Parliament declaration attached to it	Commission report assessing the fulfilment by Colombia of the relevant criteria before the Commission presents to the Council a recommendation for a decision authorising the opening of negotiations on a visa waiver agreement with Colombia	
2014/HOME/089	Affaires intérieures	Commission report assessing the fulfilment by Peru of the relevant criteria before the Commission presents to the Council a recommendation for a decision authorising the opening of negotiations on a visa waiver agreement with Peru	НОМЕ	4ème trimestre 2014	Législation secondaire: Recital 7 of Regulation xxx/2014 amending Regulation 539/2001 and the Commission/Council/Parliament declaration attached to it	Commission report assessing the fulfilment by Peru of the relevant criteria before the Commission presents to the Council a recommendation for a decision authorising the opening of negotiations on a visa waiver agreement with Peru	

		,						
2014/JUST/024	Justice, Droits fondamentaux et Citoyenneté	Commission Implementing Regulation establishing the Certificates under Articles 5 and 14 under Regulation (EU) No 606/2013 of the European Parliament and of the Council of 12 June 2013 on mutual recognition of protection measures in civil matters	JUST	septembre 2014				"The Implementing Regulation establishes the certificates as foreseen in Regulation (EU) 606/2013 on mutual recognition of protection measures in civil matters. These instruments will help speeding up the recognition and execution of national protection measures in other Member States. "
2014/JUST+/028	Justice, Droits fondamentaux et Citoyenneté Affaires intérieures	Commission Opinion on the draft Annual Work Programme 2015 of the European Monitoring Centre for Drugs and Drug Addiction (EMCDDA)	JUST / HOME	septembre 2014				The Opinion must be adopted before the EMCDDA Management Board meeting on 4-5 December 2014
2011/JUST/046	Justice, Droits fondamentaux et Citoyenneté	Commission report on the question of the effectiveness of an assignment of a claim against third parties and the priority of the assigned claim over a right of another person pursuant to Article 27 (2) Rome I Regulation	JUST	3ème trimestre 2014				The report should discuss whether Rome I should be amended to expressly cover the proprietary effects of assignment and, if so, which choice of law rule should be chosen
2013/JUST/043	Justice, Droits fondamentaux et Citoyenneté	Report of the Commission to the European Parliament, the council and the European Social and Economic Committee on reviewing the operation of the European Order for Payment procedure	JUST	3ème trimestre 2014		х	0	The report will present pratical operation of the European Order for Payment procedure established by the regulation 1896/2006 and will explore needs and ways of improvement.
2013/JUST/061	Justice, Droits fondamentaux et Citoyenneté	Commission Implementing Regulation establishing Annexes I to V to Regulation (EU) No 650/2012 of the Council and the European Parliament on jurisdiction, applicable law, recognition and enforcement of decisions and acceptance and enforcement of authentic instruments in matters of succession and on the creation of a European Certificate of Succession	JUST	3ème trimestre 2014				The Regulation (EU) No 650/2012 provides for the establishment of Annexes I to V: multilingual forms on a decision, authentic instrument or court settlement in succession matters, the application and delivery of the European Certificate of Succession.
2013/JUST/086	Justice, Droits fondamentaux et Citoyenneté	Commission Implementing Regulation amending Annexes II, IV, V, VI, VII, VIII, IX, X and XI to Council Regulation (EC) No 4/2009 on jurisdiction, applicable law, recognition and enforcement of decisions and cooperation in matters relating to maintenance obligations	JUST	3ème trimestre 2014				Amendments of some Annexes of Council Regulation (EC) No 4/2009 because UK has notified the Commission that it opted in and DK has notified the Commission of amendments to some Annexes.
2014/JUST/026	Justice, Droits fondamentaux et Citoyenneté	Commission report on the activities of the European Judicial Network in civil and commercial matters	JUST	3ème trimestre 2014				The general objectives of this evaluation are to assess the extent, to which the Network meets its objectives as detailed above, and the effectiveness and efficiency of its activities. The adequacy of existing structures and delivery mechanisms should also be reviewed.
2014/JUST/031	Justice, Droits fondamentaux et Citoyenneté	"Commission decision authorising the Kingdom of Denmark to ratify the Convention of 23 November 2007 on the international Recovery of Child Support and Other Forms of Family Maintenance "	JUST	4ème trimestre 2014				To implement the procedure established by Council Decision 2009/942/EC by taking a decision on the Denmark's request to be authorized to ratify the Maintenance Convention. The EU-DK parallel agreement of 2005 provides that Denmark can ratify the international agreemenst affecting the parallel agreement only with the agreement of the EU.
2014/MARE/049	Pêche et affaires maritimes	Proposal for a Council Decision on the signing, on behalf of the European Union, and provisional application of a Sustainable Fisheries Partnership Agreement between the European Union and the Republic of Senegal and the Implementation Protocol thereto.	MARE	septembre 2014	Traité sur le fonctionnement de l'Union européenne: Articles 43(2), in conjunction with 218(5) TFEU.			The Commission negotiates and implements Sustanaible Fisheries Partnership Agreements (SFPA) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These Partnership Agreements are based on a scientific assessment of the third country stocks which could be exploited by the EU fishing industry in those waters and take into account the economic and social interests of the third country concerned.

2014/MARE/050	Pêche et affaires maritimes	Proposal for a Council Regulation concerning the allocation of fishing opportunities under the Implementation Protocol to the Sustainable Fisheries Partnership Agreement between the European Union and the Republic of Senegal.	MARE	septembre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(3) TFEU.	The Commission negotiates and implements Sustanaible Fisheries Partnership Agreements (SFPA) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These Partnership Agreements are based on a scientific assessment of the third country stocks which could be exploited by the EU fishing industry in those waters and take into account the economic and social interests of the third country concerned.	
2014/MARE/051	Pêche et affaires maritimes	Proposal for a Council Decision on the conclusion of a Sustainable Fisheries Partnership Agreement between the European Union and the Republic of Senegal and the Implementation Protocol thereto.	MARE	septembre 2014	Traité sur le fonctionnement de l'Union européenne: Articles 43(2) and 218(6)(a) TFEU.	The Commission negotiates and implements Sustanaible Fisheries Partnership Agreements (SFPA) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These Partnership Agreements are based on a scientific assessment of the third country stocks which could be exploited by the EU fishing industry in those waters and take into account the economic and social interests of the third country concerned.	
2014/MARE/094	Pêche et affaires maritimes	Communication from the Commission to the European Parliament and the Council - Guidelines for the analysis of the balance between fishing capacity and fishing opportunities according to Art 22 of Regulation (EU) No 1380/2013 of the European Parliament and the Council on the Common Fisheries Policy.	MARE	septembre 2014	Législation secondaire: Article 22 of Regulation (EU) No 1380/2013 of the European Parliament and of the Council of 11 December 2013 on the Common Fisheries Policy, amending Council Regulations (EC) No 1954/2003 and (EC) No 1224/2009 and repealing Council Regulations (EC) No 2371/2002 and (EC) No 639/2004 and Council Decision 2004/585/EC.	Article 22 of the new basic regulation provides that the Commission develops the guidelines indicating the relevant technical, social and economic parameters.	
2014/MARE/062	Pêche et affaires maritimes	Proposal for a Council Regulation fixing for 2015 the fishing opportunities for certain fish stocks and groups of fish stocks applicable in the Baltic Sea.	MARE	septembre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(3) TFEU	The proposed Regulation will set the annual fishing opportunities for the Member States in 2015 concerning the commercial most important fish stocks in the Baltic Sea.	
2012/MARE/104	Pêche et affaires maritimes	Report from the Commission to the European Parliament and the Council evaluating the implementation of the Eel Management Plans and measures concerning restocking including the evolution of market prices for eels less than 12cm in length.	MARE	septembre 2014		The Commission must report to the European Parliament and the Council by 31 December 2013 on the outcome of the implementation of the Eel regulation.	
2014/MARE/021	Pêche et affaires maritimes	Commission Delegated Regulation on the Functioning of the Advisory Councils.	MARE	septembre 2014	Législation secondaire: Article 45 §4 of the new CFP.	The scope of this act is limited to details concerning the functioning of the Advisory Councils. The objective is to supplement certain non-essential elements of the new CFP in light of the repeal of Council Decision 2004/585/EC. Together with Annex III of the new CFP Regulation (to be adopted end 2013 with entry into force on 1 January 2014) this delegated act replaces Council decision 2004/585/EC of 19 July 2004 establishing Regional Advisory Councils (which is repealed in the new CFP with effect from the entry into force of the delegated act). The delegated act is limited to supplementing the basic act (CFP Regulation) with the necessary details from the Council Decision that were not covered in the basic act. The delegated act will be used to simplify the rules on the functioning of the Advisory Councils where possible.	
2014/MARE/069	Pêche et affaires maritimes	Commission Implementing Regulation amending Commission Regulation (EU) No 165/2011 providing for deductions from mackerel quotas allocated to Spain in 2011 and subsequent years on account of overfishing in 2010.	MARE	septembre 2014	Législation secondaire: Article 105(1) of Council Regulation (EC) No 1224/2009 establishing a Community control system for ensuring compliance with the rules of the Common Fisheries Policy.	To amend Commission Regulation (EU) No 165/2011 in order to anticipate a part of the deductions.	

