

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

Ref. N°	POLICY AREA / DOMAINE POLITIQUE	TITLE / INTITULÉ	LEAD SERVICE(S) / SERVICE(S) CHEF(S) DE FILE	DATE OF ADOPTION / DATE D'ADOPTION	LEGAL BASE / BASE JURIDIQUE DU TRAITÉ	PROCEDURE	CONSULTATION CESE / CoR (x=mandatory / o=optional)	POLITICAL MOTIVATIONS AND BRIEF DESCRIPTION / MOTIVATIONS POLITIQUES ET BREVE DESCRIPTION	BUDGETARY IMPLICATIONS / CONSEQUENCES BUDGETAIRES
Commission Work Programme - Strategic initiatives									
2011/BUDG/011	Budget et Programmation Financière	Proposal for a Council Decision on the system of the European Union's own resources	BUDG	Adopté le 29 juin 2011	Traité sur le fonctionnement de l'Union européenne: 311	procédure législative spéciale - approbation du Parlement européen (APP)		Programme de travail de la Commission / 2011 / Initiatives stratégiques Proposal for a new Own Resources Decision (ORD) to replace the existing ORD – Council Decision of 7 June 2007 on the system of the European Communities' own resources (2007/436/EC, Euratom)	
2011/BUDG/014	Budget et Programmation Financière	Council Regulation laying down the multiannual financial framework for 2014-2020	BUDG	Adopté le 29 juin 2011	Traité sur le fonctionnement de l'Union européenne: 312	procédure législative ordinaire (COD)		Programme de travail de la Commission / 2011 / Initiatives stratégiques Proposal for a regulation laying down the multiannual financial framework + provision for its implementation as requested by Art. 312 of the TFEU	
2011/ECHO/002	Coopération internationale, aide humanitaire et réaction aux crises	Proposals to renew Civil Protection Legislation	ECHO	Adopté le 20 décembre 2011	Traité sur l'Union européenne: 214	procédure législative ordinaire (COD)		Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II The main objective will be to reinforce EU Disaster Response, Preparedness and Prevention capacities (by means, i.a., of enhanced coordination and enhanced arrangements aiming at guaranteeing the availability of a core set of civil protection assets), in line with the proposals set out in the November 2010 Communication on Reinforcing EU Disaster Response Capacity. The current Decision on the Civil protection Financial Instrument ends in 2013 and needs to be renewed to be able continue support for civil protection actions	
2011/ENER/004	Energie	Directive on energy efficiency.	ENER	Adopté le 22 juin 2011 [COM(2011)370 - PO/2011/4171 - e-Grefe - ENER/2011/80045]	Traité sur le fonctionnement de l'Union européenne: Article 194.2	procédure législative ordinaire (COD)		Programme de travail de la Commission / 2011 / Initiatives stratégiques This initiative is a follow up to the European Energy Efficiency Plan. It will provide an enhanced framework for energy efficiency and savings policies of Member States, including targets, role of National Energy Efficiency Action Plans, exemplary role of public sector, financing, consumer information. It will also define instruments to develop the energy services market and the roles of energy companies in promoting energy savings throughout the energy supply chain, including supply to end-users. It will set framework conditions for increased generation, transmission and distribution efficiency, including strengthened measures for the promotion of cogeneration and district heating & cooling. It will replace the Energy Services Directive 2006/32/EC. The final legal form still needs to be decided.	
2009/JUST/006	Justice, Droits fondamentaux et Citoyenneté	Communication "Strengthening victims' rights in the EU", Proposal for a Council Directive on the rights, protection and support of victims of crime, Proposal for a Council Regulation on mutual recognition of protection measures in civil matters	JUST	Adopté le 18 mai 2011 [COM(2011) 274/275/276]	Traité sur le fonctionnement de l'Union européenne: Art.81 for the Civil EPO and 82 for Criminal EPO+Victims	procédure législative ordinaire (COD)	X	Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme législatif et de travail de la Commission / 2009 / Initiatives prioritaires The Directive on victims of crime establishes minimum rules to properly address the needs of victims in particular through their respectful treatment, recognition of specific needs, provision of support, information and communication safeguards, appropriate protection measures, appropriate participation in criminal proceedings, and training of those who come into contact with victims of crime (II). The regulation (III) establishes mechanisms by which protection measures taken in the context of civil proceedings may be recognised in a Member State to which a victim that benefits from such measures moves or travels and as a result the victim continues to be subject to protection measures in the new Member State.	

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2008/JUST/123	Justice, Droits fondamentaux et Citoyenneté	Proposal for a Regulation of the European Parliament and the Council creating a European Account Preservation Order to facilitate cross-border debt recovery in civil and commercial matters	JUST	Adopté le 25 juillet 2011 [COM(2011) 445]	Traité sur le fonctionnement de l'Union européenne: Article 61(c) EC and second indent of Article 67(5) EC, new 81	procédure législative ordinaire (COD)	O		<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>The initiative aims at improving the cross-border debt recovery in the European Union that is of particular importance in times of economic crisis. The envisaged Regulation establishes a self-standing European procedure on the preservation of assets in bank accounts, enabling a creditor to secure monies in his debtor's bank accounts within the EU in a swift and simple European procedure. As a protective measure it will allow creditors involved in cross-border disputes to secure the effective enforcement of their claims abroad, thus also improving the efficiency of enforcement.</p>
2011/JUST/001	Justice, Droits fondamentaux et Citoyenneté	Proposal for a legal instrument on an optional Common European Sales Law	JUST	Adopté le 11 octobre 2011 [COM(2011) 635 + COM(2011) 636]	Traité sur l'Union européenne: Art. 95 (currently Article 114 TFEU)	procédure législative ordinaire (COD)	X	O	<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>This initiative will constitute the follow-up to the Green Paper of 2010. It will set out the Commission's policy choice to reduce the transaction costs and legal uncertainty for businesses and the lack of consumer confidence in the internal market caused by differences between national contract laws.</p>
2009/MARKT/080	Marché intérieur et services	Directive on credit agreements relating to residential property	MARKT	Adopté le 31 mars 2011 [COM(2011) 142]	Traité sur le fonctionnement de l'Union européenne: Articles 114 and 53 of the Treaty	procédure législative ordinaire (COD)	O	O	<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>The main objective of the initiative is to assist in the creation of an integrated single market for mortgage credit by boosting consumer confidence and levels of consumer protection, cross-border lending and borrowing and competition in the marketplace. The second objective of the initiative is to promote financial stability throughout the EU by ensuring that mortgage credit markets do not operate in a way that can lead to over indebtedness, defaults and foreclosures. This proposal is likely to be presented together with a Staff Working Paper on National Measures and Practices aimed at Avoiding Foreclosure Procedures for Residential Mortgage Loans.</p>
2009/MARKT/073	Marché intérieur et services	Amendments of Capital Requirements Directives 2006/48/EC and 2006/49/EC	MARKT	Adopté le 20 juillet 2011 [COM(2011) 452; COM(2011) 453];[2011/0203 (COD)]	Traité instituant la Communauté européenne: Article 47(2)	procédure législative ordinaire (COD)	O	O	<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>Programme de travail de la Commission / 2010 / Initiatives stratégiques</p> <p>General objective: render the regulatory framework even more responsive to market conditions thus: • Enhancing financial stability; • Safeguarding the interest of creditors and taxpayers; • Enhancing level playing field globally, while ensuring international competitiveness of the EU Banking sector; • Further promoting the integration of the Internal Market, enhancing level playing field in the EU.</p>
2009/MARKT/043	Marché intérieur et services	Recast of the operation of Directive 2003/6/EC of the EP and of the Council of 28 January 2003 on insider dealing and market manipulation (market abuse) and of 3 implementing directives.	MARKT	Adopté le 19 octobre 2011 [COM(2011) 654];[2011/0297 (COD)]	Traité instituant la Communauté européenne: 95 of the Treaty	procédure législative ordinaire (COD)			<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>Programme de travail de la Commission / 2010 / Initiatives stratégiques</p> <p>In line with the Commission's better regulation approach the Commission services have started a review of the Market Abuse Directive regime in the EU. The outcome of this review will be made public. In the report we are focusing on areas where improvements could be achieved in terms of: i) rationalising /reducing administrative burden associated with compliance of private operators with the MAD [for example, concerning the disclosure duties on company executives, and the duty to draw up and maintain insider lists, ii) facilitating and strengthening supervision exercised at the level of Member States. RECAST</p>

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2010/MARKT/044	Marché intérieur et services	Review of the Markets in Financial Instruments Directive (MIFID)	MARKT	Adopté le 19 octobre 2011 [COM(2011)656];[2011/0298(COD)]	Traité sur le fonctionnement de l'Union européenne: art. 53 (ex-47(2)) EC	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II Enhance investor confidence, as well as to meet the overall aim of a level playing field delivering market efficiency and transparency.
2011/MARKT/010	Marché intérieur et services	Regulation of the European Parliament and the Council on amending the Regulation (EC) No 1060/2009 on credit rating agencies	MARKT	Adopté le 15 novembre 2011 [COM(2011)747];[2011/0361(COD)]	Traité sur le fonctionnement de l'Union européenne: Art. 114	procédure législative ordinaire (COD)	X		Programme de travail de la Commission / 2011 / Initiatives stratégiques Improvements to transparency, monitoring, methodology and process of sovereign debt ratings Reducing over-reliance on ratings Enhancing competition in the rating business Introducing a liability regime for CRAs New measures to reduce conflicts of interest due to the "issuer-pays" model and preventing rating shopping
2008/MOVE/054	Transports	Revision of Directive 2002/30/EC establishing rules and procedures with regard to the introduction of noise-related operating restrictions	MOVE	Adopté le 1 décembre 2011 [COM(2011)828]	Traité instituant la Communauté européenne: Article 80 TCE + Article 14 de la directive 2002/30	procédure législative ordinaire (COD)	X	X	Programme de travail de la Commission / 2011 / Initiatives stratégiques Directive 2002/30/EC established rules and procedures with regard to the introduction of noise-related operating restrictions. It does so in the framework of a "balanced approach" to noise management which implements and develops further at Community level the ICAO guidance on noise. As it stands, the Directive enables airports to adopt measures which address a specific noise situation. A report on the implementation of the Directive will be adopted in December 2007 by the Commission. In accordance with Article 14 of the Directive, the Commission is obliged to consider a revision of the Directive.
2011/MOVE/001	Transports	Proposal for a Regulation of the European Parliament and of the Council on airport capacity assessment and inventory	MOVE	Adopté le 1 décembre 2011 [COM(2011)823 (linked to Communication chapeau)]	Traité sur le fonctionnement de l'Union européenne: Title VI	procédure législative ordinaire (COD)	X	X	Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II Airports package : The proposal aims at harmonizing the concept of "airport capacity" through an assessment model applicable to all airports. It also aims at comprehensively inventorying European airport capacity
2011/MOVE/007	Transports	Airports package : Revision of Council Regulation (EEC) 95/93 of 18 January 1993 on common rules for the allocation of slots at Community airports	MOVE	Adopté le 1 décembre 2011 [COM(2011)827]	Traité sur le fonctionnement de l'Union européenne: Title VI	procédure législative ordinaire (COD)	X	X	Programme de travail de la Commission / 2011 / Initiatives stratégiques The Regulation's objective was to ensure that access to congested airports was organized through a system of fair, non-discriminatory and transparent rules for the allocation of landing and take-off slots so as to improve the utilisation of airport capacity and to enhance competition. Experience in the application of the Regulation showed that some elements need to be improved or better clarified. Revision of the regulation will aim at achieving the optimal use of airport capacity by eliminating air traffic bottlenecks, enhancing competitiveness of operators, improving environmental performance of airports and air transport, and better serving the interests of consumers.
2011/MOVE/008	Transports	Airports package : Revision of Directive 96/67/EC on access to the groundhandling market at Community airports	MOVE	Adopté le 1 décembre 2011 [COM(2011)824]	Traité sur le fonctionnement de l'Union européenne: Articles 58 and Title VI	procédure législative ordinaire (COD)	X	X	Programme de travail de la Commission / 2011 / Initiatives stratégiques Directive 96/67/EC established rules and procedures with regard to access to the groundhandling markets at European airports. This directive has been implemented for 14 years and some elements need to be updated and clarified. The revision of the Directive 96/67/EC on access to groundhandling market will also aim at ensuring better a market groundhandling market functioning, better quality of services, at improving social as well as safety/security aspects of the current legislation.

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2011/SANCO/019	Santé et politique des consommateurs	Legislative proposal on Alternative Dispute Resolution (ADR) in the EU - package: Directive on ADR and Regulation on ODR. They will be accompanied by a common Communication	SANCO	Adopté le 23 novembre 2011 [COM(2011)791/2 (Communication), COM(2011)793/2 (Directive), COM(2011)794/2 (Regulation), SEC(2011)1408, SEC(2011)1409]	Traité sur le fonctionnement de l'Union européenne: Article 114	procédure législative ordinaire (COD)			<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>Promoting ADR will improve consumer confidence in shopping across border and the functioning of the Internal Market. Promoting online out-of-court dispute resolution for cross-border ecommerce transactions will contribute to the development of a Digital Single Market.</p>
2008/TAXUD/001	Fiscalité et union douanière	Proposal for a Council Directive introducing the Common Consolidated Corporate Tax Base (CCCTB)	TAXUD	Adopté le 16 mars 2011 [COM(2011)121; SEC(2011)315; SEC(2011)316];[2011/0058 (CNS)]	Traité sur le fonctionnement de l'Union européenne: Art 115	procédure législative spéciale - consultation du Parlement européen (CNS)	X		<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>The CCCTB is part of the Strategy for growth and jobs. The proposal is designed to provide a comprehensive solution to tax obstacles companies operating in more than one EU MS currently suffer in the Internal Market and to reduce compliance costs. Adoption of a CCCTB would improve the international competitiveness of European companies, allowing cross-border loss compensation, avoiding double taxation and leading to a greater simplicity for groups of companies.</p>
2008/TAXUD/003	Fiscalité et union douanière	Review of the Energy Taxation Directive	TAXUD	Adopté le 13 avril 2011	Traité sur le fonctionnement de l'Union européenne: Art. 113	procédure législative spéciale - consultation du Parlement européen (CNS)	X		<p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>Programme législatif et de travail de la Commission / 2008 / Initiatives stratégiques</p> <p>The revision of the Energy Taxation Directive is a response to the request of the Spring European Council that the Energy Taxation Directive be brought more closely into line with the EU's energy and climate change objectives. It should allow Member States to address non-ETS energy and CO2 emissions' issues in a simple and cost effective way, contributing to the 2020 overall energy reduction targets, individual targets for Member States for greenhouse gas emissions reductions, and renewable energy targets. Furthermore, it should prevent or eliminate existing overlaps with the Emissions Trading System</p>
2010/TRADE/019	Commerce	Regulation applying the scheme of generalised tariff preferences	TRADE	Adopté le 10 mai 2011 [COM(2011) 241; SEC(2011) 536 ; SEC(2011) 537]	Traité sur le fonctionnement de l'Union européenne: 207	procédure législative ordinaire (COD)			<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>Successor Regulation ensuring preferences for developing countries</p>
Commission Work Programme - Annex II									