2014/MARE/072	Pêche et affaires maritimes	Commission Implementing Regulation operating deductions from fishing quotas available for certain stocks in 2014 on account of overfishing of other stocks in the previous years and amending Implementing Regulation (EU) XX/2014 as regards amounts to be deducted in future years.	MARE	septembre 2014	Législation secondaire: Article 105(5) of Council Regulation (EC) No 1224/2009 of 20 November 2009 establishing a Community control system for ensuring compliance with the rules of the common fisheries policy.	Adapt the 2014 fishing quotas by deducing on alternative stocks the quantities overfished in 2013 when there is no quota available for the same stock and fixing the remaining quantities to deduct when the quota of the same stock was insufficient to fully operate the deduction.
2014/MARE/084	Pêche et affaires maritimes	Commission Delegated Regulation (EU) No/ of XXX supplementing Regulation (EU) No 508/2014 [EMFF] of the European Parliament and of the Council with regard to specific rules on the period of time and dates relative to the admissibility of applications.	MARE	septembre 2014	Législation secondaire: Article 10(3) of Regulation (EU) No 508/2014 of the European Parliament and of the Council of 15 May 2014 on the European Maritime and Fisheries Fund and repealing Council Regulations (EC) No 2328/2003, (EC) No 861/2006, (EC) No 1198/2006 and (EC) No 791/2007 and Regulation (EU) No 1255/2011 of the European Parliament and of the Council.	This regulation will set specific rules on the period of time and dates relative to the admissibility of applications under the EMFF.
2014/MARE/092	Pêche et affaires maritimes	Commission Delegated Regulation supplementing Regulation (EU) No 508/2014 [EMFF] of the European Parliament and of the Council with regard to specific rules on eligible operations for health and safety, eligible costs for marine biodiversity and eligible costs for the mitigation of climate change.	MARE	septembre 2014	Législation secondaire: Articles 32(4), 40(4) and 41(10) of Regulation (EU) No 508/2014 of the European Parliament and of the Council of 15 May 2014 on the European Maritime and Fisheries Fund and repealing Council Regulations (EC) No 2328/2003, (EC) No 861/2006, (EC) No 1198/2006 and (EC) No 791/2007 and Regulation (EU) No 1255/2011 of the European Parliament and of the Council.	This regulation will set specific rules on eligible operations for health and safety, eligible costs for marine biodiversity and eligible costs for the mitigation of climate change.
2014/MARE/099	Pêche et affaires maritimes	Recommendation for a Council Decision to authorize the signature and provisional application of the Exchange of Letters to obtain membership in the Extended Commission of the Convention for the Conservation of Southern Bluefin Tuna (CCSBT).	MARE	septembre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(2) and 218(5) of TFEU.	The EU is a Cooperating Non-Member of the CCSBT Extended Commission. It is bound by its Convention and Conservation Measures but it has no right to vote in its decisions. It is being proposed that the Council concludes the process to upgrade the EU status to full Member of the CCSBT Extended Commission. There will be no changes in its obligations towards CCSBT. Authorization for the conclusion will need the consent of the European Parliament.
2014/MARE/100	Pêche et affaires maritimes	Recommendation for a Council Decision to conclude the exchange of letters to obtain membership of the Commission for the Conservation of Southern Bluefin Tuna (CCSBT) Extended Commission after having obtained the consent of the European Parliament.	MARE	septembre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(2) and 218(6) of TFUE.	The EU is a Cooperating Non-Member of the CCSBT Extended Commission. It is bound by its Convention and Conservation Measures but it has no right to vote in its decisions. It is being proposed that the Council concludes the process to upgrade the EU status to full Member of the CCSBT Extended Commission. There will be no changes in its obligations towards CCSBT. Authorization for the conclusion will need the consent of the European Parliament.

2014/MARE/101	Pêche et affaires maritimes	Commission Delegated Regulation establishing a discard plan in the Baltic Sea.	MARE	septembre 2014	Législation secondaire: Article 15(6) and 18(1) of Regulation (EU) No 1380/2013 of the European Parliament and of the Council of 11 December 2013 on the Common Fisheries Policy, amending Council Regulations (EC) No 1954/2003 and (EC) No 1224/2009 and repealing Council Regulations (EC) No 2371/2002 and (EC) No 639/2004 and Council Decision 2004/585/EC.	This regulation specifies the details for the implementation of the landing obligation in the Baltic Sea as circumscribed in Article 15 of Regulation (EU) No 1380/2013 (the Basic CFP Regulation). In accordance with Article 18 of it, the proposal will be based on the joint recommendation (JR) from the Member States concerned. The elements proposed by the Member States will be known when the JR is officially submitted to the Commission. Article 15(6) allows for: list of species and fisheries subject to landing obligation; exemptions from landing if fisheries or species meet certain criteria for high survivability; de-minimis exemption, when impossible increase of selectivity is justified or to avoid disproportional costs of handling unwanted catches; provisions on documentation of catches; fixing of minimum conservation reference sizes.	
2014/MARE/102	Péche et affaires maritimes	Commission Delegated Regulation establishing a discard plan for small pelagic and industrial fisheries in the North Sea.	MARE	septembre 2014	Législation secondaire: Article 15(6) and 18(1) of Regulation (EU) No 1380/2013 of the European Parliament and of the Council of 11 December 2013 on the Common Fisheries Policy, amending Council Regulations (EC) No 1954/2003 and (EC) No 1224/2009 and repealing Council Regulations (EC) No 2371/2002 and (EC) No 639/2004 and Council Decision 2004/585/EC.	This regulation specifies the details for the implementation of the landing obligation in the North Sea. In accordance with Art. 18 of the Regulation of the European Parliament and of the Council (EU) No 1380/2013 on the Common Fisheries Policy, the proposal will be based on the joint recommendation (JR) from the Member States (MS) concerned. The elements proposed by the MS will be known when the JR is officially submitted to the Commission. Art 15(6) allows for: list of species and fisheries subject to landing obligation; exemptions from landing if fisheries or species meet certain criteria for high survivability; deminimis exemption, when impossible increase of selectivity is justified or to avoid disproportional costs of handling unwanted catches; provisions on documentation of catches; fixing of minimum conservation reference sizes.	
2012/MARE/102	Pêche et affaires maritimes	Proposal for a Council Decision on the conclusion of the Agreement on reciprocal access in the Skagerrak area.	MARE	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43 (2), in conjunction with Aricle 218 (6) (a) TFEU.	To adopt an agreement with Norway on reciprocal access in the Skagerrak area.	
2013/MARE/093	Pêche et affaires maritimes	Commission Implementing Regulation establishing a derogation from Council Regulation (EC) No 1967/2006 as regards the minimum sea depth at which purse seiners can be deployed in the territorial waters of Slovenia.	MARE	3ème trimestre 2014	Législation secondaire: Article 13 of Council Regulation (EC) No 1967/2006 of 21 December 2006 concerning management measures for the sustainable exploitation of fishery resources in the Mediterranean Sea, amending Regulation (EEC) No 2847/93 and repealing Regulation (EC) No 1626/94.	The aim of the proposal is to allow purse seiners targetting grey mullet to deploy their nets at depths that are less than 70% of the overall drop of the net, in line with the criteria for the attribution of derogations already foreseen in the basic act.	
2014/MARE/020	Pêche et affaires maritimes	Proposal for a Council Regulation fixing for 2015 and 2016 the fishing opportunities for Community fishing vessels for certain deep-sea fish stocks.	MARE	3ème trimestre 2014	Législation secondaire: Article 20 of Council Regulation (EC) No 2371/2002 of 20 December 2002 on the conservation and sustainable exploitation of fisheries resources under the CFP.	Council Regulation establishing the fishing opportunities for 2015 and 2016 for certain deep-sea stocks.	

2014/MARE/034	Pêche et affaires maritimes	Commission Delegated Regulation amending Regulation (EU) No 1236/2010 of the European Parliament and of the Council of 15 December 2010 laying down a Scheme of control and enforcement applicable in the area covered by the Convention on future multilateral cooperation in the North-East Atlantic fisheries.	MARE	3ème trimestre 2014	Législation secondaire: Article 51 of Regulation (EU) No 1236/2010 of the European Parliament and of the Council of 15 December 2010 laying down a scheme of control and enforcement applicable in the area covered by the Convention on future multilateral cooperation in the North-East Atlantic fisheries and repealing Council Regulation (EC) No 2791/1999.	pro co At. pa pro	his regulation aims to incorporate into Union law amendments to the existing rovisions of the Scheme of control and enforcement applicable in the area overed by the Convention on future multilateral cooperation in the North-East tlantic fisheries, which become obligatory for the Union. It forms part of a ackage of 3 regulations having the same scope but following different rocedures (EP and Council regulation, Commission delegated act and commission implementing act).	
2014/MARE/035	Pêche et affaires maritimes	Commission Implementing Regulation amending Commission Implementing Regulation (EU) No 433/2012 of 23 May 2012 laying down detailed rules for the application of Regulation (EU) No 1236/2010 of the European Parliament and of the Council laying down a scheme of control and enforcement applicable in the area covered by the Convention on future multilateral cooperation in the northeast Atlantic fisheries.	MARE	3ème trimestre 2014	Législation secondaire: Articles 4(5), 5(2), 8(4), 9(4), 10(3), 11, 12(2), 16(2), 18(3) and (4), 19, 20(9), 24(4), 27(1) and 45(2) of Regulation (EU) No 1236/2010 of the European Parliament and of the Council of 15 December 2010 laying down a scheme of control and enforcement applicable in the area covered by the Convention on future multilateral cooperation in the North-East Atlantic fisheries and repealing Council Regulation (EC) No 2791/1999.	pro co At. pa pro	this regulation aims to incorporate into Union law amendments to the existing provisions of the Scheme of control and enforcement applicable in the area powered by the Convention on future multilateral cooperation in the North-East thantic fisheries, which become obligatory for the Union. It forms part of a ackage of 3 regulations having the same scope but following different procedures (EP and Council regulation, Commission delegated act and commission implementing act).	
2014/MARE/053	Pêche et affaires maritimes	Proposal for a Council Decision on the signing, on behalf of the EU, and the provisional application of the Protocol to the Sustainable Fisheries Partnership Agreement between the European Union and Madagascar.	MARE	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(2) in conjunction with Art. 218(5) TFEU.	Ag su Ag wh ac	ne Commission negotiates and implements Sustainable Fisheries Partnership greements (SFPAs) with third countries to guarantee the conservation and ustainable exploitation of resources in their waters. These Partnership greements are based on a scientific assessment of the third country stocks hich could be exploited by the EU fishing industry in those waters and take into exploit the economic and social interests of the third country concerned. The urrent Protocol with Madagascar expires on 31/12/2014.	
2014/MARE/054	Pêche et affaires maritimes	Proposal for a Council Decision on the conclusion of a new Protocol setting out the fishing opportunities and financial contribution provided for in the Sustainable Fisheries Partnership Agreement between the European Union and Madagascar.	MARE	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Articles 43(2) and 218(6)(a) TFEU.	Ag su Ag wh ac cu	ne Commission negotiates and implements Sustainable Fisheries Partnership greements (SFPAs) with third countries to guarantee the conservation and istainable exploitation of resources in their waters. These Partnership greements are based on a scientific assessment of the third country stocks inich could be exploited by the EU fishing industry in those waters and take into excount the economic and social interests of the third country concerned. The urrent Protocol with Madagascar expires on 31/12/2014.	
2014/MARE/055	Pêche et affaires maritimes	Proposal for a Council Regulation concerning the allocation of the fishing opportunities under the Protocol to the Sustainable Fisheries Partnership Agreement between the European Union and Madagascar.	MARE	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(3) TFEU	Ag su Ag wh ac	ne Commission negotiates and implements Sustainable Fisheries Partnership greements (SFPAs) with third countries to guarantee the conservation and sistainable exploitation of resources in their waters. These Partnership greements are based on a scientific assessment of the third country stocks hich could be exploited by the EU fishing industry in those waters and take into ecount the economic and social interests of the third country concerned. The urrent Protocol with Madagascar expires on 31/12/2014.	

2014/MARE/115	Pêche et affaires maritimes	Commission Decision establishing an action plan to overcome shortcomings in the Bulgarian fisheries control system.	MARE	3ème trimestre 2014	Législation secondaire: Article 102 of Council Regulation (EC) No 1224/2009 of 20 November 2009 establishing a Community control system for ensuring compliance with the rules of the common fisheries policy.	To adopt an Action Plan with the Republic of Bulgaria following the administrative inquiry conducted by Bulgaria according to Article 102 of Council Regulation (EC) N° 1224/2009. This Decision will be the agreed follow-up to the administrative inquiry (Decision C(2013)6833 final of 18.10.2013).	
2014/MARE/116	Pêche et affaires maritimes	Commission Decision establishing an action plan to overcome shortcomings in the Romanian fisheries control system.	MARE	3ème trimestre 2014	Législation secondaire: Article 102 of Council Regulation (EC) No 1224/2009 of 20 November 2009 establishing a Community control system for ensuring compliance with the rules of the common fisheries policy.	To adopt an Action Plan with Romania following the administrative inquiry conducted by Romania according to article 102 of Council Regulation (EC) N° 1224/2009. This Decision will be the agreed follow-up to the administrative inquiry (Decision C(2013)6834 final of 18.10.2013).	
2013/MARE/037	Pêche et affaires maritimes	Proposal for a Council Decision on the signing, on behalf of the EU, and the provisional application of the Protocol to the Fisheries Partnership Agreement between the European Union and Cape Verde.	MARE	octobre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(2) in conjunction with Art. 218(5) TFEU	The Commission negotiates and implements Fisheries Partnership Agreements (FPA) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These Partnership Agreements are based on a scientific assessment of the third country stocks which could be exploited by the EU fishing industry in those waters and take into account the economic and social interests of the third country concerned. The current Protocol expires on 31/08/2014.	
2013/MARE/038	Pêche et affaires maritimes	Proposal for a Council Decision on the conclusion of a new Protocol setting out the fishing opportunities and financial contribution provided for in the Fisheries Partnership Agreement between the European Union and Cape Verde.	MARE	octobre 2014	Traité sur le fonctionnement de l'Union européenne: Articles 43(2) and 218(6)(a) TFEU.	The Commission negotiates and implements Fisheries Partnership Agreements (FPA) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These Partnership Agreements are based on a scientific assessment of the third country stocks which could be exploited by the EU fishing industry in those waters and take into account the economic and social interests of the third country concerned. The current Protocol expires on 31/08/2014.	Yes
2013/MARE/039	Pêche et affaires maritimes	Proposal for a Council Regulation concerning the allocation of the fishing opportunities under the Protocol to the Fisheries Partnership Agreement between the European Union and Cape Verde.	MARE	octobre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(3) TFEU.	The Commission negotiates and implements Fisheries Partnership Agreements (FPA) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These Partnership Agreements are based on a scientific assessment of the third country stocks which could be exploited by the EU fishing industry in those waters and take into account the economic and social interests of the third country concerned. The current Protocol expires on 31/08/2014.	
2014/MARE/005	Pêche et affaires maritimes	Commission Regulation on the application of Articles 107 and 108 TFEU to State aid to small and medium-sized enterprises active in the production, processing and marketing of fisheries products and repealing Commission Regulation (EC) No 736/2008.	MARE	octobre 2014	Législation secondaire: Article 2(1) of Council Regulation (EC) No 994/98 of 7 May 1998 on the application of Articles 92 and 93 of the Treaty establishing the European Community to certain categories of horizontal State aid.	The current Block exemption Regulation for fisheries and aquaculture lays down that, under certain conditions, aid to small and medium sized enterprises (SMEs) is compatible with the internal market and not subject to the notification requirement of Article 108(3) TFEU. It expires on 31.12.2013 and it is therefore necessary to consider whether adopting a new regulation is justified and if so, what it contents would be. The main objective is to ensure coherence with the objectives of the revised Common Fisheries Policy and with its new financial instrument, the European Maritime and Fisheries Fund (EMFF).	
2014/MARE/017	Pêche et affaires maritimes	Proposal for a Council Regulation amending Regulation (EU) No 43/2014 regarding fishing opportunities for Norway pout in IIIa and EU waters of IIa and IV.	MARE	octobre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(3) TFEU	To modify the TAC and quotas for Norway pout in IIIa and EU waters of IIa and IV and other TACs of the 2014 fishing opportunities regulation as appropriate.	

2014/MARE/073	Pêche et affaires maritimes	Commission Implementing Regulation adding to the 2014-2015 fishing quotas of Anchovy in the Bay of Biscay the quantities withheld by France and Spain in the fishing season 2013-2014 pursuant to Article 4(2) of Council Regulation (EC) No 847/96.	MARE	octobre 2014	Législation secondaire: Article 4(2) of Council Regulation (EC) No 847/96 of 6 May 1996 introducing additional conditions for year-to-year management of TACs and quotas.	Adapt the 2014 fishing quotas by carrying over the 2013 unused quantities of Anchovy in the Bay of Biscay within the limit of 10% of the quota.
2014/MARE/095	Pêche et affaires maritimes	Commission Delegated Regulation applying Article 15(2) of Regulation 1380/2013 for the purpose of implementing EU's international obligations in the context of the new landing obligations.	MARE	octobre 2014	Législation secondaire: Article 15(2) of Regulation (EU) No 1380/2013 of the European Parliament and of the Council of 11 December 2013 on the Common Fisheries Policy, amending Council Regulations (EC) No 1954/2003 and (EC) No 1224/2009 and repealing Council Regulations (EC) No 2371/2002 and (EC) No 639/2004 and Council Decision 2004/585/EC.	The proposal aims at clarifying the application of the landing obligations, as set out in Article 15(1) of the Regulation 1380/2012 (Basic Regulation), to EU vessels fishing outside of the EU waters, not subject to third countries' sovereignty or jurisdiction, and subject to the measures adopted by the Regional Fisheries Management Organizations (RFMOs) to which the EU is party. Thus the proposal aims at ensuring that the EU's law, with regard to discards, is in line with its international obligations and that the EU complies with decisions taken by RFMOs.
2014/MARE/113	Pêche et affaires maritimes	Commission Decision approving an agreement between the European Commission and the Flanders Marine Institute, VLIZ, regarding the EMODnet portal.	MARE	octobre 2014	Législation secondaire: To be confirmed (IMP)	Agreement of a contract regarding the provision by the Flanders Marine Institute, VLIZ, without monetary compensation, of information technology and office facilities for the establishment of the portal for the European Marine Observation and Data Network (EMODnet).
2014/MARE/117	Pêche et affaires maritimes	Commission Implementing Regulation supplementing Regulation (EU) No 508/2014 [EMFF] of the European Parliament and of the Council with regard to the rules of procedure for the submission and approval of amendments to operational programmes.	MARE	octobre 2014	Législation secondaire: Article 22(1) of Regulation (EU) No 508/2014 of the European Parliament and of the Council of 15 May 2014 on the European Maritime and Fisheries Fund and repealing Council Regulations (EC) No 2328/2003, (EC) No 861/2006, (EC) No 1198/2006 and (EC) No 791/2007 and Regulation (EU) No 1255/2011 of the European Parliament and of the Council.	This regulation will set specific rules on simplified procedures for the submission and approval of amendments to operational programmes under the EMFF.
2014/MARE/118	Pêche et affaires maritimes	Commission Implementing Regulation supplementing Regulation (EU) No 508/2014 [EMFF] of the European Parliament and of the Council with regard to specific rules on the information to be sent by Member States (Infosys, Art. 107).	MARE	octobre 2014	Législation secondaire: Article 107(3) of Regulation (EU) No 508/2014 of the European Parliament and of the Council of 15 May 2014 on the European Maritime and Fisheries Fund and repealing Council Regulations (EC) No 2328/2003, (EC) No 861/2006, (EC) No 1198/2006 and (EC) No 791/2007 and Regulation (EU) No 1255/2011 of the European Parliament and of the Council.	This regulation will set additional rules with regards to the information to be sent by Member States in order to enable the monitoring and evaluation of measures funded under the EMFF.