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2011/AGRI/001	Agriculture et développement rural	Legislative proposals as a follow-up to the Commission Communication on CAP post 2013	AGRI	Adopté le 12 octobre 2011 [COM(2011) 625 (Direct payments), COM(2011) 626 (Single CMO), COM(2011) 627 (Rural development), COM(2011) 628 (Horizontal regulation), COM(2011) 629 (Art 43-3), COM(2011) 630 (transitional measures) and COM(2011) 631 (vine growers)]	Traité sur le fonctionnement de l'Union européenne: Art.42 and 43 TFEU	procédure législative ordinaire (COD)	X	O	Programme de travail de la Commission / 2010 / Annexe II The legislative proposals aim to: Enhance the sustainable management of natural resources Deal with both the increasing pressure on agricultural production conditions caused by ongoing climatic changes, as well as the need for farmers to reduce their contribution to climate change Act and stay competitive in a world characterized by increasing globalisation, with rising price volatility while maintaining agricultural production across the whole EU Reinforce the bargaining power of farmers in the food chain Make best use of the diversity of EU farm structures and production systems, while maintaining its social, territorial and structuring role Strengthen territorial and social cohesion in the EU rural areas Make CAP support more equitable and balanced between Member States and farmers and better targeted to active farmers	Yes
2011/DEVCO+/004	Service des instruments de politique étrangère Affaires étrangères et politiques de sécurité Développement et coopération EuropeAid Elargissement et politique européenne de voisinage	Regulations establishing future financial instruments in the area of external actions	DEVCO / ELARG / FPI / EEAS	Adopté le 7 décembre 2011 [Communication: COM(2011) 865 final; IPA: COM(2011) 838 final; ENI: COM(2011) 839 final; DCI: COM(2011) 840 final; PI: COM(2011) 843 final; INSC: COM(2011) 841 final; EIDHR: COM(2011) 844 final; IFS: COM(2011) 845 final; Greenland: COM(2011) 846 final; EDF Communication: COM(2011) 837 final; EDF Council decision: COM(2011) 836 final; CIR: COM(2011) 842 final.]	Traité sur le fonctionnement de l'Union européenne: Article 209 Traité sur le fonctionnement de l'Union européenne: Art 207 Traité sur le fonctionnement de l'Union européenne: Art 212 Traité sur le fonctionnement de l'Union européenne: Art 198 Traité sur l'Union européenne: Art 49 Traité Euratom: Art 203	procédure législative ordinaire (COD)	O		Programme de travail de la Commission / 2010 / Annexe II This initiative will include a communication "The EU as a global player" and the proposals for regulations for the following financial instruments in the area of external actions under the next multiannual financial framework 2014-2020: • the Instrument for Pre-Accession assistance (IPA) • the European Neighbourhood Instrument (ENI) • the Development Cooperation Instrument (DCI) • the Partnership Instrument (PI) • the Instrument for Nuclear Safety Cooperation (INSC) • the European Instrument for Democracy and Human Rights (EIDHR) • the Instrument for Stability (IFS) • Financial instrument for Greenland • the proposal for the 11th EDF (financial annex to Cotonou Agreement and Internal Agreement)	Yes
2011/EAC/001	Education, culture, multilinguisme et jeunesse	Proposal for a Regulation of the European Parliament and of the Council establishing "Erasmus for all" the Union Programme for Education, Training, Youth and Sport	EAC	Adopté le 23 novembre 2011 [COM(2011)788/3; SEC(2011)1402; SEC(2011)1403];[2011/0371 (COD)]	Traité sur le fonctionnement de l'Union européenne: 165-166	procédure législative ordinaire (COD)	X	X	Programme de travail de la Commission / 2010 / Annexe II The Integrated programme for Education, Training, Youth and Sport will replace the current Lifelong Learning Programme, Youth in Action programme and Erasmus Mundus and will include Sport actions. The new programme will contribute to the Europe 2020 objectives, while extending the achievements of the current programmes.	Yes

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2011/EAC/006	Education, culture, multilinguisme et jeunesse	Proposal for a Regulation of the European Parliament and of the Council on establishing the Creative Europe Programme	EAC	Adopté le 23 novembre 2011 [COM(2011)785 final; SEC(2011)1399 final; SEC(2011)1400 final];[2011/0370 (COD)]	Traité sur le fonctionnement de l'Union européenne: 167, 173	procédure législative ordinaire (COD)		X	Programme de travail de la Commission / 2010 / Annexe II The proposal for a Creative Europe programme which will replace the current Culture, MEDIA and MEDIA Mundus programmes, while building on the experience gained in the current programmes.	Yes
2011/EAC/002	Education, culture, multilinguisme et jeunesse	Proposal for a Decision of the European Parliament and of the Council on the Strategic Innovation Agenda of the European Institute of Innovation and Technology	EAC	Adopté le 30 novembre 2011 [COM(2011)822 final; SEC(2011)1433; SEC(2011)1434];[2011/0387(COD)]	Traité sur le fonctionnement de l'Union européenne: 165	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2010 / Annexe II As requested under the EIT regulation, the strategic innovation agenda will make proposals for further governance, operations, and resources for the 7-year period ahead. Linked to the SIA, amendments to the EIT Regulation might be amended allowing it to give effect to the SIA.	Yes
2010/ECFIN+/046	Conseil juridique Affaires économiques et monétaires Elargissement Budget et Programmation Financière EuropeAid – Cooperation Office	Commission proposal for a Framework Regulation on EU Macro-Financial Assistance to third countries	ECFIN / BUDG / DEVCO / ELARG / SJ	Adopté le 4 juillet 2011 [COM(2011) 396]	Traité sur le fonctionnement de l'Union européenne: Art 212	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2010 / Annexe II Framework regulation on macro-financial assistance to third countries under the Lisbon Treaty in order to make the approval and disbursement process more time-efficient	Yes
2011/ECHO/002	Coopération internationale, aide humanitaire et réaction aux crises	Proposals to renew Civil Protection Legislation	ECHO	Adopté le 20 décembre 2011	Traité sur l'Union européenne: 214	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II The main objective will be to reinforce EU Disaster Response, Preparedness and Prevention capacities (by means, i.a., of enhanced coordination and enhanced arrangements aiming at guaranteeing the availability of a core set of civil protection assets), in line with the proposals set out in the November 2010 Communication on Reinforcing EU Disaster Response Capacity. The current Decision on the Civil protection Financial Instrument ends in 2013 and needs to be renewed to be able continue support for civil protection actions	
2011/EMPL/021	Emploi, affaires sociales et inclusion	Proposal for a Council Decision on Employment Guidelines	EMPL	Adopté le 12 janvier 2011 [COM(2011)6]	Traité sur le fonctionnement de l'Union européenne: 148	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2011 / Annexe II As provided by article 148 TFEU, the Council - on a proposal from the Commission - shall each year draw up guidelines which the Member States shall take into account in their employment policies. The Commission proposal will be adopted each year in January starting 2011. The proposal is part of the package on the Annual Growth Survey.	
2010/EMPL/021	Emploi, affaires sociales et inclusion	Proposal for a DIRECTIVE OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL amending Directive 2004/40/EC on minimum health and safety requirements regarding the exposure of workers to the risks arising from physical agents (electromagnetic fields)	EMPL	Adopté le 14 juin 2011 [COM(2011) 348 – SEC(2011) 750 – SEC(2011) 751 – SEC(2011) 752];[2011/0152(COD)]	Traité sur le fonctionnement de l'Union européenne: 153 a)	procédure législative ordinaire (COD)	X	X	Programme de travail de la Commission / 2010 / Annexe II The aim is to maintain a high level of protection of the workers whilst taking account of the concerns expressed by some stakeholders, in particular in the health care sector using MRI (magnetic resonance technology) for advanced diagnostic and interventional medical procedures. The legislative initiative will also take into account the outcomes of an exhaustive impact assessment covering social, economic and legal aspects.	

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

Programme de travail de la Commission / 2010 / Annexe II										
2011/EMPL/002	Emploi, affaires sociales et inclusion	Proposal for an EP and Council Regulation on the European Social Fund (2014-2020)	EMPL	Adopté le 6 octobre 2011 [COM(2011)607 - SEC(2011)1130 - SEC(2011)1131 - SEC(2011)1132]	Traité sur le fonctionnement de l'Union européenne: 162-163-164	procédure législative ordinaire (COD)	X	X	This item is part of the sectoral package on the future Cohesion policy post-2013. It contributes to the Europe 2020 strategy-support the development of the EU into a smart, sustainable and inclusive economy achieving high levels of employment, productivity and social cohesion. Specific objectives 1) support employment, education & social inclusion goals defined in the Integrated Guidelines by further developing human capital, spurring innovation & promoting equal opportunities 2) ensure the most efficient possible allocation of ESF in support of Europe 2020 ; enhance the transnational mutual learning 3) maximise complementarity & coordination with other EU policy instruments 4) support the institutional capacity of MS to underpin policy reforms aiming at increased employment, more job creation & enhanced social inclusion	Yes
2011/EMPL/005	Emploi, affaires sociales et inclusion	PROPOSAL FOR A REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the European Globalisation Adjustment Fund for the period 2014-2020	EMPL	Adopté le 6 octobre 2011 [COM(2011)608 - SEC(2011)1133]	Traité sur le fonctionnement de l'Union européenne: 175	procédure législative ordinaire (COD)	X	X	Programme de travail de la Commission / 2010 / Annexe II In 2011 the Commission will carry out a mid-term evaluation of the EGF, in particular concerning the effectiveness and sustainability of results. This will provide a solid basis for proposing improvements to the preparation of and types of action the EGF can co-finance and consider how delivery can be improved on the grounds set by the MFF 2014-2020 (i.e. EGF outside the financial framework).	Yes
2011/EMPL/006	Emploi, affaires sociales et inclusion	Proposal for a Regulation of the European Parliament and of the Council establishing a European Union Programme for Social Change and Innovation	EMPL	Adopté le 6 octobre 2011 [COM(2011)609 - SEC(2011)1134]	Traité sur le fonctionnement de l'Union européenne: 47, 149, 153 2) a), 175 2)	procédure législative ordinaire (COD)	X	X	Programme de travail de la Commission / 2010 / Annexe II The integrated programme for employment, social policy and inclusion will contribute to the delivery of the Europe 2020 Strategy and its mutually reinforcing headline targets through support to actions aiming to promote a high level of employment and adequate social protection, combat social exclusion and poverty and improve working conditions. The programme will include: - the current Progress Programme which expires 31.12.2013 - a new initiative for evidence-based social innovation - Eures - the European Microfinance Facility for which no further budgetary is foreseen beyond 2013.	Yes
2011/ENTR/002	Industrie et Entrepreneuriat	Proposal for a Regulation establishing a Programme for the Competitiveness of Enterprises and SMEs (2014-2020)	ENTR	Adopté le 30 novembre 2011 [COM(2011)834; SEC(2011)1452; SEC(2011)1453];[2 011/0394(COD)]	Traité sur l'Union européenne: ..	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2010 / Annexe II The initiative will support the objectives of the EU 2020 strategy. In particular, it will address the flagship initiative on the "industrial policy for the globalisation era" and the SBA review. It may also contribute to "An agenda for new skills and jobs". The main policy objectives of such a programme are the improvement of competitiveness and sustainable growth. While recognising the important role of small and medium-sized enterprises in boosting competitiveness and innovation, the role of governments in creating the right environment for competitiveness and the development of society as a whole need to be addressed as well.	
2011/ENTR/003	Industrie et Entrepreneuriat	Proposal for a Regulation of the European Parliament and of the Council for a new Regulation on governance and financing of the European GNSS programmes	ENTR	Adopté le 30 novembre 2011 [COM(2011)814];[2 011/0392(COD)]	Traité sur l'Union européenne: ..	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2010 / Annexe II The main policy objectives are: - in terms of governance, to determine the roles and responsibilities of all players around the two European satellite navigation infrastructures EGNOS and Galileo, - in terms of legal certainty, to entrust all players with the necessary power to fulfil their assigned missions, - in terms of financing, to ensure a long-term commitment of the EU to support the exploitation of the two systems, - and in terms of transparency and accountability, to set up the rules ensuring transparency and accountability in the implementation of the European GNSS programmes beyond 2014.	
2011/ENTR/012	Industrie et Entrepreneuriat	Proposal for a Regulation relating to the permissible sound level and the exhaust system of motor vehicles	ENTR	Adopté le 9 décembre 2011 [COM(2011)856];[2 011/0409(COD)]	Traité sur l'Union européenne: ..	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2011 / Annexe II The main objective of the initiative is aiming at reducing the negative impact of noise exposure of European citizens caused by motor vehicle traffic. The specific objective is to modify and improve the applicable requirements within the European system for the type-approval of motor vehicles with regard to their noise emissions. This concerns all new types of passenger cars, trucks, lorries and buses which shall be approved after this legislative measure comes into force.	

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2010/HOME/036	Affaires intérieures	Proposal for a Directive for the use of Passenger Name Record (PNR) data for the prevention, detection, investigation and prosecution of terrorist offences and serious crime (European PNR)	HOME	Adopté le 2 février 2011 [COM(2011)32]	Législation secondaire: Art	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2011 / Annexe II Reformatting of the proposal for an EU PNR Framework Decision.
2011/HOME/008	Affaires intérieures	Legislative proposal defining the objective scope and the technical and operational framework of the European Border Surveillance System (EUROSUR)	HOME	Adopté le 12 décembre 2011 [COM(2011)873];[2011/0427 COD]	Traité sur le fonctionnement de l'Union européenne: Article 77 TFEU	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2011 / Annexe II The legislative proposal shall define the objectives and scope of EUROSUR and provide a legal basis for the competences and tasks of the national coordination centres as well as for the cooperation and information exchange to be carried out among them as well as with FRONTEX.
2011/INFSO/006	Stratégie numérique	Review of the Directive on reuse of public sector information 2003/98/EC	INFSO	Adopté le 12 décembre 2011 [COM(2011)877; SEC(2011)1551; SEC(2011)1552]	Traité sur l'Union européenne: 114	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2011 / Annexe II Programme de travail de la Commission / 2010 / Annexe II Review of the Directive on reuse of public sector information 2003/98/EC that will address 1) the scope of the instrument, 2) limitations on charges for the re-use of public sector information 3) clarifying the principle that all material that is generally accessible is also re-usable for non-commercial and commercial purposes.
2010/JUST/075	Justice, Droits fondamentaux et Citoyenneté	Communication "Bringing legal clarity to the property rights for international couples" and Proposal for a Council Regulation on jurisdiction, applicable law, recognition and enforcement of decisions in matters relating to matrimonial regimes and Proposal for a Council Regulation on jurisdiction, applicable law, recognition and enforcement of decisions in matters relating to property effects of registered partnerships	JUST	Adopté le 16 mars 2011 [COM(2011)125/126/127]	Traité instituant la Communauté européenne: 65 ECT; 81 TFEU	coopération (SYN)			Programme de travail de la Commission / 2011 / Annexe II Programme de travail de la Commission / 2010 / Annexe II The Regulation on matrimonial property rights (II) establishes the Union rules for the jurisdiction, applicable law and recognition and enforcement in the matters of property effects of marriages. The Regulation on registered partnerships (III) establishes the Union rules for the jurisdiction, applicable law and recognition and enforcement in the matters of property effects of registered partnerships. These rules aim at simplifying the lives of citizens and providing greater legal certainty for international married couples (II) and for international couples in a registered partnership (III), respectively. In accordance with the Treaty, substantive law remains a matter of national competence.
2011/JUST/002	Justice, Droits fondamentaux et Citoyenneté	Legislative proposal on the right of access to a lawyer and the right of notification of detention in criminal procedures	JUST	Adopté le 8 juin 2011 [COM(2011)326]	Traité sur l'Union européenne: 82(2)	procédure législative ordinaire (COD)	X	X	Programme de travail de la Commission / 2011 / Annexe II Directive governing the right of suspects and accused persons access to a lawyer in all stages of criminal proceedings, including the initial investigation phase, as well as the right of suspects and accused person deprived of their liberty to have their detention notified to a third person of their choosing
2008/JUST/123	Justice, Droits fondamentaux et Citoyenneté	Proposal for a Regulation of the European Parliament and the Council creating a European Account Preservation Order to facilitate cross-border debt recovery in civil and commercial matters	JUST	Adopté le 25 juillet 2011 [COM(2011) 445]	Traité sur le fonctionnement de l'Union européenne: Article 61(c) EC and second indent of Article 67(5) EC, new 81	procédure législative ordinaire (COD)		O	Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II The initiative aims at improving the cross-border debt recovery in the European Union that is of particular importance in times of economic crisis. The envisaged Regulation establishes a self-standing European procedure on the preservation of assets in bank accounts, enabling a creditor to secure monies in his debtor's bank accounts within the EU in a swift and simple European procedure. As a protective measure it will allow creditors involved in cross-border disputes to secure the effective enforcement of their claims abroad, thus also improving the efficiency of enforcement.

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2011/JUST/014	Justice, Droits fondamentaux et Citoyenneté	Legislative proposal for a directive amending Decision 1995/553/EC implementing the right to consular protection and improving financial compensation of consular protection in crisis situations, by establishing the coordination and cooperation measures	JUST	Adopté le 14 décembre 2011 [COM(2011) 881]	Traité sur l'Union européenne: Art. 23*	procédure législative ordinaire (COD)	O	O	Programme de travail de la Commission / 2011 / Annexe II Any EU citizen who is in a third country where his or her Member State is not represented, is entitled to receive effective consular assistance from embassies or consulates of any other Member State on the same conditions as their nationals. The proposals aim to assist the Member States with this task by proposing concrete measures to ensure that all EU citizens are informed of their rights and that the scope of protection is clarified. These further aim at setting up a compensation system for crisis situations between Member States, in line with the Commission's Action Plan 2007-2009 on providing effective consular protection in third countries	
2010/MARE/048	pêche et affaires maritimes	Proposal for a Regulation of the European Parliament and of the Council amending Regulation (EC) No 302/2009 concerning a multiannual recovery plan for bluefin tuna in the eastern Atlantic and Mediterranean.	MARE	Adopté le 8 juin 2011 [COM(2011)330];[2 011/0144 (COD)]	Traité sur le fonctionnement de l'Union européenne: Article 43(2)	procédure législative ordinaire (COD)	X		Programme de travail de la Commission / 2010 / Annexe II This proposal updates the EU rules transposing the Bluefin Tuna Recovery Plan adopted in the framework of the International Commission for the Conservation of Atlantic Tunas (ICCAT). 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.	
2011/MARE/004	Pêche et affaires maritimes	Package on the reform of the Common Fisheries Policy comprising the following: - Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions - Reform of the Common Fisheries Policy; - Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions on External dimension of the Common Fisheries Policy; - Proposal for a Regulation of the European Parliament and of the Council on the Common Fisheries Policy; - Proposal for a Regulation of the European Parliament and of the Council on the Common Organisation of the Markets in Fishery and Aquaculture Products; - Report from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions on Reporting Obligations under Council Regulation (EC) No 2371/2002 of 20 December 2002 on the conservation and sustainable exploitation of fisheries resources under the Common Fisheries Policy	MARE	Adopté le 13 juillet 2011 [COM(2011)417; COM(2011)424; COM(2011)425; COM(2011)416 and COM(2011)418.]	Traité sur le fonctionnement de l'Union européenne: Article 43(2).	procédure législative ordinaire (COD)	X	X	Programme de travail de la Commission / 2010 / Annexe II Simplification Rolling Programme The current basic regulation stipulates that the Commission shall report to the EP and Council on the operation of the CFP before the end of 2012. Despite obvious progress since the CFP reform of 2002 analysis and a 9-month public consultation have clearly shown that a number of serious shortcomings have inhibited meeting the objective of sustainable fisheries. The upcoming reform of the CFP due before 1 January 2013 will contribute to the Europe 2020 Strategy by working towards robust economic performance, inclusive growth and enhanced coastal cohesion. The key objective is to ensure sustainable exploitation of the marine living resources while aiming for a fishing industry that provides good jobs and livelihoods, on the basis of principles such as sustainability and low environmental impact.	Yes
2008/MARE/035	pêche et affaires maritimes	Proposal for a Regulation of the European Parliament and of the Council establishing a multiannual plan for the Baltic salmon stock and the fisheries exploiting that stock.	MARE	Adopté le 12 août 2011 [COM(2011)470];[2 011/0206 (COD)]	Traité sur le fonctionnement de l'Union européenne: Article 43 (2)	procédure législative ordinaire (COD)	X		Programme de travail de la Commission / 2010 / Annexe II Management of salmon stocks in the Baltic Sea does require long-term planning and a various set of measures in correspondence to its life cycle and the different anthropogenic impacts affecting the sock dynamics. A Salmon Action Plan adopted under the International Baltic Sea Fisheries Commission (IBSFC) has been in force since 1997. However, the IBSFC ceased to exist in 2005 and the objectives under the Salmon Action Plan have expired in practice. For these reasons the development of a new long-term management scheme for salmon in the Baltic Sea is required.	

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

Programme de travail de la Commission / 2010 / Annexe I										
2010/MARE/005	pêche et affaires maritimes	Proposal for a Regulation of the European Parliament and of the Council amending Regulation (EC) No 1185/2003 on the removal of fins of sharks on board vessels.	MARE	Adopté le 21 novembre 2011 [C(2011)8305]	Traité sur le fonctionnement de l'Union européenne: Article 43(2)	procédure législative ordinaire (COD)	X		<p>Other simplification</p> <p>A public consultation on the present "Shark Finning Regulation (EC) No 1185/2003" and on possible policy options for the future was launched on 15.11.2010 and will run until 21.02.2011. The Commission will subsequently analyse the contributions received and finalise its corresponding impact assessment before being in a position to decide on the most appropriate way forward. It is the Commission's intention to present a formal proposal amending this Regulation.</p>	
2011/MARE/005	Pêche et affaires maritimes	Proposal for a Regulation of the European Parliament and of the Council on the European Maritime and Fisheries Fund [repealing Council Regulation (EC) No 1198/2006 and Council Regulation (EC) No 861/2006 and Council Regulation No XXX/2011 on integrated maritime policy].	MARE	Adopté le 2 décembre 2011 [COM(2011)804 final];[2011/0380 (COD)]	Traité sur le fonctionnement de l'Union européenne: Article 43(2)	procédure législative ordinaire (COD)	X	X	<p>Programme de travail de la Commission / 2010 / Annexe I</p> <p>Simplification Rolling Programme</p> <p>In order to ensure a financial underpinning of the Integrated Maritime Policy, the reformed CFP and Aquaculture under the new Multi-annual Financial Framework the CFP reform will also include the abovementioned proposal. The new financial instrument will be the successor of the current European Fisheries Fund (EFF) which is to be reviewed by 31.12.2013 at the latest in accordance with Art. 105 of Council Regulation (EC) No 1198/2006. The new fund will also include, to the extent possible, other financial instruments currently used in the area of CFP, IMP and aquaculture. This initiative will contribute to the Europe 2020 Strategy by working innovative and sustainable fisheries and aquaculture sectors, triggering new growth opportunities in the area of IMP and contributing to the viability of fisheries dependent communities.</p>	Yes
2010/MARKT/001	Marché intérieur et services	Directive amending several financial services Directives, specifying the competences of European Supervisory Authorities ("Omnibus II" Directive)	MARKT	Adopté le 19 janvier 2011	Traité instituant la Communauté européenne: Articles 44, 47 (2), 55 and 95	procédure législative ordinaire (COD)			<p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>The package of draft Regulations [to be] adopted on 23/9/2009 creates 3 new European Supervisory Authorities in the financial services area, one for banking, one for securities and one for insurance and occupational pensions. Among the competences of those Authorities will be, inter alia, the preparation of draft technical standards for Commission adoption, and settlement of disagreements between national supervisors in areas where Community legislation requires them to co-operate or agree. These sectoral Directives need to be amended in numerous places in order to align them with the ESA Regulations and to specify the specific matters on which technical standards may be proposed and settlement of disagreements carried out.</p>	
2009/MARKT/080	Marché intérieur et services	Directive on credit agreements relating to residential property	MARKT	Adopté le 31 mars 2011 [COM(2011) 142]	Traité sur le fonctionnement de l'Union européenne: Articles 114 and 53 of the Treaty	procédure législative ordinaire (COD)	O	O	<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>The main objective of the initiative is to assist in the creation of an integrated single market for mortgage credit by boosting consumer confidence and levels of consumer protection, cross-border lending and borrowing and competition in the marketplace. The second objective of the initiative is to promote financial stability throughout the EU by ensuring that mortgage credit markets do not operate in a way that can lead to over indebtedness, defaults and foreclosures This proposal is likely to be presented together with a Staff Working Paper on National Measures and Practices aimed at Avoiding Foreclosure Procedures for Residential Mortgage Loans.</p>	
2010/MARKT/038	Marché intérieur et services	Legislative initiative on mutual recognition of orphan works	MARKT	Adopté le 24 mai 2011 [COM(2011) 289]	Traité sur le fonctionnement de l'Union européenne: art. 114	procédure législative ordinaire (COD)			<p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>Contribute to the successful launch of the Europeana digital libraries initiative.</p>	

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2010/MARKT/044	Marché intérieur et services	Review of the Markets in Financial Instruments Directive (MIFID)	MARKT	Adopté le 19 octobre 2011 [COM(2011)656];[2011/0298(COD)]	Traité sur le fonctionnement de l'Union européenne: art. 53 (ex-47(2)) EC	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II Enhance investor confidence, as well as to meet the overall aim of a level playing field delivering market efficiency and transparency.
2009/MARKT/045	Marché intérieur et services	Proposal for a Directive for the full review of the 4th and 7th Council Directives, to result in a proposal(s) for (a) Directive(s)	MARKT	Adopté le 25 octobre 2011 [COM(2011)684];[2011/0308 (COD)]	Traité sur l'Union européenne: Article 44(2)(g)	procédure législative ordinaire (COD)	X	X	Programme de travail de la Commission / 2010 / Annexe I Simplification Rolling Programme Simplification Rolling Programme Overhaul of the 4th & 7th Accounting Directives to take into account the specific interests of SMEs. REVISION - LINK TO 2009/MARKT/051
2011/MARKT/050	Marché intérieur et services	Legislative proposal on a European regime for venture capital	MARKT	Adopté le 7 décembre 2011 [COM(2011)860];[2011/0417]	Traité sur le fonctionnement de l'Union européenne: 114 TFEU	procédure législative ordinaire (COD)	X		Programme de travail de la Commission / 2011 / Annexe II The proposal is the first priority of the Single Market Act. The objective of the proposal is to promote innovation, job creation and economic growth by facilitating the access to venture capital finance to Small and Medium size Enterprises (SMEs), which are responsible for the creation of two out of three jobs in the European private sector. In particular, the objective of the proposal is to eliminate administrative and legal obstacles to the cross-border activity of the venture capital funds and managers that operate in the European Union.
2011/MARKT/049	Marché intérieur et services	Directive amending Directive 2005/36/EC - Modernisation of the Professional Qualifications Directive	MARKT	Adopté le 19 décembre 2011 [COM(2011)883];[2011/0435]	Traité sur le fonctionnement de l'Union européenne: Article 53 TFEU	procédure législative ordinaire (COD)	O	O	Programme de travail de la Commission / 2011 / Annexe II The objective of the modernisation of the Directive is to simplify and modernize the existing systems for the recognition of qualifications in order to facilitate the mobility of professionals. It should also introduce the idea of a professional card.
2010/MARKT/043	Marché intérieur et services	Directive of the European Parliament and of the Council on the award of concession contracts	MARKT	Adopté le 20 décembre 2011 [COM(2011) 897];[2011/0437 (COD)]	Traité sur le fonctionnement de l'Union européenne: Article 53, Article 62 and Article 114 TFEU	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2011 / Annexe I Programme de travail de la Commission / 2010 / Annexe II Legal clarity and certainty as to the rules governing award of concessions contracts.
2011/MARKT/017	Marché intérieur et services	Modernisation of EU public procurement legislative framework	MARKT	Adopté le 20 décembre 2011 [COM(2011) 895, COM(2011) 896];[2011/0439 (COD), 2011/0438 (COD)]	Traité sur le fonctionnement de l'Union européenne: NA	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2011 / Annexe II Set out possible options for the modernisation of the EU public procurement legislative framework in line with the EU2020 goals, in view of 1. increasing efficiency and cost-effectiveness of public procurement, notably by streamlining procurement procedures; 2. better taking into account the policy objectives set out in the EU2020 Strategy (such as combating climate change, protecting the environment, preventing social exclusion and fostering innovation) in public procurement.
2008/MOVE/008	Transports	Recast of Regulation (EC) No 3821/85 on recording equipment in road transport	MOVE	Adopté le 19 juillet 2011 [COM(2011)451]	Traité instituant la Communauté européenne: 75	procédure législative ordinaire (COD)	X	O	Programme de travail de la Commission / 2010 / Annexe I Simplification Rolling Programme Simplification Rolling Programme Simplification Rolling Programme This will update the legislative framework to enhance the security and functionality of the digital tachograph used by professional drivers. It will reduce the administrative burden on business while making controls more reliable to ensure fair competition between road transport operators.