2014/MARE/119	Pêche et affaires maritimes	Commission Implementing Regulation supplementing Regulation (EU) No 508/2014 [EMFF] of the European Parliament and of the Council with regard to specific rules on the presentation of the information to be sent by Member States (Infosys, Art. 97).	MARE	octobre 2014	Législation secondaire: Article 97(2) of Regulation (EU) No 508/2014 of the European Parliament and of the Council of 15 May 2014 on the European Maritime and Fisheries Fund and repealing Council Regulations (EC) No 2328/2003, (EC) No 861/2006, (EC) No 1198/2006 and (EC) No 791/2007 and Regulation (EU) No 1255/2011 of the European Parliament and of the Council.	This regulation will set specific rules on the presentation of the information to be sent by Member States for the purposes of monitoring, evaluation, financial management, verification and audit, in accordance with Art. 125(2)(d) of Regulation 1303/2013 and Art. 97(1)(a) of Regulation 508/2014.	
2014/MARE/120	Pêche et affaires maritimes	Commission Implementing Regulation supplementing Regulation (EU) No 508/2014 of the European Parliament and of the Council with regard to specific rules on the annual implementation report.	MARE	octobre 2014	Législation secondaire: Article 114 of Regulation (EU) No 508/2014 of the European Parliament and of the Council of 15 May 2014 on the European Maritime and Fisheries Fund and repealing Council Regulations (EC) No 2328/2003, (EC) No 861/2006, (EC) No 1198/2006 and (EC) No 791/2007 and Regulation (EU) No 1255/2011 of the European Parliament and of the Council.	This regulation will set specific rules on the format and presentation of the annual implementation report to be submitted by the Member States to the Commission on the implementation of the EMFF operational programme in the previous calendar year.	
2014/MARE/121	Pêche et affaires maritimes	Commission Implementing Regulation amending Regulation (EC) No 889/2008 laying down detailed rules for the implementation of Council Regulation (EC) No 834/2007 as regards the origin of organic aquaculture animals, aquaculture husbandry practices, feed for organic aquaculture animals and products and substances allowed for use in organic aquaculture.	MARE	octobre 2014	Législation secondaire: Article 38 of Council Regulation (EC) No 834/2007 of 28 June 2007 on organic production and labelling of organic products and repealing Regulation (EEC) No 2092/91.	This implementing regulation will amend the detailed rules for organic aquaculture production contained in Regulation No 889/2008, to reflect the emerging scientific opinions expressed by the Expert Group for Technical advice on Organic Production (EGTOP) following requests from the Member States. Modifications concern in particular rules for production of organic juveniles, allowed feed sources, husbandry practices and the list of products and substances allowed in organic aquaculture.	
2014/MARE/126	Pêche et affaires maritimes	Commission Delegated Regulation establishing a discard plan in the Mediterranean Sea.	MARE	octobre 2014	Législation secondaire: Articles 15(6) and 18(1) and (3) of Regulation (EU) No 1380/2013 of 11 December 2013 on the Common Fisheries Policy, amending Council Regulations (EC) No 1954/2003 and (EC) No 1224/2009 and repealing Council Regulations (EC) No 2371/2002 and (EC) No 639/2004 and Council Decision 2004/585/EC.	The aim of the proposal is to facilitate the implementation of the landing obligation. In line with the joint recommendations received by Member States, the regulation specifies the species and fisheries to which the landing obligation would apply. It also fixes the level of de minimis exemptions applicable to avoid disproportionate costs of handling unwanted catches.	

2014/MARE/093	Pêche et affaires maritimes	Commission Delegated Regulation supplementing Regulation (EU) No 508/2014 [EMFF] of the European Parliament and of the Council with regard to specific rules on cases of noncompliance and on flat rate financial corrections.	MARE	novembre 2014	Législation secondaire: Articles 102 and 105(4) of Regulation (EU) No 508/2014 of the European Parliament and of the Council of 15 May 2014 on the European Maritime and Fisheries Fund and repealing Council Regulations (EC) No 2328/2003, (EC) No 861/2006, (EC) No 1198/2006 and (EC) No 791/2007 and Regulation (EU) No 1255/2011 of the European Parliament and of the Council.	This regulation will set specific rules on cases of non-compliance and on flat rate financial corrections.	
2014/MARE/106	Pêche et affaires maritimes	Commission Delegated Regulation supplementing Regulation (EU) No 508/2014 of the European Parliament and of the Council on the European Maritime and Fisheries Fund with regards to the conditions under which support under certain regulations may be integrated into support provided for under the EMFF Regulation.	MARE	novembre 2014	Législation secondaire: Article 129(2) of Regulation (EU) No 508/2014 of the European Parliament and of the Council of 15 May 2014 on the European Maritime and Fisheries Fund and repealing Council Regulations (EC) No 2328/2003, (EC) No 861/2006, (EC) No 1198/2006 and (EC) No 791/2007 and Regulation (EU) No 1255/2011 of the European Parliament and of the Council.	This Delegated Regulation will ensure the transition between funds from the previous and the current programming periods, by laying down the conditions for the integration of the support, including for technical assistance and for the expost evaluations, under different Regulations in the 2007-2013 programming period, and the support provided for under the EMFF.	
2014/MARE/048	Pêche et affaires maritimes	Report from the Commission - Seventh Annual Report on implementation of the European Fisheries Fund (2013).	MARE	décembre 2014	Législation secondaire: Article 68 of Council Regulation (EC) № 1198/2006 on the European Fisheries Fund (EFF) of 27 July 2006.	Article 68 of Council Regulation (EC) N° 1198/2006 on the European Fisheries Fund (EFF) of 27 July 2006 requires the Commission to compile each year (for the first time in 2008) an annual report on the implementation of the European Fisheries Fund during the previous year. This seventh implementation report will cover the implementation of the Operational Programmes (OPs) co-financed by the European Fisheries Fund in 2013.	
2014/MARE/056	Pêche et affaires maritimes	Commission Delegated Regulation establishing a discard plan in Union waters of the South-Western Atlantic.	MARE	décembre 2014	Législation secondaire: Article 15(6) of Regulation (EU) No 1380/2013 of the European Parliament and of the Council of 11 December 2013 on the Common Fisheries Policy, amending Council Regulations (EC) No 1954/2003 and (EC) No 1224/2009 and repealing Council Regulations (EC) No 2371/2002 and (EC) No 639/2004 and Council Decision 2004/585/EC.	With the objective of implementing the landing obligation specifically for South-Western Waters pelagic fisheries (certain fisheries for horse mackerel, mackerel, sprat, anchovy, albacore tuna, blue whiting and jack mackerel in ICES divisions VIII, IX and X and in CECAF areas 34.1.1, 34.1.2 and 34.2.0) as of 1 January 2015, Article 15(6) of the Basic Regulation for the Common Fisheries Policy foresees the adoption by the Commission of a discard plan when no multiannual plans are in force.	
2014/MARE/114	Pêche et affaires maritimes	Commission Implementing Decision establishing the list of Union inspectors pursuant to Article 79(1) of Council Regulation (EC) No 1224/2009.	MARE	décembre 2014	Législation secondaire: Article 79(1) of Council Regulation (EC) No 1224/2009 establishing a Community control system for ensuring compliance with the rules of the common fisheries policy.	The list of Union inspectors is to be established in accordance with the procedure laid down in Council Regulation (EC) No 1224/2009 and its implementing rules (Commission Implementing Regulation (EU) No 404/2011). The list of Union inspectors is to be adopted on the basis of the notifications of Member States and of the European Fisheries Control Agency. According to Art. 120 of Regulation (EU) No 404/2011, Member States and the Fisheries Control Agency shall notify by October of each year any amendment to the list for the following calendar year, and the Commission shall amend the list accordingly by 31 December.	