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2011/MOVE/002	Transports	Social Maritime Agenda Package : Proposal for a Directive on the minimum level of training of seafarers	MOVE	Adopté le 14 septembre 2011 [COM(2011)555]	Traité sur le fonctionnement de l'Union européenne: Art. 100	procédure législative ordinaire (COD)	X	X	Programme de travail de la Commission / 2011 / Annexe I Programme de travail de la Commission / 2010 / Annexe II - Enhance maritime safety, security and the protection of the environment; - Ensure that all seafarers on board EU and non EU ships sailing in EU waters have been educated, trained and certificated according to the minimum requirements of the STCW Convention; - Improve the EU procedure for recognition of third countries.
2011/MOVE/009	Transports	Community Guidelines for the development of the trans-European transport network	MOVE	Adopté le 19 octobre 2011 [COM(2011)650]	Traité sur le fonctionnement de l'Union européenne: Article 171	procédure législative ordinaire (COD)	X	X	Programme de travail de la Commission / 2010 / Annexe II The legislative proposal revising the current TEN-T guidelines shall focus on a core network that promises the highest degree of contribution to the key objectives of the TEN-T policy. It will be accompanied by a report discussing the progress of the TEN-T priority projects and TEN-T policy.
2011/MOVE/001	Transports	Proposal for a Regulation of the European Parliament and of the Council on airport capacity assessment and inventory	MOVE	Adopté le 1 décembre 2011 [COM(2011)823 (linked to Communication chapeau)]	Traité sur le fonctionnement de l'Union européenne: Title VI	procédure législative ordinaire (COD)	X	X	Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II Airports package : The proposal aims at harmonizing the concept of "airport capacity" through an assessment model applicable to all airports. It also aims at comprehensively inventorying European airport capacity
2010/OLAF/002	Fiscalité et union douanière, audit et lutte antifraude	Follow-up of the Reflection paper on the reform of the European Anti-Fraud Office (OLAF) –amended proposal amending the Regulation on OLAF investigations Regulation (CE) n° 1073/99 of the European Parliament and of the Council of 25 May 1999 concerning investigations by the European Anti-Fraud Office (OLAF)	OLAF	Adopté le 17 mars 2011 [COM/2011/0135 final]	Traité sur le fonctionnement de l'Union européenne: 325	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2011 / Annexe II The Commission to adopt an amended proposal for the modification of Regulations 1073/1999 and 1074/1999 following the Reflection Paper on the OLAF reform. The amended proposal's purpose is to improve the efficiency of OLAF's investigations and the Office's accountability.
2010/RTD/008	Recherche et Innovation	RTD Proposal for a Council Decision on the renewal of the Euratom framework programme for 2012 to 2013	RTD	Adopté le 7 mars 2011	Traité Euratom: Art. 7 Euratom Treaty	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2010 / Annexe II Package on the Renewal of Euratom Framework Programme for 2012-13 (Framework Programme, Specific Programme for indirect actions, and Rules for Participation). The objectives of the proposed legislation – covering 2012 and 2013 - are to continue the activities planned in the Euratom FP7 decisions adopted in 2006 and to support the construction phase of ITER taking into account new budgetary needs.
2010/RTD/009	Recherche et Innovation	RTD Proposal for a Council Decision on the renewal of the Euratom framework programme for 2012 to 2013	RTD	Adopté le 7 mars 2011	Traité Euratom: Art. 7	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2010 / Annexe II Package on the Renewal of Euratom Framework Programme for 2012-13 (Framework Programme, Specific Programme for indirect actions, and Rules for Participation). The objectives of the proposed legislation – covering 2012 and 2013 - are to continue the activities planned in the Euratom FP7 decisions adopted in 2006 and to support the construction phase of ITER taking into account new budgetary needs.
2010/RTD/048	Recherche et Innovation	Eighth Framework Programme of the European Union for research, technological development and demonstration activities	RTD	Adopté le 30 novembre 2011 [COM(2011)809]	Traité sur le fonctionnement de l'Union européenne: 182	procédure législative ordinaire (COD)	X	O	Programme de travail de la Commission / 2010 / Annexe II In the context of TFEU objectives, as these will be specified in the light of the Europe 2020 strategy, the Innovation Union Initiative and the next Multiannual Financial Framework, it will: offer greater societal pay-off by focusing on innovation and aiming to tackle major societal challenges; help deliver a genuinely unified European Research Area and raise the quality of research infrastructures in the EU; maintain world excellence in basic research; address needs of industry-driven applied research and development; help leverage and coordinate other sources of funding, both public and private; and operate through a simpler set of rules.

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2010/RTD+/049	Recherche et Innovation Energie Recherche directe	Eighth Framework Programme of the European Atomic Energy Community (Euratom) for nuclear research and training activities	RTD / ENER / JRC	Adopté le 30 novembre 2011 [COM(2011)8012]	Traité Euratom: 7	procédure législative spéciale - consultation du Parlement européen (CNS)	X	O	Programme de travail de la Commission / 2010 / Annexe II In the context of the goals set by the Euratom Treaty, the Horizon 2020 - Euratom programme will, inter alia, contribute to the implementation of EU energy policy by supporting research and further developing the European Research Area in the areas of nuclear fission, radiation protection and fusion energy. The European Atomic Energy Community shall encourage undertakings, including small and medium-sized undertakings, research centres and universities in their research and technological development activities of high quality and shall determine the rules for the participation of undertakings, research centres and universities, and lay down the rules governing the dissemination of research results.
2011/SANCO/019	Santé et politique des consommateurs	Legislative proposal on Alternative Dispute Resolution (ADR) in the EU - package: Directive on ADR and Regulation on ODR. They will be accompanied by a common Communication	SANCO	Adopté le 23 novembre 2011 [COM(2011)791/2 (Communication), COM(2011)793/2 (Directive), COM(2011)794/2 (Regulation), SEC(2011)1408, SEC(2011)1409]	Traité sur le fonctionnement de l'Union européenne: Article 114	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II Promoting ADR will improve consumer confidence in shopping across border and the functioning of the Internal Market. Promoting online out-of-court dispute resolution for cross-border ecommerce transactions will contribute to the development of a Digital Single Market.
2011/SANCO/021	Santé et politique des consommateurs	Proposal for a Regulation of the European Parliament and of the Council on the European Union response to serious cross-border threats to health and repealing Decision No 2119/98/EC	SANCO	Adopté le 8 décembre 2011 [COM(2011) 866]	Traité sur le fonctionnement de l'Union européenne: Art. 168 (5)	procédure législative ordinaire (COD)	O	O	Programme de travail de la Commission / 2011 / Annexe II Repeals Decision 2119/98/EC on the communicable diseases. It aims to set up a coherent framework to prepare for and respond to serious threats to health. The proposal will also include joint procurement of medical countermeasures.
2008/TAXUD/001	Fiscalité et union douanière	Proposal for a Council Directive introducing the Common Consolidated Corporate Tax Base (CCCTB)	TAXUD	Adopté le 16 mars 2011 [COM(2011)121; SEC(2011)315; SEC(2011)316];[2011/0058 (CNS)]	Traité sur le fonctionnement de l'Union européenne: Art 115	procédure législative spéciale - consultation du Parlement européen (CNS)	X		Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II The CCCTB is part of the Strategy for growth and jobs. The proposal is designed to provide a comprehensive solution to tax obstacles companies operating in more than one EU MS currently suffer in the Internal Market and to reduce compliance costs. Adoption of a CCCTB would improve the international competitiveness of European companies, allowing cross-border loss compensation, avoiding double taxation and leading to a greater simplicity for groups of companies.
2008/TAXUD/003	Fiscalité et union douanière	Review of the Energy Taxation Directive	TAXUD	Adopté le 13 avril 2011	Traité sur le fonctionnement de l'Union européenne: Art. 113	procédure législative spéciale - consultation du Parlement européen (CNS)	X		Programme de travail de la Commission / 2010 / Annexe II Programme législatif et de travail de la Commission / 2008 / Initiatives stratégiques The revision of the Energy Taxation Directive is a response to the request of the Spring European Council that the Energy Taxation Directive be brought more closely into line with the EU's energy and climate change objectives. It should allow Member States to address non-ETS energy and CO2 emissions' issues in a simple and cost effective way, contributing to the 2020 overall energy reduction targets, individual targets for Member States for greenhouse gas emissions reductions, and renewable energy targets. Furthermore, it should prevent or eliminate existing overlaps with the Emissions Trading System

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2010/TAXUD/001	Fiscalité et union douanière	Proposal for a Regulation of the Council and of the European Parliament concerning Customs Enforcement of Intellectual Property Rights	TAXUD	Adopté le 24 mai 2011 [COM(2011)285 final ; SEC(2011)597 ; SEC(2011)598];[2011/0137 (COD)]	Traité sur le fonctionnement de l'Union européenne: art 207	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2010 / Annexe II Customs action against goods suspected of infringing certain intellectual property rights (IPR) is an important element in the EU's strategy to protect and enforce IPR. Following the Council resolution on a comprehensive counterfeiting and anti-piracy plan of September 2008, the Council invited the Commission to evaluate with the MS the need to review the legal customs framework to strengthen customs action against counterfeited products considered dangerous to consumers.	
2011/TAXUD/001	Fiscalité et union douanière	Proposal for a Council Directive on the Common european system of a Financial Transaction tax	TAXUD	Adopté le 27 septembre 2011	Traité sur le fonctionnement de l'Union européenne: 113	procédure législative spéciale - consultation du Parlement européen (CNS)	X	O	Programme de travail de la Commission / 2011 / Annexe II This initiative follows the Commission Communication on Financial sector taxation adopted of 7 October 2010 and the request of the European Council to the Commission to pursue the analysis of all options included the introduction of a financial transaction tax at EU level. The legislative initiative is based on a broad assessment of the impact of all possible options for the taxation of the financial sector. The assessment of the cumulative impact on the financial institutions of new regulation, possible bank levies and taxes has also been taken into account.	
2010/TRADE/009	Commerce	Regulation of the European Parliament and Council adapting the rules for the adoption of implementing measures in the common commercial policy	TRADE	Adopté le 7 mars 2011	Traité sur le fonctionnement de l'Union européenne: 207	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2010 / Annexe II The Commission proposal is intended to make a number of changes to the rules for the adoption of implementing measures in the field of the Common Commercial Policy. These changes are linked to the entry into force of the Treaty of Lisbon which has introduced the ordinary legislative procedure in the field of common commercial policy, and a revised system for the adoption of implementing acts. The proposal would imply the revision of a number of acts in the common commercial policy	
2010/TRADE/019	Commerce	Regulation applying the scheme of generalised tariff preferences	TRADE	Adopté le 10 mai 2011 [COM(2011) 241 ; SEC(2011) 536 ; SEC(2011) 537]	Traité sur le fonctionnement de l'Union européenne: 207	procédure législative ordinaire (COD)			Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II Successor Regulation ensuring preferences for developing countries	
Commission Work Programme - Priority initiatives from previous years										
2009/JUST/006	Justice, Droits fondamentaux et Citoyenneté	Communication "Strengthening victims' rights in the EU", Proposal for a Council Directive on the rights, protection and support of victims of crime, Proposal for a Council Regulation on mutual recognition of protection measures in civil matters	JUST	Adopté le 18 mai 2011 [COM(2011) 274/275/276]	Traité sur le fonctionnement de l'Union européenne: Art.81 for the Civil EPO and 82 for Criminal EPO+Victims	procédure législative ordinaire (COD)	X		Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme législatif et de travail de la Commission / 2009 / Initiatives prioritaires The Directive on victims of crime establishes minimum rules to properly address the needs of victims in particular through their respectful treatment, recognition of specific needs, provision of support, information and communication safeguards, appropriate protection measures, appropriate participation in criminal proceedings, and training of those who come into contact with victims of crime (II). The regulation (III) establishes mechanisms by which protection measures taken in the context of civil proceedings may be recognised in a Member State to which a victim that benefits from such measures moves or travels and as a result the victim continues to be subject to protection measures in the new Member State.	
Simplification Rolling Programme										
2011/CLIMA/006	Action pour le Climat	Revision of the EU GHG Monitoring Decision (Proposal for amendment of Decision 280/2004/EC concerning a mechanism for monitoring Community greenhouse gas emissions and for implementing the Kyoto Protocol)	CLIMA	Adopté le 23 novembre 2011 [COM(2011) 789]	Traité sur l'Union européenne: 175(1)	procédure législative ordinaire (COD)			Simplification Rolling Programme The objective of the decision is to streamline the reporting framework and to improve the quality of data reported.	Yes

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2011/ENER/009	Energie	2003/796: Commission Decision on establishing the European Regulators Group for Electricity and Gas	ENER	Adopté le 16 mai 2011 [C(2011) 3174 - PE/2011/3101]	Législation secondaire: Regulation 713/2009	procédure législative ordinaire (COD)			Simplification Rolling Programme Repeal following creation of the Agency for Cooperation of European Regulators (ACER), on basis of 3rd Internal Energy Market package; adoption planned for March 2011.
2008/ENER/002	Energie	Proposal for the revision of Council Directive 96/29/EURATOM and the associated directives laying down basic safety standards for the protection of the health of workers and the general public against the dangers arising from ionizing radiation	ENER	Adopté le 29 septembre 2011 [COM(2011)593]	Traité Euratom: Article 31	procédure législative spéciale - consultation du Parlement européen (CNS)	X		Simplification Rolling Programme Simplification Rolling Programme Simplification Rolling Programme Recast into a single Council Directive establishing the basic safety standards for the protection against the dangers arising from exposure to ionising radiation. This recast concerns 5 Euratom secondary legislative acts on radiation protection: Council Directive 96/29/ Euratom, Council Directive 97/43/Euratom, Council Directive 89/618/Euratom, Council Directive 90/641/Euratom, Council Directive 2003/122/Euratom. SIMPLIFICATION-RECAST
2009/ENTR/010	Industrie et Entrepreneuriat	Proposal for a Directive of the European Parliament and the Council to amend Directive 94/25/EC relating to recreational craft	ENTR	Adopté le 26 juillet 2011 [COM(2011)456]	Traité instituant la Communauté européenne: 95	procédure législative ordinaire (COD)			Simplification Rolling Programme To further improve noise and exhaust emissions of recreational craft and to better protect human health and the environment while at the same time limiting compliance costs for companies arising from different emission standards in different jurisdictions. Alignment to the New Legislative Framework.
2010/ENTR/002	Industrie et Entrepreneuriat	Alignment of ten directives to the New Legislative Framework (Decision 768/2008)	ENTR	Adopté le 21 novembre 2011 [COM(2011) 763, 764, 765, 766, 768, 769, 770, 771, 772, 773]	Traité sur l'Union européenne: 95	procédure législative ordinaire (COD)	X		Simplification Rolling Programme The overall objective is to ensure that products on the EU market are safe and fulfil all the requirements guaranteeing a high level of protection. Furthermore this initiative also aims at simplifying the regulatory environment for products. Specific Objectives: • Reduce the number of non-compliant products, in particular of unsafe products • Ensure equal treatment of non-compliant products throughout the EU market and equal treatment of economic operators in the enforcement process • Ensure the reliability and high quality of conformity assessment activities carried out by notified bodies • Ensure more consistency of terminology and procedural requirements throughout the directives to facilitate their interpretation and implementation