	•	,					
2014/MARE/123	Pêche et affaires maritimes	Commission Delegated Regulation establishing a discard plan in Union waters of the North-Western Atlantic.	MARE	décembre 2014	Législation secondaire: Article 15(7) of Regulation (EU) No 1380/2013 of the European Parliament and of the Council of 11 December 2013 on the Common Fisheries Policy, amending Council Regulations (EC) No 1954/2003 and (EC) No 1224/2009 and repealing Council Regulations (EC) No 2371/2002 and (EC) No 639/2004 and Council Decision 2004/585/EC.	With the objective of implementing the landing obligation specifically for North-Western Waters pelagic fisheries (mackerel, herring, horse mackerel, blue whiting, boarfish, greater silver smelt, albacore tuna and sprat in ICES zones Vb, Vla, Vlb, and VII) as of 1 January 2015, Article 15(6) of the Basic Regulation for the Common Fisheries Policy foresees the adoption by the Commission of a discard plan when no multiannual plans are in force.	
2013/MARE/086	Pêche et affaires maritimes	Proposal for a Council Regulation concerning the allocation of the fishing opportunities under the Protocol to the Fisheries Partnership Agreement between the European Union and Cook Islands.	MARE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(3) TFEU	The Commission negotiates and implements Fisheries Partnership Agreements (FPA) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These Partnership Agreements are based on a scientific assessment of the third country stocks which could be exploited by the EU fishing industry in those waters and take into account the economic and social interests of the third country concerned.	
2013/MARE/087	Pêche et affaires maritimes	Proposal for a Council Decision on the signing, on behalf of the EU, and the provisional application of the Fisheries Partnership Agreement ant its Protocol between the European Union and Cook Islands.	MARE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Articles 43(2) in conjunction with 218(5) TFEU	The Commission negotiates and implements Fisheries Partnership Agreements (FPA) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These Partnership Agreements are based on a scientific assessment of the third country stocks which could be exploited by the EU fishing industry in those waters and take into account the economic and social interests of the third country concerned.	
2013/MARE/088	Pêche et affaires maritimes	Proposal for a Council Decision on the conclusion of a new Fisheries Partnership Agreement and the Protocol setting out the fishing opportunities and financial contribution between the European Union and Cook Islands.	MARE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Articles 43(2) and 218(6)(a) TFEU	The Commission negotiates and implements Fisheries Partnership Agreements (FPA) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These Partnership Agreements are based on a scientific assessment of the third country stocks which could be exploited by the EU fishing industry in those waters and take into account the economic and social interests of the third country concerned.	Yes
2013/MARE/132	Pêche et affaires maritimes	Commission Implementing Decision on the priorities of the Union for enforcement and control of the CFP.	MARE	4ème trimestre 2014	Législation secondaire: Article 18(3) of the Commission proposal for a Regulation of the EP and of the Council on the EMFF (COM(2011)804 final).	Commission proposal COM(2011)804 on the EMFF (European Maritime and Fisheries Fund) provides for, in its Article 18(3), the Commission shall adopt by means of implementing act the priorities of the Union for enforcement and control policy.	
2014/MARE/019	Pêche et affaires maritimes	Proposal for a Council Regulation establishing the 2015 annual fishing opportunities and the conditions functionally linked thereto for stocks in the North Sea, the Atlantic and other areas.	MARE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(3) TFEU	Council Regulation establishing the annual fishing opportunities and the conditions functionally linked thereto for stocks in the North Sea, the Atlantic and other areas for 2015.	
2014/MARE/037	Pêche et affaires maritimes	Commission Recommendation to authorise the Commission to open negotiations on behalf of the European Union for the conclusion of a Sustainable Fisheries Partnership Agreement with the United Republic of Tanzania.	MARE	4ème trimestre 2014		The Commission negotiates and implements Sustainable Fisheries Partnership Agreements (SFPAs) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These Partnership Agreements are based on a scientific assessment of the third country stocks which could be exploited by the EU fishing industry in those waters and take into account the economic and social interests of the third country concerned.	
2014/MARE/064	Pêche et affaires maritimes	Proposal for a Council Decision on the conclusion of a new Protocol setting out the fishing opportunities and financial contribution provided for in the Sustainable Fisheries Partnership Agreement between the European Union and Mauritania.	MARE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Articles 43(2) and 218(6)(a) TFEU.	The Commission negotiates and implements Sustainable Fisheries Partnership Agreements (SFPAs) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These Partnership Agreements are based on a scientific assessment of the third country stocks which could be exploited by the EU fishing industry in those waters and take into account the economic and social interests of the third country concerned. The current Protocol with Mauritania expires on 15/12/2014.	

				1		
2014/MARE/065	Pêche et affaires maritimes	Proposal for a Council Decision on the signing, on behalf of the EU, and the provisional application of the Protocol to the Sustainable Fisheries Partnership Agreement between the European Union and Mauritania.	MARE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(2) in conjunction with Art. 218(5) TFEU.	The Commission negotiates and implements Sustainable Fisheries Partnership Agreements (SFPAs) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These Partnership Agreements are based on a scientific assessment of the third country stocks which could be exploited by the EU fishing industry in those waters and take into account the economic and social interests of the third country concerned. The current Protocol with Mauritania expires on 15/12/2014.
2014/MARE/075	Pêche et affaires maritimes	Proposal for a Council Regulation concerning the allocation of the fishing opportunities under the Protocol to the Sustainable Fisheries Partnership Agreement between the European Union and the Islamic Republic of Mauritania.	MARE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(3) TFEU.	The Commission negotiates and implements Sustainable Fisheries Partnership Agreements (SFPAs) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These Partnership Agreements are based on a scientific assessment of the third country stocks which could be exploited by the EU fishing industry in those waters and take into account the economic and social interests of the third country concerned. The current Protocol with Mauritania expires on 15/12/2014.
2014/MARE/080	Pêche et affaires maritimes	Proposal for a Council Decision on the signing, on behalf of the EU, of a new Sustainable Fisheries Partnership Agreement and Protocol between the European Union and the Republic of Liberia and their provisional application.	MARE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(2) in conjunction with Art. 218(5) TFEU.	The Commission negotiates and implements Sustainable Fisheries Partnership Agreements (SFPA) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These Partnership Agreements are based on a scientific assessment of the third country stocks which could be exploited by the EU fishing industry in those waters and take into account the economic and social interests of the third country concerned. There is currently no SFPA between the Republic of Liberia and the EU. Such an agreement and related protocol would provide the EU with fishing opportunities for highly migratory species in the fishing zone of Liberia. The Commission intends to start negotiations for a new SFPA and protocol as soon as possible after the authorisation to negotiate is granted by the Council.
2014/MARE/081	Pêche et affaires maritimes	Proposal for a Council Regulation concerning the allocation of the fishing opportunities under the Protocol to the Sustainable Fisheries Partnership Agreement between the European Union and the Republic of Liberia.	MARE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 43(3) TFEU	The Commission negotiates and implements Sustainable Fisheries Partnership Agreements (SFPA) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These Partnership Agreements are based on a scientific assessment of the third country stocks which could be exploited by the EU fishing industry in those waters and take into account the economic and social interests of the third country concerned. There is currently no SFPA between the Republic of Liberia and the EU. Such an agreement and related protocol would provide the EU with fishing opportunities for highly migratory species in the fishing zone of Liberia. The Commission intends to start negotiations for a new SFPA and protocol as soon as possible after the authorisation to negotiate is granted by the Council.
2014/MARE/082	Pêche et affaires maritimes	Proposal for a Council Decision on the conclusion of a new Sustainable Fisheries Partnership Agreement and of a Protocol setting out the fishing opportunities and financial contribution provided for in the Sustainable Fisheries Partnership Agreement between the European Union and the Republic of Liberia.	MARE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Articles 43(2) and 218(6)(a) TFEU	The Commission negotiates and implements Sustainable Fisheries Partnership Agreements (SFPA) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These Partnership Agreements are based on a scientific assessment of the third country stocks which could be exploited by the EU fishing industry in those waters and take into account the economic and social interests of the third country concerned. There is currently no SFPA between the Republic of Liberia and the EU. Such an agreement and related protocol would provide the EU with fishing opportunities for highly migratory species in the fishing zone of Liberia. The Commission intends to start negotiations for a new SFPA and protocol as soon as possible after the authorisation to negotiate is granted by the Council.
2014/MARE/125	Pêche et affaires maritimes	Commission Recommendation to authorise the Commission to open negotiations on behalf of the European Union for the conclusion of a new Protocol with the Republic of Kiribati.	MARE	4ème trimestre 2014		The Commission negotiates and implements Sustainable Fisheries Partnership Agreements (SFPA) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These Partnership Agreements are based on a scientific assessment of the third country stocks which could be exploited by the EU fishing industry in those waters and take into account the economic and social interests of the third country concerned. The current Protocol with Kiribati expires on 15 September 2015.