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2011/MARE/004	Pêche et affaires maritimes	Package on the reform of the Common Fisheries Policy comprising the following: - Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions - Reform of the Common Fisheries Policy; - Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions on External dimension of the Common Fisheries Policy; - Proposal for a Regulation of the European Parliament and of the Council on the Common Fisheries Policy; - Proposal for a Regulation of the European Parliament and of the Council on the Common Organisation of the Markets in Fishery and Aquaculture Products; - Report from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions on Reporting Obligations under Council Regulation (EC) No 2371/2002 of 20 December 2002 on the conservation and sustainable exploitation of fisheries resources under the Common Fisheries P	MARE	Adopté le 13 juillet 2011 [COM(2011)417; COM(2011)424; COM(2011)425; COM(2011)416 and COM(2011)418.]	Traité sur le fonctionnement de l'Union européenne: Article 43(2).	procédure législative ordinaire (COD)	X	X	<p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>Simplification Rolling Programme</p> <p>The current basic regulation stipulates that the Commission shall report to the EP and Council on the operation of the CFP before the end of 2012. Despite obvious progress since the CFP reform of 2002 analysis and a 9-month public consultation have clearly shown that a number of serious shortcomings have inhibited meeting the objective of sustainable fisheries. The upcoming reform of the CFP due before 1 January 2013 will contribute to the Europe 2020 Strategy by working towards robust economic performance, inclusive growth and enhanced coastal cohesion. The key objective is to ensure sustainable exploitation of the marine living resources while aiming for a fishing industry that provides good jobs and livelihoods, on the basis of principles such as sustainability and low environmental impact.</p>	Yes
2011/MARE/005	Pêche et affaires maritimes	Proposal for a Regulation of the European Parliament and of the Council on the European Maritime and Fisheries Fund [repealing Council Regulation (EC) No 1198/2006 and Council Regulation (EC) No 861/2006 and Council Regulation No XXX/2011 on integrated maritime policy].	MARE	Adopté le 2 décembre 2011 [COM(2011)804 final];[2011/0380 (COD)]	Traité sur le fonctionnement de l'Union européenne: Article 43(2)	procédure législative ordinaire (COD)	X	X	<p>Programme de travail de la Commission / 2010 / Annexe I</p> <p>Simplification Rolling Programme</p> <p>In order to ensure a financial underpinning of the Integrated Maritime Policy, the reformed CFP and Aquaculture under the new Multi-annual Financial Framework the CFP reform will also include the abovementioned proposal. The new financial instrument will be the successor of the current European Fisheries Fund (EFF) which is to be reviewed by 31.12.2013 at the latest in accordance with Art. 105 of Council Regulation (EC) No 1198/2006. The new fund will also include, to the extent possible, other financial instruments currently used in the area of CFP, IMP and aquaculture. This initiative will contribute to the Europe 2020 Strategy by working innovative and sustainable fisheries and aquaculture sectors, triggering new growth opportunities in the area of IMP and contributing to the viability of fisheries dependent communities.</p>	Yes
2011/MARKT/028	Marché intérieur et services	Proposals for a Directive of the European Parliament and the Council amending Directives 2009/101/EC, 89/666/EEC and 2005/56/EC as regards the interconnection of central, commercial and companies registers	MARKT	Adopté le 24 février 2011	Traité sur le fonctionnement de l'Union européenne: Article 50(2)(g)	procédure législative ordinaire (COD)	X	O	<p>Simplification Rolling Programme</p> <p>The amendment to Directive 2009/101/EC aims at facilitating cross-border access to official business information by requiring Member States to interconnect their business registers. It also determines a common minimum set of up-to-date company information that has to be made available through an electronic network of business registers to third parties in every Member State. The amendment to Directive 89/666/EEC has to objective to ensure that the business register of a company provides up-to-date information on the status of the company to the business register(s) of foreign branches across Europe. The amendment to Directive 2005/56/EC aims to develop a cooperation framework and establish electronic channels of communication between business registers in cross-border merger procedures.</p>	

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2009/MARKT/045	Marché intérieur et services	Proposal for a Directive for the full review of the 4th and 7th Council Directives, to result in a proposal(s) for (a) Directive(s)	MARKT	Adopté le 25 octobre 2011 [COM(2011)684];[2011/0308 (COD)]	Traité sur l'Union européenne: Article 44(2)(g)	procédure législative ordinaire (COD)	X	X	Programme de travail de la Commission / 2010 / Annexe I Simplification Rolling Programme Simplification Rolling Programme Overhaul of the 4th & 7th Accounting Directives to take into account the specific interests of SMEs. REVISION - LINK TO 2009/MARKT/051
2011/MARKT/029	Marché intérieur et services	Review of the Directive on transparency obligations of listed companies.	MARKT	Adopté le 25 octobre 2011 [COM(2011)683]	Traité sur le fonctionnement de l'Union européenne: Articles 50 and 114 TFUE	procédure législative ordinaire (COD)	X	O	Simplification Rolling Programme The main policy objectives are: (1) increase the attractiveness of "regulated markets" for smaller listed companies seeking for capital; (2) maintain high levels of transparency about securities issuers so as to enhance investor confidence and protection as well as market efficiency; and (3) facilitate cross-border access to disclosed information about issuers.
2008/MOVE/008	Transports	Recast of Regulation (EC) No 3821/85 on recording equipment in road transport	MOVE	Adopté le 19 juillet 2011 [COM(2011)451]	Traité instituant la Communauté européenne: 75	procédure législative ordinaire (COD)	X	O	Programme de travail de la Commission / 2010 / Annexe I Simplification Rolling Programme Simplification Rolling Programme Simplification Rolling Programme This will update the legislative framework to enhance the security and functionality of the digital tachograph used by professional drivers. It will reduce the administrative burden on business while making controls more reliable to ensure fair competition between road transport operators.
2009/SANCO/004	Santé	Proposal for a Regulation revising Directive 2009/39/EC on foodstuffs intended for particular nutritional uses (Dietetic foods) - revision	SANCO	Adopté le 20 juin 2011 [COM(2011) 353]	Traité sur le fonctionnement de l'Union européenne: Article 114	procédure législative ordinaire (COD)			Simplification Rolling Programme Simplification Rolling Programme The main aim of the revision is to simplify the regulatory environment of foods intended for particular nutritional uses (dietetic foods) without compromising existing levels of food safety and consumer information. In particular, to provide food business operators and Member States with clearer and simpler rules regarding the notification procedure for dietetic foods. Replacing a directive by a regulation will reduce the risk differences in implementation by Member States.
2011/SANCO+004	Santé et politique des consommateurs Agriculture et développement rural	Electronic identification of bovine animals and labelling – revision of existing legislation (Regulations 1760/2000 and 911/2004, Directive 64/432)	SANCO / AGRI	Adopté le 30 août 2011 [COM/2011/525]	Traité instituant la Communauté européenne: 43 and 168	procédure législative ordinaire (COD)			Simplification Rolling Programme Joint proposal AGRI/SANCO covering the introduction of electronic identification of bovine animals and revising the current rules in place in Regulation (EC) No 1760/2000 on labelling.
Other initiatives									
2011/AGRI/006	Agriculture et développement rural	Proposal for a Council Decision establishing the position to be adopted on behalf of the Community within the International Sugar Council as regards the extension of the International Sugar Agreement 1992	AGRI	Adopté le 18 janvier 2011 [COM(2011) 3]	Traité sur le fonctionnement de l'Union européenne: Articles 207 and 218.	Ratification of an international agreement (INTERAGR)			The 1992 International Sugar Agreement was concluded by the Community Decision 92/580/EEC and since then regularly extended for successive periods of two years. The latest extension (Council Decision 2009/394/EC of 18 May 2009) lapses on 31 December 2011. Therefore, the EC have to establishing position within the International Sugar Council as regards the extension of the Sugar Agreement.
2011/AGRI/007	Agriculture et développement rural	Proposal for a Council Decision establishing the position to be adopted, on behalf of the Community, within the International Grains Council with respect to the extension of the Grains Trade Convention 1995	AGRI	Adopté le 18 janvier 2011 [COM(2011) 4]	Traité sur le fonctionnement de l'Union européenne: Articles 207 and 218	Ratification of an international agreement (INTERAGR)			The European Community (EC) is a member of the International Grains Council, which provides market information and analysis on the cereal sector. The 1995 Grains Trade Convention was concluded by the Community Decision 96/88/EC and since then regularly extended for successive periods of two years. The latest extension (Council Decision 2009/393/EC of 18 May 2009) lapses on 30 June 2011. Therefore, the EC have to establishing position within the International Grains Council as regards the next extension of the Convention.

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2011/AGRI/044	Agriculture et développement rural	Regulation of the European Parliament and the Council amending Council Regulation (EC) No 1698/2005 on support for rural development by the European agricultural Fund for Rural Development (EAFRD) as regards the financial contribution by the Fund for certain Members States experiencing or threatened with serious difficulties with respect to their financial stability	AGRI	Adopté le 1 août 2011 [COM(2011) 481]	Traité sur le fonctionnement de l'Union européenne: Art. 43	procédure législative ordinaire (COD)	X	O	The significant crisis affecting international financial markets and the economic downturn which have seriously damaged the financial stability of several Member States necessitates a rapid response in order to counter the effects on the economy as a whole, and in particular in the rural areas economy. In this context it is therefore needed to submit, as a matter of urgency, the relevant proposals to the European Parliament and the Council for the amendments to Regulation (EC) No 1698/2005 providing for the possibility to increase the EU-co-financing rate, thus reducing the financial effort required from Member States for the implementation of rural development programmes.
2010/AGRI/004	Agriculture et développement rural	Regulation of the European Parliament and of the Council on the definition, description, presentation, labelling and the protection of geographical indications of aromatized wines, aromatized wine-based drinks and aromatized wine-product cocktails and repealing Council Regulation (EEC) No 1601/91.	AGRI	Adopté le 31 août 2011 [COM(2011) 530]	Traité instituant la Communauté européenne: Art 95	procédure législative ordinaire (COD)	X		Other simplification – Enhance applicability, readability and clearness of the Regulation based on the present legislation on Aromatized Drinks. – Introduce a well defined quality policy for Aromatized Drinks rooted in the present definitions of products. – Introduce flexibility by shifting the competence to amend Annexes from the present co-decision procedure of European Parliament and Council to the Commission. – Adaptation of the Regulations to new technical requirements. – Adaptation of the Regulations to WTO requirements, including TRIPs. – Definition of criteria guiding recognition of new geographical indications. – Alignment to Lisbon Treaty SIMPLIFICATION – RECAST/REVISION
2011/AGRI/012	Agriculture et développement rural	Council Regulation, modifying Regulation n° 3/2008 on information provision and promotion measures for agricultural products on the internal market and in third countries	AGRI	Adopté le 21 octobre 2011 [COM(2011) 663]	Traité sur le fonctionnement de l'Union européenne: Art. 290-291	procédure législative ordinaire (COD)	X	O	A modification of the existing Council regulation n° 3/2008 is needed in order to align it on the rules of the Lisbon Treaty.
2011/AGRI/010	Agriculture et développement rural	Regulation setting up a network for the collection of accountancy data on the incomes and business operation of agricultural holdings in the European Community	AGRI	Adopté le 7 décembre 2011 [COM(2011) 855]	Traité sur le fonctionnement de l'Union européenne: 43	procédure législative ordinaire (COD)	X	O	Alignment with the Lisbon Treaty on delegated and implementing powers of the Commission, and minor technical adjustments.
2011/AGRI/019	Agriculture et développement rural	Alignment of Council Regulation (EC) No 1506/98 of 13 July 1998 establishing a concession in the form of a Community tariff quota for Turkey in 1998 in respect of hazelnuts and suspending certain concessions	AGRI	Adopté le 21 décembre 2011 [COM(2011) 918]	Traité sur le fonctionnement de l'Union européenne: Art. 207	procédure législative ordinaire (COD)	O	O	Alignment with the provisions of the Lisbon Treaty on delegated and implementing acts.
2011/AGRI/020	Agriculture et développement rural	Alignment of Council Regulation (EC) No 779/98 of 7 April 1998 on the import into the Community of agricultural products originating in Turkey, repealing Regulation (EEC) No 4115/86 and amending Regulation (EC) No 3010/95	AGRI	Adopté le 21 décembre 2011 [COM(2011) 918]	Traité sur le fonctionnement de l'Union européenne: Art. 207	procédure législative ordinaire (COD)	O	O	Alignment with the provisions of the Lisbon Treaty on delegated and implementing acts.
2011/AGRI/030	Agriculture et développement rural	Alignment of Council Regulation (EC) No 774/94 of 29 March 1994 opening and providing for the administration of certain Community tariff quotas for high-quality beef, and for pigmeat, poultrymeat, wheat and meslin, and brans, sharps and other residues.	AGRI	Adopté le 21 décembre 2011 [COM(2011) 906]	Traité sur le fonctionnement de l'Union européenne: Art. 207	procédure législative ordinaire (COD)	O	O	Alignment with the provisions of the Lisbon Treaty on delegated and implementing acts.
2011/AGRI/043	Agriculture et développement rural	Alignment of Council Regulation (EC) No 2008/97 of 9 October 1997 laying down certain rules for the application of the special arrangements for imports of olive oil and certain other agricultural products originating in Turkey	AGRI	Adopté le 21 décembre 2011 [COM(2011) 918]	Traité sur le fonctionnement de l'Union européenne: Art. 207	procédure législative ordinaire (COD)	O	O	Alignment with the provisions of the Lisbon Treaty on delegated and implementing acts.

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2011/BUDG/024	Budget et Programmation Financière	Proposal for a Decision of the EP and of the Council amending the interinstitutional agreement of 17/05/2006 on budgetary discipline and sound financial management as regards the multiannual financial framework to address additional financing needs of the ITER project	BUDG	Adopté le 20 avril 2011	Législation secondaire: Points 21 et 23 de l'Accord Interinstitutionnel du 17/05/2006	procédure législative ordinaire (COD)			New proposal replacing COM(2010) 403 following failure of budgetary negotiations on ITER in 2010 with adjusted figures to provide for the full additional financing needs of ITER
2011/BUDG/012	Budget et Programmation Financière	Proposal for a Council Regulation implementing the Council decision on the system of the European Union's own resources	BUDG	Adopté le 29 juin 2011	Traité sur le fonctionnement de l'Union européenne: 311	procédure législative spéciale - approbation du Parlement européen (APP)			Proposal for a regulation implementing the ORD. This may replace or amend the existing implementing regulations (CE, Euratom) 1150/2000 amended by regulation 2028/2004 and regulation (CE, Euratom) 1553/89.
2011/BUDG/028	Budget et Programmation Financière	Council implementing regulation on the methods and procedure whereby Member States shall make available to the Commission the European Union's own resources together with the measures to meet cash requirements	BUDG	Adopté le 29 juin 2011	Traité sur le fonctionnement de l'Union européenne: 311	procédure législative spéciale - approbation du Parlement européen (APP)			To be adopted as part of the June financial package (MFF, IIA, OR package)
2011/BUDG/030	Budget et Programmation Financière	Amended proposal for a Council Decision on the system of own resources of the European Union	BUDG	Adopté le 9 novembre 2011	Traité sur le fonctionnement de l'Union européenne: 311	procédure législative spéciale - consultation du Parlement européen (CNS)			This amended proposal refines and completes the proposal made on 29 June 2011 as announced by the Commission (COM/2011/510) to take account of the proposed Council Directive on a financial transaction tax in the EU
2011/BUDG/031	Budget et Programmation Financière	Amended proposal for a Council regulation laying down implementing measures for the system of own resources of the European Union	BUDG	Adopté le 9 novembre 2011	Traité sur le fonctionnement de l'Union européenne: 311	procédure législative spéciale - approbation du Parlement européen (APP)			The purpose of this amended proposal is to refine the proposal made on 29 June 2011 as announced by the Commission [COM(2011)511], thus ensuring full coherence with both the revised proposal for a Council Decision on the system of own resources of the European Union and the proposed Council Directive on a financial transaction tax in the EU.
2011/BUDG/032	Budget et Programmation Financière	Proposal for a Council regulation on the methods and procedure for making available the own resource based on the financial transaction tax	BUDG	Adopté le 9 novembre 2011	Traité sur le fonctionnement de l'Union européenne: 322	procédure législative ordinaire (COD)			The proposed Regulation specifies the practical arrangements to implement the system set out in proposal for an own resource Decision [COM(2011)510 of 29 July 2011] in respect of the establishment of the financial transaction tax own resource, the accounting arrangements, the timing for making available and for making adjustments, the conservation of supporting documents and administrative cooperation.
2011/BUDG/033	Budget et Programmation Financière	Proposal for a Council regulation on the arrangements for calculating and making available the own resources based on the value added tax	BUDG	Adopté le 9 novembre 2011	Traité sur le fonctionnement de l'Union européenne: 322 (2)	procédure législative ordinaire (COD)			The proposed Regulation specifies the practical arrangements to implement the system set out in the proposal for an own resource Decision [COM(2011)510 of 29 July 2011] in respect of the establishment and the calculation of the new VAT resource, the accounting arrangements, the timing for making available and for making adjustments, the conservation of supporting documents and administrative cooperation.
2011/BUDG/034	Budget et Programmation Financière	Amended proposal for a Council regulation on the methods and procedure for making available the traditional and GNI-based own resources and on the measures to meet cash requirements.	BUDG	Adopté le 9 novembre 2011	Traité sur le fonctionnement de l'Union européenne: 322 (2)	procédure législative ordinaire (COD)			The proposed amended Regulation specifies the practical arrangements to implement the system set out in the proposal for an own resource Decision [COM(2011)510 of 29 July 2011] in respect of the making available own the GNI-based and traditional own resources, as well as measures to meet cash requirements.

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2011/COMM/002	Justice, droits fondamentaux et citoyenneté	Commission proposal for an EP and Council decision establishing a European Year of Citizens 2013	COMM	Adopté le 11 août 2011 [COM (2011)489]	Traité sur l'Union européenne: 21	procédure législative ordinaire (COD)	O	O	In the run up to the European elections 2014 and the launch of the next generation of the citizens' programme, the European Year aims at increasing the interest of citizens in political and civic participation. The European Year will highlight the interdependence of citizens' rights across the board and their involvement in the democratic debate and will be closely linked to key issues which are of a major concern to people (such as, e.g., the themes of the Europe 2020 flagship initiatives). The Year is targeted on the general public, but will address also specific groups such as women and young people. The Year will be implemented in the EU27.	Yes
2011/COMM/001	Justice, droits fondamentaux et citoyenneté	Commission proposal for an EP and Council decision on new "Europe for Citizens" programme 2014-2020	COMM	Adopté le 14 décembre 2011 [COM(2011) 884]	Traité sur l'Union européenne: Special legislative procedure art. 352 TFEU	procédure législative ordinaire (COD)	O	O	objectives: (1) developing citizens' capacity to engage in the democratic life of the EU; (2) promoting a culture of participation including the development of civic and social competences through supporting opportunities for civic participation, societal engagement and volunteering at local, regional, national and European levels including the support for operations of civil society organisations; (3) preparing the ground for linking the outcomes of civic participation with the policy making process; (4) developing a sense of ownership of and belonging to the EU, increasing awareness and understanding about Europe, including its past; and (5) fostering knowledge, research and cooperation on new ways of developing active European citizenship.	Yes
2010/DEVCO/008	Développement et coopération EuropeAid	(1) Proposal for a Council Decision on the conclusion of the Voluntary Partnership Agreement between the European Union and the Republic of Liberia on forest law enforcement, governance and trade in timber products to the European Union (2) Proposal for a Council Decision on the signing, on behalf of the Union of the Voluntary Partnership Agreement between the European Union and the Republic of Liberia on forest law enforcement, governance and trade in timber products to the European Union	DEVCO	Adopté le 17 juin 2011 [conclusion COM(2011)371 & signature COM(2011)369];[2011/0160 (NLE); 2011/0161 (NLE)]	Traité sur le fonctionnement de l'Union européenne: article 207 en liaison avec son article 218, paragraphe 5	Adoption simple par le Conseil (ADO)			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 Liberia.	
2011/DEVCO+/002	Développement et coopération EuropeAid Agriculture et développement rural Commerce	Proposal for a Council decision regarding the EU accession to the International Cotton Advisory Committee (ICAC)	DEVCO / AGRI / TRADE	Adopté le 8 décembre 2011 [COM(2011) 861 PE/2011/8315]	Traité sur le fonctionnement de l'Union européenne: Articles 207 and 216	procédure législative ordinaire (COD)			The objective is for EU to accede to ICAC, which is to date among the few International Commodity Bodies where the EU is not a member. ICAC's mission is to assist governments in fostering a healthy world cotton economy, by providing transparency to the world cotton market, by serving as a clearinghouse for technical information on cotton production and by serving as a forum for discussion of cotton issues of international significance. Accession will allow the EU to express its views on cotton with a single voice in the appropriate ICB, will provide the EU access to information on cotton issues and will facilitate linkages and partnerships between the EU private sector, cotton producers (from developing countries), and public authorities.	Yes
2011/EAC/024	Education, culture, multilinguisme et jeunesse	Communication de la Commission au Parlement européen conformément à l'article 294, paragraphe 6, du traité sur le fonctionnement de l'Union européenne concernant la position du Conseil sur l'adoption d'une décision du Parlement européen et du Conseil établissant une action de l'Union européenne pour le label du patrimoine européen	EAC	Adopté le 20 juillet 2011 [COM(2011) 406]	Traité sur le fonctionnement de l'Union européenne: 167	procédure législative ordinaire (COD)			On 9 March 2010, the Commission adopted a proposal for a Decision of the European Parliament and of the Council establishing a European Union action for the European Heritage Label (COM(2010) 76 final). On 11 March 2010, the proposal was transmitted to the European Parliament and the Council for the ordinary legislative procedure (2010/0044 (COD)). On 16 December 2010, the European Parliament adopted its position at first reading. The Council should adopt its position at first reading in July 2011. In accordance with article 294.6 of the TFUE, the Commission has to inform the European Parliament of its opinion on the Council's first reading position by means of a Communication.	
2009/ECFIN/150	Affaires Économiques et Financières	Proposal for legislative decision on EU Macro financial assistance to Georgia.	ECFIN	Adopté le 13 janvier 2011 [COM(2010)804]	Traité sur le fonctionnement de l'Union européenne: Art 212	procédure législative ordinaire (COD)			Provide balance of payments assistance in the context of IMF program	