2014/MARKT/052	Marché intérieur et services	Delegated Act on the Liquidity Coverage Ratio (LCR) under Article 460 CRR	MARKT	septembre 2014	Traité sur le fonctionnement de l'Union européenne: Art. 114 TFEU	The requirement for banks to constitute a buffer of liquid assets (as a percentage of net cash outflows in stressed conditions over a 30 day period) is intended to avoid the situation which emerged during the financial crisis, where solvent banks had insufficient liquidity to continue trading and needed emergency liquidity assistance from central banks. The main policy objectives are to ensure that banks have an adequate short-term liquidity buffer to improve financial stability by adopting a uniform and detailed definition of the general Liquidity Coverage Requirement which takes which takes into account the comprehensive EBA Reports, the international agreement and relevant EU specificities.
2014/MARKT/055	Marché intérieur et services	Commission Regulation on the contributions to the administrative expenditures of the Single Resolution Board	MARKT	septembre 2014	Traité sur le fonctionnement de l'Union européenne: Art. 290 TFEU, Art. 62 (5) and 82 SRM	Scope: Entities within the scope of the SRM Regulation: credit institutions established in participating Member States (MS); parent undertakings established in one of the participating MS, including fin. holding companies and mixed fin. holding companies when subject to consolidated supervision carried out by the ECB under the SSM Reg.; investment firms and fin. institutions established in participating MS when they're covered by the consolidated supervision of the parent undertaking carried out by the ECB. Objectives: 1)determine the type of admin. contributions and the matters for which they're due, the manner in which the amount of the contributions is calculated, the way in which they're to be paid; 2)determine the annual contributions necessary to cover the administrative expenditure of the Board before it becomes fully operational.
2014/MARKT/056	Marché intérieur et services	Commission Regulation on the adjustment of contributions to resolution financing arrangements in proportion to the risk profile of institutions	MARKT	septembre 2014	Traité sur le fonctionnement de l'Union européenne: Art. 290 TFEU, Art. 103 (7) and 115 BRRD	Scope: Entities within the scope of the BRRD: (a) credit institutions and investment firms; (b) financial institutions, when they are a subsidiary of a credit institution or investment firm, or of a company referred to in points (c) or (d), and are covered by supervision of the parent on a consolidated basis; (c) financial holding companies, mixed financial holding companies and mixed-activity holding companies; (d) parent financial holding companies and parent mixed financial holding companies; (e) branches of institutions that are established outside the Union. Objectives: Specification of the adjustment of contributions to the risk profile of institutions.
2014/MARKT/057	Marché intérieur et services	Commission proposal for a Council implementing Regulation on the conditions of implementation of the calculation of ex-ante contributions to the Single Bank Resolution Fund	MARKT	septembre 2014	Traité sur le fonctionnement de l'Union européenne: Art. 290 TFEU, Art. 62 (5) and 82 SRM	Scope: Entities within the scope of the SRM Regulation: credit institutions established in participating Member States; parent undertakings established in one of the participating Member States, including financial holding companies and mixed financial holding companies when subject to consolidated supervision carried out by the ECB under the SSM Regulation; investment firms and financial institutions established in participating Member States when they are covered by the consolidated supervision of the parent undertaking carried out by the ECB. Objectives: Determination of the application of the methodology for the calculation of individual contributions and the practical modalities of allocating the institutions to risk factors.
2014/MARKT/027	Marché intérieur et services	Commission Report to the European Parliament and to the Council on the appropriateness of the development of a European creditworthiness assessment for sovereign debt	MARKT	décembre 2014		In accordance with Article 39b(2) of Regulation (EC) No 1060/2009, the Commission shall, taking account of the situation in the market, submit by 31 December 2014 a report to the European Parliament and the Council, examining the possibility of developing a European creditworthiness assessment, to allow investors to make an impartial and objective assessment of Member States' creditworthiness, taking into account the specific economic and social development.

2014/MARKT/051	Marché intérieur et services	Commission Implementing Regulation on the introduction of a European Professional Card for particular professions, the measures necessary to ensure the uniform application of the European Professional Card implementing provisions set out in the Directive 2013/55/EU amending Directive 2005/36/EC on the recognition of professional qualifications and Regulation (EU) No 1024/2012 on administrative cooperation through the Internal Market Information System ('the IMI Regulation')	MARKT	décembre 2014	Traité sur le fonctionnement de l'Union européenne: 291	The implementing act will introduce the European Professional Card for those professions who at this stage fulfil the introduction criteria set out in Directive 2005/36/EC. The European Professional Card will facilitate recognition of professional qualifications, reduce administrative burden and costs both for professionals and competent authorities of the Member States.	
2014/MARKT/054	Marché intérieur et services	Green Paper on the control of defence and sensitive security industrial capabilities	MARKT	décembre 2014		In the field of defence and security, the control of industrial and technological capabilities can be crucial for the security of supply of critical capabilities. Some Member States thus control investments in this sector. Yet a merely national approach may hinder both the cross-border cooperation of industry and the opening up of Member States' defence markets to EU-wide competition. A European approach may therefore be needed to deepen the Internal Market and also to ensure an appropriate level of European autonomy in defence and security. On this background, the EC will consult stakeholders on possible shortfalls of the current system and to explore options for EU-wide action, incl. mechanisms of notification and consultation between Member States. The Green Paper has been announced in the 2013 Communication on defence (COM(2013)542).	
2014/MARKT/061	Marché intérieur et services	Commission Report to the European Parliament and the Council on Potential Economic Consequences of Country-by- Country Reporting (CBCR) under Article 89 (3) of Directive 2013/36/EU - Capital Requirements Directive IV	MARKT	décembre 2014		Art. 89 CRDIV requires the public disclosure by credit institutions and investment firms, on a country-by-country basis, of specified information relating to their businesses: name(s), nature of activities and location; turnover; n° of employees on a full time equivalent basis; profit or loss before tax; tax on profit or loss; and public subsidies received. The EC has been asked to carry out "a general assessment as regards potential negative economic consequences of the public disclosure of such information, including the impact on competitiveness, investment and credit availability and the stability of the financial system" and report to the co-legislators. To this end, the EC, taking into account among others the results of an external study and the replies from a public consultation, will draft the report and present it by 12/2014.	
2014/MARKT/018	Marché intérieur et services	Annual report on the Single Market integration	MARKT	4ème trimestre 2014		The report will present an analysis of the state of the Single Market integration in particular in areas with the highest growth potential. It will identify the main policy challenges and set priorities for action. The report is the "Single Market pillar" of the Annual Growth Survey in the framework of the European semester and forms the basis for the Single Market policy recommendations made in the context of the European Semester.	
2014/MARKT/034	Marché intérieur et services	Communication to the Commission: Governance of the Single Market Service Tools	MARKT	4ème trimestre 2014		The Communication will set out the vision for the medium- to long-term governance of IMI in terms of budgeting and decision-making, in particular against the background of IT rationalisation and IMI operating as a corporate service for all internal market legislative areas. The Communication will establish the basic rules to guide decision-making for any further development. It will discuss how to deal with special requests for new development of IMI functionalities as opposed to generic IMI workflow requests, and which IMI support functions to run centrally and in which to involve other DGs and policy units. An annex will provide the template for a service-level agreement with other DGs or DG MARKT policy units.	

2014/MARKT/043	Marché intérieur et services	Commission Directive implementing Directive 2012/17/EU as regards the interconnection of central, commercial and companies registers.	MARKT	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 291	Directive 2012/17/EU requires the establishment of a system of interconnection of central, commercial and companies registers (commonly referred to as business registers). The system shall consist of the registers in the Member States, a European Central Platform (to be developed and operated by the Commission), and the e-Justice portal. The technical specifications for the system are to be adopted via implementing acts in accordance with the examination procedure as defined by Regulation (EU) no. 182/2011.	
2014/MARKT/044	Marché intérieur et services	Regulatory technical standards on major shareholdings under Transparency Directive	MARKT	4ème trimestre 2014		The legislator has asked ESMA to prepare a number of RTS to specify how a number of exemptions from the notification of major holdings in the Transparency Directive should be applied. In particular they should define the method of calculation of the 5% threshold for the market maker and trading book exemptions the method of calculating voting rights in case of financial instruments of similar economic effect to holding shares and entitlements to acquire shares and which are referenced to a basket of shares or an index; the methods of determination of delta for the purposes of calculation of voting rights relating to fin. instruments which provide exclusively for a cash settlement as required by the second subparagraph of Art. 13(1a) when and the cases to which the exemptions mentioned in Art. 13(4) apply to client-serving transactions.	
2014/MOVE/017	Transports	Commission Report on the implementation of the River Information Service and its possible future evolution	MOVE	4ème trimestre 2014		Action 5 - a suitable framework for inland navigation	
2013/OLAF/003	Lutte antifraude	Commission Regulation on reporting irregularities in area of shared management	OLAF	4ème trimestre 2014	Législation secondaire: Proposal on the Common Strategic Framework (COM(2011)615) Article 112(2) Proposal for the Financing, Management and Monitoring of the Agriculture Policy (COM(2011)628 Article 52 c) - Proposal for the European Maritime and Fisheries Fund (COM(2011)804 Article 127 (b) Proposal for the Asylum and Migration Fund and on the instrument for financial support for police cooperation, preventing and combating crime, and crisis management (COM (2011)752 Article 5 (5)	In the framework of the new Multiannual Financial Framework for the period 2014-2020, the modalities on the reporting of irregularities should be defined in the framework of delegated or implementing act(s).	
2013/RTD/016	Recherche et Innovation	ERA Progress Report 2014	RTD	septembre 2014		The ERA progress reports will present every year the state of play in terms of progress towards removing barriers and promoting ERA in Member States. They may also indicate areas where further action is needed. The reports will help in steering the policy process both at Member States and at Commission level.	
2013/RTD/036	Recherche et Innovation	Recommendation from the Commission to the Council to authorise the Commission to open negotiations of amendments to the Agreement for scientific and technological cooperation between the European Union, of the one part, and the Government of the United States of America, of the other part.	RTD	3ème trimestre 2014		The existing S&T Agreement expires in October 2013, but will be extended for a further five year period. The USA have requested that amendments to the existing Agreement be negotiated, in particular with respect to the provisions on intellectual property rights.	