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2010/ECFIN/196	Affaires économiques et monétaires	EP and Council decision concerning the subscription by the European Union to additional shares in the capital of the EBRD as a result of the decision to increase its capital	ECFIN	Adopté le 2 février 2011 [COM(2011) 34]	Traité sur le fonctionnement de l'Union européenne: art. 352	procédure législative ordinaire (COD)			Participation in the capital increase	Yes
2010/ECFIN/071	Affaires Économiques et Financières	Commission Recommendation for a mandate to the Commission for negotiating the conditions for the Monetary Agreement with France in order to maintain the euro in Saint Barthelemy	ECFIN	Adopté le 2 mars 2011 [SEC(2011) 249]	Traité sur le fonctionnement de l'Union européenne: Article 140	procédure législative ordinaire (COD)			Allow to maintain the euro in Saint Barthélémy	
2011/ECFIN/051	Affaires économiques et monétaires	Council Decision (CD) on a Recommendation from the Commission to continue to grant mutual assistance to Romania	ECFIN	Adopté le 7 avril 2011 [COM(2011) 183]	Traité sur le fonctionnement de l'Union européenne: Art 143	procédure législative ordinaire (COD)			Council Decision (CD) on a Recommendation from the Commission to continue to grant mutual assistance to Romania	
2011/ECFIN/053	Affaires économiques et monétaires	Commission proposal for a Council Decision to provide precautionary medium term financial assistance for Romania	ECFIN	Adopté le 7 avril 2011 [COM(2011) 182]	Traité sur le fonctionnement de l'Union européenne: Council Regulation(EC)332/2002	procédure législative ordinaire (COD)			Commission proposal for a Council Decision to provide precautionary medium-term financial assistance for Romania	
2010/ECFIN/187	Affaires économiques et monétaires	Regulation on Issuance of euro coins intended for circulation	ECFIN	Adopté le 25 mai 2011 [COM(2011) 295]	Traité sur le fonctionnement de l'Union européenne: Art. 128(2)	procédure législative spéciale - consultation du Parlement européen (CNS)			Regulation on Issuance of euro coins intended for circulation	
2011/ECFIN/022	Affaires économiques et monétaires	Commission proposal for a regulation of the European Parliament and of the Council amending the Regulation (EC) No 680/2007 laying down general rules for the granting of Community aid in the field of the trans-European transport and energy networks and the Decision No 1639/2006/EC establishing a Competitiveness and Innovation Framework Programme (2007 to 2013)	ECFIN	Adopté le 19 octobre 2011 [COM(2011) 659];[2011/0301 (COD)]	Traité sur le fonctionnement de l'Union européenne: Treaty on the Functioning of the European Union: art. 172, 173, 194	procédure législative ordinaire (COD)			Due to the scarcity of capital market financing for infrastructure projects and the possibility of supporting the European economy to recover from the economic crisis it is proposed to launch a pilot phase during the current financial framework in order to extend the range of financial instruments available for transport, energy and ICT infrastructure projects and to establish a momentum to attract capital market financing in infrastructure.	
2011/ECFIN/083	Affaires économiques et monétaires	Proposal for a Regulation of the European Parliament and of the Council on the strengthening of economic and fiscal surveillance of the euro area Member States experiencing severe financial disturbance or requesting financial assistance.	ECFIN	Adopté le 23 novembre 2011 [COM(2011) 819]	Traité sur le fonctionnement de l'Union européenne: reg 136	procédure législative ordinaire (COD)			(1) Ensuring full consistency between the conditions attached to external financial assistance coming from intergovernmental instruments with the EU multilateral surveillance framework (2) Enhancing the economic and fiscal surveillance of countries experiencing severe financial disturbances (3) Streamlining the interconnection between macroeconomic adjustment programme, EDP and EIP	
2011/ECFIN/142	Affaires économiques et monétaires	Proposal for a regulation of the European Parliament and the Council on common provisions for monitoring and assessing draft budgetary plans and ensuring the correction of excessive deficit in the euro area Member States	ECFIN	Adopté le 23 novembre 2011 [COM(2011) 821]	Traité sur le fonctionnement de l'Union européenne: Article 136 in combination with Article 121(6)	procédure législative ordinaire (COD)			The proposal aims setting out provisions for enhanced monitoring of budgetary policies in the euro area by introducing a common budgetary timeline and complementing the existing excessive deficit procedure and multilateral surveillance system of budgetary policies.	
2011/ECFIN/134	Affaires économiques et monétaires	Possible proposals for legislative decisions on EU Macro financial assistance to Neighbourhood (Armenia, Moldova) and Central Asia (Kyrgyz Republic) countries	ECFIN	Adopté le 12 décembre 2011 [COM(2011) 925]	Traité sur le fonctionnement de l'Union européenne: Art. 212	procédure législative ordinaire (COD)			Provide balance of payments assistance in the context of IMF program	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2011/ECFIN/140	Affaires économiques et monétaires	Proposal for a Decision of the European Parliament and of the Council on EU acceptance of amendments of Articles 1 and 18 to the Agreement Establishing the European Bank of Reconstruction and Development (EBRD), related to the geographic expansion of the EBRD's region of operations to the Southern and Eastern Mediterranean	ECFIN	Adopté le 21 décembre 2011 [COM(2011) 905]	Traité sur le fonctionnement de l'Union européenne: 212	procédure législative ordinaire (COD)			Acceptance by the EU of the amendments of the AEB for the expansion of EBRD financing operations to the Southern and Eastern Mediterranean	
2011/ELARG/009	Elargissement et politique européenne de voisinage	Council Regulation (EC) No 1085/2006 (IPA) to provide for beneficiary countries listed in Annex II to move to Annex I if they are granted candidate status for accession to the EU	ELARG	Adopté le 20 juillet 2011 [COM(2011) 446]	Législation secondaire: Council Regulation 1085/2006	procédure législative ordinaire (COD)	X		To reflect the change of status of a potential candidate to candidate country	
2011/EMPL/011	Emploi, affaires sociales et inclusion	Amendment of Regulation (EC) No 1927/2006 (the EGF Regulation) to extend the crisis derogation until 31 December 2013 (i.e. the date when the whole Regulation must be reviewed).	EMPL	Adopté le 10 juin 2011 [COM(2011)336]	Traité sur le fonctionnement de l'Union européenne: 175	procédure législative ordinaire (COD)			The EGF regulation was amended by Regulation 546/2009 of the European Parliament and of the Council of 18 June 2009 to include actions in favour of workers made redundant as a consequence of the global economic and financial crisis as well as an increase in the co-funding rate from a maximum of 50% to a maximum of 65% of the costs. These derogations expire at the end of 2011. The proposal would aim to extend the crisis-related derogations until the end of 2013.	
2011/ENER/052	Energie	Decision of the European Parliament and of the Council setting up an information exchange mechanism with regard to intergovernmental agreements between Member States and third countries in the field of energy (initiative linked to 2001/ENER/006)	ENER	Adopté le 7 septembre 2011 [COM(2011) 540];[2011/0238 (COD)]	Traité sur le fonctionnement de l'Union européenne: Article 194	procédure législative ordinaire (COD)			The European Council of 4 February 2011 concluded that there is need for better coordination of EU and Member states' activities with a view to ensuring consistency and coherence in the EU's external energy relations with key producers, transit and consumer countries.	
2011/ENER/003	Energie	Regulation on energy infrastructure.	ENER	Adopté le 19 octobre 2011 [COM(2011)658; SEC(2011)1233; SEC(2011)1234];[2011/0300 (COD)]	Traité sur le fonctionnement de l'Union européenne: 170, 171, 194	procédure législative ordinaire (COD)	X	X	The initiative follows the green paper "towards a secure, sustainable and competitive European energy network" and the Council conclusion of March 2009 requesting the Commission to prepare a proposal for a new EU Energy Security and Infrastructure Instrument. The proposal will build on the Energy Infrastructure Package (adopted in November 2010) and translate its recommendations into a corresponding legislation. The proposal will revise the current Guidelines for trans-European energy networks (TEN-E) (Decision 1364/2006/EC. The new instrument will propose measures on how to implement the EU infrastructure priorities in the 2020/30 perspective. The proposal will be complemented by a proposal for a reg. establishing the Connecting Europe Facility which will replace the current reg. on financial aid to TEN projects (regulation 680/200).	Yes
2011/ENER/007	Energie	Follow-up to Communication on offshore oil and gas safety.	ENER	Adopté le 25 octobre 2011 [2011(688)]	Traité sur le fonctionnement de l'Union européenne: To be confirmed	procédure législative ordinaire (COD)			This initiative aims at providing a regulatory framework for the licensing, maintenance and inspection of oil and gas platforms. It should also establish a liability regime. This should prevent major oil spills as the one in the Gulf of Mexico in 2010.	
2011/ENER/050	Energie	Proposal for a EURATOM Council Regulation on Union support for the nuclear decommissioning assistance programmes in Bulgaria, Lithuania and Slovakia.	ENER	Adopté le 24 novembre 2011 [COM(2011)783]	Traité Euratom: Article 203	procédure législative ordinaire (COD)			Regulation would extend current co-financing of decommissioning in Bulgaria, Lithuania and Slovakia in order to cope with the consequences of the early shut down upon accession. The general objective of the EU decomm. policy is nuclear safety and the availability of adequate financial resources when needed for decomm. The specific objective is to accompany and to ascertain the safe decomm. of all RBMK and VVER 440/230 type reactors, including the safe management of the decomm. waste. The operational objectives are : (1) Not to lose nuclear expertise; (2) Continue nuclear decomm. works; (3) Advance in execution of approved decomm. plan. This includes safe maintenance, actual physical decomm. and dismantling of nuclear power plants as well as waste treatment; (4) Continue during 201-2020 safe maintenance; (5) Avoid risk of reopening.	Yes
2010/ENTR/011	Industrie et Entrepreneuriat	Directive amending emission requirements for narrow-track tractors	ENTR	Adopté le 13 janvier 2011 [COM(2011)1];[2011/0002 (COD)]	Traité instituant la Communauté européenne: 95	procédure législative ordinaire (COD)	X	X	Establishment of the conditions for the exemption of narrow-track tractors from the emission standards	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2010/ENTR/015	Industrie et Entrepreneuriat	Draft Commission Regulation amending Regulation (EC) 2003/2003 relating to fertilisers for the purposes of adapting Annexes I and IV thereto to technical progress	ENTR	Adopté le 16 février 2011 [C(2011)868]	Traité sur le fonctionnement de l'Union européenne: 114	Adoption simple par le Conseil (ADO)			It is intended to amend Annex IV of Regulation (EC) No 2003/2003 in order to ensure that CEN Standards can be considered as official methods of analysis to be used as reference for official controls. Their updated version delivered by CEN will no longer be included in the legal act but will exist in the form of separate standards to which the Community law will refer - the detailed description of test methods currently contained in the Annex will be deleted. Annex I to Regulation (EC) No 2003/2003 contains a list of authorised products that can be labelled as 'EC fertilisers'. The current revision foresees the introduction of three new fertiliser types and the adoption of harmonised rules for liming fertilisers	
2006/ENTR/011	Industrie et Entrepreneuriat	Draft Commission Regulation amending Regulation (EC) No 1907/2006 of the European Parliament and of the Council on the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH) as regards Annex XVII (Cadmium)	ENTR	Adopté le 20 mai 2011 [C(2011)3405]	Traité instituant la Communauté européenne: Regulation (EC) No 1907/2006 of the European Parliament and of the Council of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH) - Art 131	procédure législative spéciale - consultation du Parlement européen (CNS)			Amending the existing restriction on Cadmium in PVC and introducing new restrictions concerning cadmium in brazing fillers and in jewellery.	
2008/ENV/008	Environnement	Proposal of Directive amending the Directive 99/32 on the sulphur content of liquid fuels	ENV	Adopté le 15 juillet 2011 [COM(2011) 439]	Traité instituant la Communauté européenne: 175	procédure législative ordinaire (COD)	X	X	Directive 99/32 as revised by Directive 2005/33 contains in its Article 7 a request for the Commission to report to the Council and Parliament and bring forward appropriate proposals in particular in relation to the limit values for sulphur contents of the fuels regulated. Reduction in the sulphur content of liquid fuels was identified in the CAFE programme as a cost effective measure to reduce air pollutant emissions. The aim of the Directive is to reduce the emissions of sulphur dioxide and particulate matter from the combustion of the liquid fuels regulated by the Directive.	
2011/ENV+/005	Environnement Action pour le Climat	Proposal for a new LIFE Regulation - Financial instrument for environment and climate action	ENV / CLIMA	Adopté le 12 décembre 2011 [COM(2011) 874]	Traité sur le fonctionnement de l'Union européenne: 192(1)	procédure législative ordinaire (COD)	X	X	The new financial instrument will support the development and enforcement of the main environment and climate action priorities in so far as they are not covered by other financial instruments. It will help to integrate the environmental and climate action dimension in other policies to ensure a resource efficient approach. The new LIFE proposal is expected to be adopted by the end of 2011 in the wake of financial perspectives proposal due for adoption mid-2011.	Yes
2010/ESTAT/004	Statistiques	Regulation of the European Parliament and of the Council concerning European statistics on safety from crime	ESTAT	Adopté le 8 juin 2011 [COM(2011) 329]	Traité sur le fonctionnement de l'Union européenne: 338	procédure législative ordinaire (COD)			The aim of this proposal is to implement a household survey in the European Union, covering safety from crime. It would make available information on the prevalence of specific types of crime (victimisation rates) and on other aspects relating to citizens' feelings of security. This would provide an essential complement to crime figures from administrative sources (such as police reports) which are known to be difficult to compare between Member States	
2011/ESTAT/003	Statistiques	Proposal for a Regulation of the European Parliament and of the Council on European statistics on demography	ESTAT	Adopté le 20 décembre 2011	Traité sur le fonctionnement de l'Union européenne: 338(1)	procédure législative ordinaire (COD)			The Union legislation requires Eurostat to provide population data of the highest possible quality. Moreover, many policy areas in which the Union is active require information on vital events linked to the population in order to help formulate operational objectives and evaluate progress. The data must be timely, accurate, complete, coherent and comparable at Union level, and are often requested at a level of regional detail, variable breakdown and quality that can only be guaranteed by the Union legislation on demographic statistics.	
2010/ESTAT/003	Statistiques	Proposal for a Decision of the European Parliament and of the Council on the European Statistical Programme 2013-2017	ESTAT	Adopté le 21 décembre 2011	Traité sur le fonctionnement de l'Union européenne: 338	procédure législative ordinaire (COD)			The European Statistical Programme 2013-2017 will provide the framework for the development, production and dissemination of European statistics, the main fields and objectives of the actions envisaged for a period from 2013 to 2017. The Programme will lay down priorities concerning the needs for information for the purpose of carrying out the activities of the Community. It will also provide for the financial envelope for the programming period. The Programme will be the basis for the Commission's Annual Statistical Work Programmes.	

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2010/HOME/008	Affaires intérieures	Draft Regulation of the European Parliament and of the Council amending Regulation 562/2006 (Schengen Borders Code) in order to further harmonise specific aspects of border checks	HOME	Adopté le 10 mars 2011	Traité instituant la Communauté européenne: Article 62 (Art 77 TFEU)	procédure législative ordinaire (COD)			Amendment of the Schengen Borders Code in order to further facilitate and harmonise specific aspects of border checks (eg stamping) and to remedy some weaknesses identified since the adoption of the SBC in 2006.
2011/HOME/041	Affaires intérieures	Draft EP and Council Regulation amending Regulation 539/2001 determining the list of third countries whose nationals must be in possession of a visa when crossing the external borders and of those whose nationals are exempt from that requirement	HOME	Adopté le 24 mai 2011 [COM(2011)290]	Législation secondaire: Regulation 539/2001	procédure législative ordinaire (COD)			Draft EP and Council Regulation amending Regulation 539/2001 determining the list of third countries whose nationals must be in possession of a visa when crossing the external borders and of those whose nationals are exempt from that requirement
2011/HOME/186	Affaires intérieures	DIRECTIVE OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on common procedures for granting and withdrawing international protection status	HOME	Adopté le 1 juin 2011 [COM(2011)319]	Traité sur le fonctionnement de l'Union européenne: point (2)(d) of Article 78	procédure législative ordinaire (COD)			modified recast proposal on the Asylum Procedures Directive
2011/HOME/187	Affaires intérieures	DIRECTIVE OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL laying down standards for the reception of asylum seekers	HOME	Adopté le 1 juin 2011 [COM (2011)320]	Traité sur le fonctionnement de l'Union européenne: point (2)(f) of Article 78	procédure législative ordinaire (COD)			RCD - modified recast proposal on the Reception Conditions Directive
2011/HOME/242	Affaires intérieures	Proposal for a Regulation of the EP and the Council amending Regulation (EC) No 1931/2006 laying down rules on local border traffic at the external land borders of the Member States, including the Kaliningrad area in the eligible border area.	HOME	Adopté le 27 juillet 2011 [COM(2011)461]	Traité sur le fonctionnement de l'Union européenne: Article 77 (2) (b)	procédure législative ordinaire (COD)			Proposal for a Regulation of the EP and the Council amending Regulation (EC) No 1931/2006 laying down rules on local border traffic at the external land borders of the Member States, including the Kaliningrad area in the eligible border area.
2011/HOME/026	Affaires intérieures	Communication: 'Building an open and secure Europe: the home affairs budget for 2014-2020'	HOME	Adopté le 15 novembre 2011 [COM(2011)749]	Traité sur le fonctionnement de l'Union européenne: to be decided	procédure législative ordinaire (COD)			The current multi-annual financial framework (MFF) covers the period from 2007 to 2013. It is therefore necessary to prepare for the next multi-annual financial framework (post-2013). The EU 2020 Strategy and the Stockholm Programme are the strategic programming documents which will serve as a compass for the post-2013 period in the area of Home Affairs.
2011/HOME/261	Affaires intérieures	Proposal for a Regulation laying down general provisions on the Asylum and Migration Fund and the instrument for financial support for police cooperation, crime prevention and the fight against cross-border, serious and organised crime	HOME	Adopté le 15 novembre 2011 [COM(2011)752];[2 011/0367 COD]	Traité sur le fonctionnement de l'Union européenne: tbd	procédure législative ordinaire (COD)			Regulation laying down general provisions on the Asylum and Migration Fund and the Internal Security Fund (part I)
2011/HOME/262	Affaires intérieures	Proposal for a Regulation establishing, as part of the Internal Security Fund, the instrument for financial support for external borders and visa	HOME	Adopté le 15 novembre 2011 [COM(2011)750];[2 011/0365 COD]	Traité sur le fonctionnement de l'Union européenne: tbd	procédure législative ordinaire (COD)			Regulation, establishing as part of the Internal Security Fund, support for external borders and visa
2011/HOME/264	Affaires intérieures	Proposal for a Regulation establishing, as part of the Internal Security Fund, the instrument for financial support for police cooperation, preventing and combating crime and crisis management	HOME	Adopté le 15 novembre 2011 [COM(2011)753];[2 011/10368 (COD)]	Traité sur le fonctionnement de l'Union européenne: Article 196	procédure législative ordinaire (COD)			Proposal for a Regulation establishing, as part of the Internal Security Fund, the instrument for financial support for police cooperation, preventing and combating crime and crisis management
2011/HOME/265	Affaires intérieures	Proposal for a Regulation establishing the Asylum and Migration Fund	HOME	Adopté le 15 novembre 2011 [COM(2011)751];[2 011/0366 COD]	Traité sur le fonctionnement de l'Union européenne: tbd	procédure législative ordinaire (COD)			Proposal for a draft Regulation of the European Parliament and of the Council establishing the Asylum and Migration Fund for the period from 2014 to 2020