2014/RTD/011	Recherche et Innovation	Commission Decision: The adhesion of the Republic of Singapore, of the People's Republic of China, of the Republic of South Africa, of the State of Israel, and of the Federative Republic of Brazil to the Human Frontier Science Programme Organisation (HFSPO), in which the European Commission is a Management Supporting Party representing the European Union	RTD	octobre 2014		(C F f f	Further to the adoption of the internal control framework concerning the HFSPO (1(2004)22857), the adhesion of a new country to the HFSPO requires a College decision by written procedure. Historically, the European Union became Member of the HFSPO because the participation of the Commission opens up the possibility to scientists of all the non-G8 Member States of the European Union to fully benefit from the funding provided by the HSFPO. Further enlargement of the HFSPO is beneficial as it provides access to the scientific, human and financial resources of new member.
2014/RTD/009	Recherche et Innovation	Report from the Commission to the European Parliament and the Council: Interim evaluation of the Joint Baltic Sea Research and Development Programme BONUS	RTD	novembre 2014		C 	The Joint Baltic Sea Research and Development Programme (BONUS) commenced its implemenation phase in October 2012. The establishing egislative decision of the European Parliament and Council (862/2010/EU, Article 13) requires that the Commission shall carry out an interim evaluation no later than the 31 December 2014. The conclusions and observations arising from this evaluation are the subject of this report to the European Parliament and Council.
2014/RTD/020	Recherche et Innovation	Proposal for a Council Decision concerning the Conclusion of an Agreement aimed at renewing the Agreement for scientific and technological cooperation between the European Community and the Government of the Republic of India	RTD	novembre 2014		c ii E ii	The existing S&T Agreement, which expires on 17 May 2015, includes an article on its renewal. In order to give sufficient time to Council and Parliament to take a decision by the expiry date of the Agreement, procedures should already be nitiated in 2014. Renewal will facilitate the running cooperative research activities between India and EU research entities and will contribute to the continuation and mprovement of these activities already engaged in by both Parties to the Agreement."
2013/RTD/003	Recherche et Innovation	Reply to the Final Evaluation of the Eurostars Joint Programme	RTD	4ème trimestre 2014		f	At the end of the Eurostars Joint Programme, the Commission shall conduct a final evaluation of the Programme. The results of the final evaluation shall be presented to the European Parliament and the Council.
2014/RTD/001	Recherche et Innovation	Council decision on the revision of the legal basis and multiannual technical guidelines for the research programme of the Research Fund for Coal and Steel (RFCS).	RTD	4ème trimestre 2014	Traité sur l'Union européenne: Protocol annexed to the Treaty establishing the EC on the financial consequences of the expiry of the ECSC Treaty and on the RFCS	t r	The change relates to Article 22 of the RFCS legal basis. Under the existing legal pasis (COM 2008/376/EC) article 40, the multiannual technical guidelines can be revised every 7 years and the current period would be in the first half of 2014. The change is required in order to comply with current implementing rules specified by the Secretariat General. There are no new policy implications.
2014/RTD/015	Recherche et Innovation	Commission Decision on the approval and signature of the Agreement between the European Union and the Republic of Armenia on the association of the Republic of Armenia to Horizon 2020, the EU Framework programme for Research and Innovation (2014-2020)	RTD	4ème trimestre 2014		E (/ / t	The Protocol to the Partnership and Cooperation Agreement between the European Communities and their Member States and the Republic of Armenia (signed in December 2012) on a Framework Agreement between the EU and Armenia, allows Armenia to become associated to Horizon 2020, the Framework Programme for Research and Innovation. This association will further reinforce the cooperation already established through FP7 and will contribute to aligning Armenia, as an ENP country, with the European Research Area, one of the objectives of the new EU strategy on international cooperation in Research & nnovation.
2014/RTD/017	Recherche et Innovation	Commission Decision on the approval and signature of the Agreement between the European Union and Ukraine on the participation of Ukraine in the Union programme Horizon 2020 - the Framework Programme for Research and Innovation (2014-2020)	RTD	4ème trimestre 2014		i i t	The objective is to associate Ukraine to the EU Horizon 2020 programme, which is the highest form of cooperation with the EU in the field of research and innovation. This is in line with both the Horizon 2020 Regulation and the Protocol to the Partnership and Cooperation Agreement established between the EU and Ukraine, allowing the Ukrainian association to EU programmes.

2014/RTD/023	Recherche et Innovation	Commission Decision on the approval and signature of an International Agreement between the EU and Kosovo* on the association of Kosovo to Horizon 2020, the EU Framework programme for Research and Innovation (2014-2020). * This designation is without prejudice to positions on status, and is in line with UNSCR 1244/1999 and the ICJ Opinion on the Kosovo declaration of independence.	RTD	4ème trimestre 2014				The Framework Agreement between the EU and Kosovo on the general principles for the participation of Kosovo in Unon programmes will allow Kosovo to request association to the Union's programmes. On the basis of that Agreement association to Horizon 2020 can be concluded by a Decision of the Commission. Cooperation on research and innovation is a good pre-accession tool as it helps to comply with the EU acquis and will allow Kosovo to become more familiar with EU decision making and increase regional competitiveness. It will also allow for increased cooperation on research and innovation in the Balkan region.
2014/SANCO/009	Santé et politique des consommateurs	Implementation report on Commission Communication on Action Against Cancer European Partnership and on Council Recommendation on cancer screening	SANCO	septembre 2014	Traité sur le fonctionnement de l'Union européenne: Article	х	х	To report on the results of the implementation of actions scheduled on the Commission Communication on Action Against Cancer: European Partnership, via the EPAAC Joint Action and other tools, and to provide the second implementation report on Council Recommendation on cancer screening.
2014/SANCO/011	Santé et politique des consommateurs	Report from the Commission to the European Parliament and to the Council on the overall operation of official controls in the Member States on food safety, animal health and welfare, and plant health	SANCO	septembre 2014	Législation secondaire: Article 44 of Regulation (EC) No 882/2004			Scope set out in Article 44 of Reg 882/2004. The Commission shall report annually on the overall operation of official controls in the Member States (on the basis of specified information sources). The objective is to provide an overview of the state of play on relevant controls. The report may contain recommendations.
2010/SANCO/053	Santé et politique des consommateurs	Report from the Commission to the Council and the European Parliament - operation of the Early Warning and Response System (EWRS) of the Community Network for the Epidemiological surveillance of communicable diseases during 2008-2013	SANCO	octobre 2014	Législation secondaire: Decision 2000/57/EC			Informs the Council and the Parliament about the events due to communicable diseases of community relevance notified during 2008, 2009, 2010, 2011, 2012 and 2013 through the Early Warning and Response System (EWRS) under Decision 2119/98/EC of the Council and Parliament and Commission Decision 2000/57/EC.
2013/SANCO+/04 6	Stratégie numérique Santé et politique des consommateurs	Comunication on the results from the European Innovation Partnership on Active and Healthy Ageing	SANCO / CNECT	octobre 2014	Traité sur le fonctionnement de l'Union européenne: Article 168, 153 and 156			The EIP on Active and healthy Ageing is a pilot under the Innovation Union flagship initiative of Europe 2020, that has provided a platform mobilising more than 3000 organisations that have committed to coordinate their work for innovation in health under EC guidance to explore how the EU can improve people's health and deliver high quality and sustainable care and help EU industry to remain competitive. Communication (2012) 83 committed the Commission to present a Progress Report in 2013 to assess progress and draw recommendations from this novel way of working with stakeholders. The present Communication will report on progress regarding implementation of the Partnership, assessing how the EIP approach was used to foster strategic innovation in health and how best to seize on the evidence collected by stakeholders involved.
2014/SANCO/010	Santé et politique des consommateurs	New picture library for tobacco	SANCO	novembre 2014	Législation secondaire: new Tobacco Products Directive (to be adopted)			The new picture library for tobacco products is to be established via a delegated act under the new Tobacco Products Directive (to be adopted) that foresees that each unit packet and any outside packaging of tobacco products for smoking shall carry combined health warnings unless exempted. The combined health warnings shall contain inter alia one of the text warnings listed in Annex I and a corresponding colour photograph specified in the picture library in Annex II of the new Directive. The delegated act takes the form of a Commission Delegated Directive. Once finalised, the picture library shall be inserted as Annex II into the new Directive.
2009/SANCO/011	Santé	Commission Directive amending the Directive 2006/86/EC as regards certain technical requirements for the implementation of the single European Coding for tissues and cells	SANCO	décembre 2014	Traité sur le fonctionnement de l'Union européenne: Art. 168			Implementation of a requirement of the Directive 2004/23/EC on human tissues and cells. Introduces a new mechanism to facilitate European and international traceability of human tissues and cells

		,					
2014/SANCO/006	Santé et politique des consommateurs	Commission Directive setting out procedures for verifying the equivalence of imported tissues and cells with EU quality and safety standards	SANCO	décembre 2014	Traité sur l'Union européenne: Article 168(4) TFEU / Art. 9 Directive 2004/23/EC	Implementation of a requirement of the Directive 2004/23/EC on human tissues and cells. Will set our procedures to be used by competent authorities to verify the equivalence of imported tissues and cells with EU quality and safety standards	
2014/SANCO/002	Santé et politique des consommateurs	Delegated act on the detailed rules for a unique identifier for medicinal products for human use, and its verification (falsified medicines)	SANCO	4ème trimestre 2014		The initiative builds on the concept of a unique identifier of each medicinal product that permits the verification of product authenticity. It sets out the characteristics and technical specifications of the unique identifier, the modalities for verification of the safety features, management and accessibility of repositories, lists of products that should/ should not bear the safety features and the procedures for notifying the Commission of products that risk falsification.	
2014/SANCO/008	Santé et politique des consommateurs	Commission Report to EP and Council on the experiences gained from the application of the Regulation (EC) 470/2009 on maximum residue levels	SANCO	4ème trimestre 2014	Législation secondaire: Regulation (EC) 470/2009 Art 28	To fulfil the Commission's obligations set out in Regulation (EC) 470/2009, that is, to submit a report to the Parliament and the Council reviewing the experience gained from the application of this Regulation.	
2014/SG/005	Coordination des politiques de la Commission	Report from the Commission to the European Parliament and the Council - Annual Report to the Discharge Authority on Internal Audits carried out in 2013 (Article 99(5) of the Financial Regulation)	SG	septembre 2014	Traité sur le fonctionnement de l'Union européenne: Article 99(5) of the Financial Regulation	This report informs the Discharge Authority about the work carried out by the Commission's Internal Audit Service (IAS), in accordance with Article 99(5) of the Financial Regulation (FR). It is based on the report of the IAS under Article 99(4) of the FR on key audit findings and on significant risk exposures, control and corporate governance issues.	
2013/SG/010	Coordination des politiques de la Commission	Revision of the Commission Evaluation guidelines	SG	3ème trimestre 2014	Traité sur l'Union européenne: Art. 17.1 TEU	The Commission decision will present the key aspects of a revised approach to evaluation policy in the Commission, taking account of the Refit Communication of the Commission and the evaluation report on the finances of the Union required under Article 318 TFEU. The decision will be accompanied by the launch of a public consultation on the draft revised evaluation guidelines. Following closure of the consultation, the guidelines will be adopted by the SG after consultation with a Commission services.	
2014/SG/014	Rélations interinstitutionnel les et administration	Second progress report on the implementation of the Common Approach on EU decentralised agencies"	SG	décembre 2014		The report will provide a state of play on the implementation of the 2012 Roadmap on the follow-up to the Common Approach on EU decentralised agencies. In addition to the initiatives listed in the Roadmap, the report will also cover the ongoing revision of agencies' founding acts.	
2013/TRADE/033	Commerce	Proposal of the Commission for a Council decision establishing the EU's position in the Association Council of the EU-Central America Association Agreement to modify Annexes of the Agreement which contains contrary to what has been agreed during the negotiations.	TRADE	septembre 2014	Traité sur l'Union européenne: Article 218	A series of errors have been identified by the different parties (e.g. schedule of liberalisation of Panama, rules of origin of chapter 84, base rate of certain products in the schedule of Costa Rica, base rate of sugar products in the EU schedule). These errors are not due to mistakes of translation but an ambiguous or inexact drafting which does not reflect the negotiators agreement.	
2008/TRADE/044	Commerce	Council Decision concerning the conclusion of an agreement between the European Community and Kazakhstan on trade in certain steel products	TRADE	3ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: 207	Adoption on behalf the European Union of the bilateral steel agreement negotiated with Kazakhstan.	
2010/TRADE/017	Commerce	Council Decision adopting the review of the Information Technology Agreement (ITA)	TRADE	3ème trimestre 2014		The negotiation shall propose to Council the expansion of the product scope and the membership of the Information Technology Agreement as well as the elimination of non-tariff barriers affecting ITC products.	
2010/TRADE/026	Commerce	Council Decision authorising the signature and provisional application of the Free Trade Agreement between the European Union and its Member States and Singapore	TRADE	3ème trimestre 2014		The Decision would authorise the signature of an agreement the EU is currently negotiating with Singapore which would aim at establishing a free trade agreement between the EU and Singapore. It would also foresee the provisional application of the FTA pending its conclusion	
2010/TRADE/029	Commerce	Council Decision concluding the Free Trade Agreement between the European Union and its Member States and Singapore	TRADE	3ème trimestre 2014		The Decision would conclude an agreement the EU is currently negotiating with Singapore which would aim at establishing a free trade agreement between the EU and Singapore.	

2008/TRADE/018	Commerce	Council Decision for the signing and conclusion of an Agreement with SADC	TRADE	4ème trimestre 2014		Signature and conclusion of a full EPA with the SADC EPA region following conclusion of negotiations in 2008
2008/TRADE/020	Commerce	Council Decision for the signing and conclusion of an Agreement with the East African Community	TRADE	4ème trimestre 2014		Signature and conclusion of afull EPA with the East African Community following conclusion of negotiations in 2008
2008/TRADE/021	Commerce	Council Decision for the signing and conclusion of an Agreement with the Pacific	TRADE	4ème trimestre 2014		Signature and conclusion of a full EPA with the Pacific EPA region following conclusion of negotiations in 2008
2008/TRADE/032	Commerce	Council decision establishing the Community position within the General Council of the World Trade Organisation on the accession of Kazakhstan to the World Trade Organisation	TRADE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Art. 91, 100(2), 207(4) in conjunction with art 218(9)	The EC needs to have a position on Kazakhstan's WTO accession in the WTO General Council where this accession is approved.
2010/TRADE+/01 1	Coordination des politiques de la Commission Conseil juridique Industrie et Entrepreneuriat Commerce	Commission Decision terminating the procedure concerning the measures imposed by the Republic of Korea affecting trade in pharmaceutical products	TRADE / ENTR / SG / SJ	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: 207	The scope of the Commission Decision is to terminate the suspended procedure initiated under a Trade Barrier Regulation investigation launched in 1999 at the request of the European pharmaceutical industry. The termination will be warranted once the signature to the EU/Korea FTA will have taken place, as the FTA will have achieved the objective at which the TBR case aimed, i.e. providing access to innovation and ensuring that transparency and due process are granted in the determination of pricing and reimbursement of pharmaceutical products.
2012/TRADE/028	Commerce	Proposal for a Council Decision establishing the EU position within the WTO general Council on the accession of Bosnia and Herzegovina to the WTO	TRADE	4ème trimestre 2014	Traité sur l'Union européenne: Articles 91, 100(2) and 207(4), in conjunction with Article 218(9)	Be in a position to join the consensus when the WTO General Council/Ministerial Conference approves Bosnia and Herzegovina's accession package (commitments on goods and services and Working Party Report)
2012/TRADE/029	Commerce	Proposal for a Council Decision establishing the EU position within the WTO general Council on the accession of Serbia to the WTO	TRADE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Articles 91, 100(2) and 207(4), in conjunction with Article 218(9)	Be in a position to join the consensus when the WTO General Council/Ministerial Conference approves Serbia's accession package (commitments on goods and services and Working Party Report)
2013/TRADE/027	Commerce	Proposal for a Council Decision on a position to be taken by the European Union within the Trade Committee set up by the Trade Agreement between the European Union and its Member States, of the one part, and Colombia and Peru, of the other part, as regards the correction of the errors identified in the Agreement	TRADE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 207(4) in conjunction with Article 218(9)	During the preparation of the implementing regulations for the application of the Agreement, a limited number of errors were identified, which were not correctly transmitted in the final text as compared to the negotiated and agreed texts. The Trade Agreement enables the Trade Committee to consider any amendment or modification to the provision of the Agreement. This Council Decision will establish the position that the EU is to take in relation to these errors.
2014/TRADE/003	Commerce	Proposal for a Council Decision establishing the EU position within the WTO General Council on the accession o Seychelles to the WTO	TRADE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Articles 91, 100(2) and 207(4), in conjunction with Article 218(9)	Be in a position to join the consensus when the WTO General Council/Ministerial Conference approves Seychelles' accession package (commitments on goods and services and Working Party Report)
2014/TRADE/004	Commerce	Council Decision to adopt the Protocol of Amendment to insert the Trade Facilitation Agreement into Annex 1A of the WTO Agreement	TRADE	4ème trimestre 2014	Traité sur le fonctionnement de l'Union européenne: Article 218(6) TFEU	Commission proposal for a decision by the Council to adopt the Protocol of Amendment to insert the Trade Facilitation Agreement into Annex 1A of the WTO Agreement. The Trade facilitation Agreement on simplifying and modernising procedures has been endorsed at the WTO Ministerial Conference, and for its entry into force a Protocol of Amendment to insert the Agreement into Annex 1A o the WTO Agreement is needed. The Protocol must be adopted by the General Council ("GC") before 31 July 2014: it will then be opened for acceptance until 31 July 2015. Once the Protocol is open for acceptance, the EU needs to apply the internal procedures necessary for its ratification - conclusion by Council after the consent of the European Parliament Article 218(6) TFEU.
2014/TRADE/014	Commerce	Commission Regulation to update the list of dual-use items subject to export control (Annex I to Regulation 428/2009).	TRADE	4ème trimestre 2014		The Commission Regulation will update the list of dual-use items subject to export control (Annex I to Regulation 428/2009) by incorporating changes agreed upon in multilateral export control regimes in 2011, 2012 and, partly, 2013, in order to fulfil the EU's international non-proliferation commitments.