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2011/HOME/287	Affaires intérieures	COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT pursuant to Article 294(6) of the Treaty on the Functioning of the European Union concerning the position of the Council on the adoption of a Directive of the European Parliament and of the Council on a single application procedure for a single permit for third-country nationals to reside and work in the territory of a Member State and on a common set of rights for third-country workers legally residing in a Member State	HOME	Adopté le 25 novembre 2011 [COM(2011)832]	Traité sur le fonctionnement de l'Union européenne: Article 294(6)	procédure législative ordinaire (COD)			COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT pursuant to Article 294(6) of the Treaty on the Functioning of the European Union concerning the position of the Council on the adoption of a Directive of the European Parliament and of the Council on a single application procedure for a single permit for third-country nationals to reside and work in the territory of a Member State and on a common set of rights for third-country workers legally residing in a Member State	
2011/INFSO/036	Stratégie numérique	Regulation of the European Parliament and of the Council on a series of guidelines for trans-European telecommunications networks	INFSO	Adopté le 19 octobre 2011 [COM(2011)657;SEC(2011)1229;SEC(2011)1230;SEC(2011)1231]	Traité sur le fonctionnement de l'Union européenne: 169, 170, 171, 172, 173	procédure législative ordinaire (COD)			The purpose of this Regulation is to establish a series of guidelines covering the objectives, priorities and broad lines of measures envisaged for broadband networks and digital service infrastructures in the field of telecommunications.	
2011/JUST/033	Justice, Droits fondamentaux et Citoyenneté	Proposal for a Council Regulation amending Annexes A and C to Regulation (EC) No 1346/2000	JUST	Adopté le 4 avril 2011 [COM (2011)156]	Législation secondaire: ART. 45 of Regulation (EC) No 1346/2000	procédure législative ordinaire (COD)			The proposal aims at amending the Annexes to Insolvency Regulation in order to take account of amendments to the domestic insolvency law of Member States (technical adaptations)	
2011/JUST/075	Justice, Droits fondamentaux et Citoyenneté	Regulation of EP and Council establishing "Justice" programme for the period 2014-2020	JUST	Adopté le 15 novembre 2011 [COM/2011/759]	Traité sur le fonctionnement de l'Union européenne: 81(2)/82(1)/84	procédure législative ordinaire (COD)			The Commission shall present to the European Parliament and the Council a proposal for the new generation funding programme in area of Justice.	
2011/JUST/076	Justice, Droits fondamentaux et Citoyenneté	Proposal of a EP and Council Regulation establishing "Rights and Citizenship" programme for the period 2014-2020	JUST	Adopté le 15 novembre 2011 [COM/2011/758]	Traité sur le fonctionnement de l'Union européenne: 16/19(2)/21(2)/165-167/168/169/197	procédure législative ordinaire (COD)	O	O	The Commission shall present to the European Parliament and the Council a proposal for the new generation funding programme in area of Rights, Equality and Citizenship.	
2011/JUST/078	Justice, Droits fondamentaux et Citoyenneté	Proposal for a Council Decision on the declaration of acceptance by the Member States of the European Union of the accession of Russian Federation and other countries to the Hague Convention of 25 October 1980 on the civil Aspects of International Child Abduction	JUST	Adopté le 21 décembre 2011 [COM (2011)911]	Traité sur le fonctionnement de l'Union européenne: Art.218 and Art.81(3) TFEU	procédure législative spéciale - consultation du Parlement européen (CNS)			To authorize Member States to declare their acceptance to Russia's accession to the 1980 Hague Convention	
2011/MARE/050	Pêche et affaires maritimes	Proposal for a Regulation of the European Parliament and of the Council amending Council Regulation (EC) No 1967/2006 concerning management measures for the sustainable exploitation of fishery resources in the Mediterranean Sea.	MARE	Adopté le 9 août 2011 [COM(2011)479 final];[2011/0218 (COD)]	Traité sur le fonctionnement de l'Union européenne: Article 290 TFEU	procédure législative ordinaire (COD)			Following the entering into force of the Lisbon Treaty there is a need to align Council Regulation (EC) No 1967/2006 on fisheries in the Mediterranean to the provisions of the Treaty on the Functioning of the European Union, and in particular to Article 290 on delegated acts contained therein.	
2011/MARE/079	Pêche et affaires maritimes	Communication from the Commission to the European Parliament pursuant to Article 294(6) of the Treaty on the Functioning of the European Union concerning the position of the Council on the adoption of a Regulation of the European Parliament and of the Council on certain provisions for fishing in the GFCM (General Fisheries Commission for the Mediterranean) Agreement Area.	MARE	Adopté le 25 octobre 2011 [COM(2011)697];[2009/0129 (COD)]	Traité sur le fonctionnement de l'Union européenne: Article 294(6)	procédure législative ordinaire (COD)			The purpose of the Communication is to transmit to the European Parliament the Commission position on the Council's position at first reading, as per Article 294(6) of the Treaty on the functioning of the European Union, in view of an early adoption of the Regulation.	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2011/MARE/010	Pêche et affaires maritimes	Proposal for a Council Regulation on fixing for the 2012 fishing year the guide prices and Union producer prices for certain fishery products pursuant to Regulation (EC) No 104/2000.	MARE	Adopté le 16 novembre 2011 [COM(2011)744]	Traité sur le fonctionnement de l'Union européenne: Article 43(3)	N/A (N/A2)			Fixing the guide prices and the Community producer prices is an annual exercise and a regulatory obligation under the Common Market Organisation (CMO). The guide prices are the essential parameters for the CMO intervention mechanisms. A Council Regulation is required to ensure direct and uniform implementation throughout the EU.	Yes
2011/MARE/065	Pêche et affaires maritimes	Proposal for a Regulation of the European Parliament and of the Council amending Council Regulation (EC) No 1300/2008 of 18 December 2008 establishing a multi-annual plan for the stock of herring distributed to the west of Scotland and the fisheries exploiting that stock.	MARE	Adopté le 22 novembre 2011 [COM(2011)760];[2011/0345 (COD)]	Traité sur le fonctionnement de l'Union européenne: Article 290 TFEU.	procédure législative ordinaire (COD)			Article 7 of Regulation 1300/2008 stipulates that if it appears that certain parameters of the rules used to calculate annual total allowed catches (namely the fishing mortality rates and associated spawning stock biomass levels) are no longer appropriate in light of scientific advice, the Council must revise such parameters so as to ensure that the plan can attain its management objectives. This provision thus foresees an amendment of the regulation by the Council only. Under the TFEU, the co-legislators may not delegate such powers to the Council. Article 290 would apply for such a circumstance, but the delegation must be made in favour of the Commission and under the conditions set therein. Article 7 of the regulation must therefore be amended for the regulation to be aligned with the new rules of the TFEU on delegated powers.	
2010/MARKT/035	Marché intérieur et services	Commission Decision on financial support to European Supervisory Authorities	MARKT	Adopté le 24 mars 2011 [C(2011)1851];[PE/2011/1798]	Traité sur le fonctionnement de l'Union européenne: article 114 (formerly article 95 EC).	procédure législative ordinaire (COD)			Helping financially from the EU budget the transition from the Committees of supervisors to the European supervisory authorities, EFRAG, and PIOB.	
2011/MARKT/037	Marché intérieur et services	Proposal for a Council Regulation implementing enhanced cooperation in the area of the creation of unitary patent protection with regard to translation arrangements	MARKT	Adopté le 13 avril 2011 [COM(2011)216]	Traité sur le fonctionnement de l'Union européenne: Article 118, paragraph 2, TFEU	procédure législative spéciale - consultation du Parlement européen (CNS)			This proposal would be one of the two proposals for regulation implementing a Council Decision authorising enhanced cooperation in the area of unitary patent protection proposed by the Commission on 14 December 2010. It would provide for translation arrangements that would be applicable in the area of unified patent protection.	
2011/MARKT/038	Marché intérieur et services	Proposal for a Regulation implementing enhanced cooperation in the area of the creation of unitary patent protection	MARKT	Adopté le 13 avril 2011 [COM(2011)215]	Traité sur le fonctionnement de l'Union européenne: Article 118, paragraph 1, TFEU	procédure législative ordinaire (COD)			This proposal would be one of the two proposals for regulation implementing a Council Decision authorising enhanced cooperation in the area of unitary patent protection proposed by the Commission on 14 December 2010. It would set out provisions necessary for the establishment unitary patent protection for the Member States participating in enhanced cooperation.	
2011/MARKT/015	Marché intérieur et services	Commission proposal for a regulation of the European Parliament and of the Council on administrative cooperation through the internal market information system (IMI)	MARKT	Adopté le 29 août 2011 [COM(2011)522];[2011/0226 (COD)]	Traité sur le fonctionnement de l'Union européenne: Article 114 of the Treaty	procédure législative ordinaire (COD)	X	O	To equip the EU with an adequate legal instrument to allow rapid and flexible expansion of the internal market information system to policy areas where there is a need for this tool. To allow adaptation of IMI to meet the changing needs of the policy areas it serves. To ensure reliable long-term financing of IMI.	
2011/MARKT/018	Marché intérieur et services	Follow-up initiative to the Green Paper on Audit Policy	MARKT	Adopté le 30 novembre 2011 [COM(2011)778 and COM(2011)779];[2011/0389 and 2011/0359]	Traité sur le fonctionnement de l'Union européenne: Article of 50(2)g	procédure législative ordinaire (COD)	X		It will address the weaknesses identified in the Green Paper taking account of the outcome of the consultation and the concerns expressed by the stakeholders.	
2011/MARKT/051	Marché intérieur et services	Social Business Initiative – 'Fonds Solidaires/social investment funds'	MARKT	Adopté le 7 décembre 2011 [COM(2011)862];[2011/0418]	Traité sur le fonctionnement de l'Union européenne: Article 53 (1)	procédure législative ordinaire (COD)		O	It is the purpose of the initiative to set up a European framework facilitating the development of social investment funds, which would scale up the impact of national initiatives by opening the opportunities of the internal market to them (access to investment opportunities and to investors from all Member States).	
2010/MOVE/013	Transports	Proposal for a Council Decision on the conclusion of a Memorandum of Cooperation between the EU and the International Civil Aviation Organisation, providing a general framework for enhanced cooperation	MOVE	Adopté le 10 mars 2011 [COM(2011)106 and COM(2011)107]	Traité sur le fonctionnement de l'Union européenne: Article 220	Ratification of an international agreement (INTERAGR)			An agreement to strengthen the EU's cooperation with ICAO in the fields of aviation safety, aviation security, air traffic management, and environmental protection	
2011/MOVE+/019	Transports Stratégie numérique Energie	Regulation establishing the Connecting Europe Facility in the context of the new multi-annual Financial Framework (MFF (2014-2020)	MOVE / ENER / INFSO	Adopté le 19 octobre 2011 [COM(2011)665]	Traité sur le fonctionnement de l'Union européenne: Art. 169-170-171-172-173	procédure législative ordinaire (COD)	X	X	The Connecting Europe Facility will promote the completion of the "transport core network", the "energy priority corridors" and the digital infrastructure that the EU needs for its future sustainable competitiveness. It will support infrastructures with a European and Single Market dimension, targeting EU support on priorities that must be implemented by 2020 and where European action is most warranted.	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2011/REGIO/001	Politique régionale	Proposal for Council and Parliament regulations on the European Regional Development Fund	REGIO	Adopté le 5 octobre 2011 [COM(2011) 614 - 06.10.2011]	Traité sur le fonctionnement de l'Union européenne: 177, 178	procédure législative ordinaire (COD)	X	X	This item is part of the sectoral package on the future Cohesion policy post-2013. On the basis of Article 174 of the Treaty on the Functioning of the European Union requiring that the Union shall develop and pursue its actions to the strengthening of its economic, social and territorial cohesion, the following Regulations will have to be adapted/replaced in line with the EU priorities and with the objective to adapt the delivery of Cohesion policy for the programming period 2014/2020 : - Council Regulation (EC) No 1083/2006 of 11 July 2006 - Council Regulation (EC) No 1080/2006 of 5 July 2006	Yes
2011/REGIO/012	Politique régionale	Draft Council and Parliament Regulation on a European grouping of territorial cooperation	REGIO	Adopté le 5 octobre 2011 [COM(2011) 610 - 06.10.2011]	Législation secondaire: article 17 of EU Regulation 1082/2006	procédure législative ordinaire (COD)			Amended Council and Parliament Regulation (EC) n° 1082/2006 on a European grouping of territorial cooperation (EGTC).	
2011/REGIO/013	Politique régionale	Proposal for Council and Parliament regulations on the Cohesion Fund	REGIO	Adopté le 5 octobre 2011 [COM(2011) 612 - 06.10.2011]	Traité sur l'Union européenne: 177, 178	procédure législative ordinaire (COD)	X	X	This item is part of the sectoral package on the future Cohesion policy post-2013. On the basis of Article 174 of the Treaty on the Functioning of the European Union requiring that the Union shall develop and pursue its actions to the strengthening of its economic, social and territorial cohesion, the following Regulations will have to be adapted/replaced in line with the EU priorities and with the objective to adapt the delivery of Cohesion policy for the programming period 2014/2020 : - Council Regulation (EC) No 1084/2006 of 11 July 2006 - Council Regulation (EC) No 1083/2006 of 5 July 2006	Yes
2011/REGIO/014	Politique régionale	Proposal for Council and Parliament regulation on the European Territorial Cooperation	REGIO	Adopté le 5 octobre 2011 [COM(2011) 611 - 06.10.2011]	Traité sur l'Union européenne: 177, 178	procédure législative ordinaire (COD)	X	X	This item is part of the sectoral package on the future Cohesion policy post-2013. On the basis of Article 174 of the Treaty on the Functioning of the European Union requiring that the Union shall develop and pursue its actions to the strengthening of its economic, social and territorial cohesion, the following Regulations will have to be adapted/replaced in line with the EU priorities and with the objective to adapt the delivery of Cohesion policy for the programming period 2014/2020 : - Council Regulation (EC) No 1083/2006 of 11 July 2006 - Council Regulation (EC) No 1080/2006 of 5 July 2006	
2011/REGIO/015	Politique régionale	Proposal for a REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL amending Council Regulation (EC) No 1083/2006 as regards certain provisions relating to guarantees for loans to certain Member States experiencing or threatened with serious difficulties with respect to their financial stability	REGIO	Adopté le 12 octobre 2011 [COM(2011) 655 - 12.10.2011]	Traité sur le fonctionnement de l'Union européenne: Article 177 TFEU	procédure législative ordinaire (COD)	X	X	The sustained financial and economic crisis is increasing the pressure on national financial resources as Member States are reducing their budgets. In this context ensuring a smooth implementation of cohesion policy programmes is of particular importance as a tool for injecting funds into the economy. The current proposal contains provisions that would allow the the transfer of part of the financial allocations available to these Member States back to the Commission with a view to provide guarantees to cover loans to be provided by the EIB and/or other international financial institutions who are willing to continue to lend to project sponsors and banks with a view to provide private match funding for projects implemented with Structural Funds and Cohesion Fund contributions, without modifying their overall allocation under cohesion po	
2010/RTD/011	Recherche et Innovation	Proposal for a Council regulation laying down the rules for the participation of undertakings, research centres and universities in action under the Framework Programme of the European Atomic Energy Community and for the dissemination of research results (2012 to 2013)	RTD	Adopté le 7 mars 2011	Traité Euratom: Art. 7 and 10	procédure législative ordinaire (COD)			Council regulation laying down the rules for the participation in actions under the Euratom Framework Programme is one of the key elements of Framework Programme. The rules for the participation of undertakings, research centres and universities provide a comprehensive framework to ensure efficient implementation of the Euratom Framework Programme, taking into account the need for easy access for all participants through simplified procedures, in accordance with the principle of proportionality. The rules also facilitate the exploitation of intellectual property developed by a participant, whilst protecting the other participants' and the Community's legitimate interests.	
2010/RTD/067	Recherche et Innovation Energie	Proposal for a Council decision concerning the specific programme to be carried out by means of direct actions by the Joint Research Centre implementing the Framework Programme of the European Atomic Energy Community (Euratom) for nuclear research and training activities (2012 - 2013)	RTD	Adopté le 7 mars 2011	Traité Euratom: Art. 7	procédure législative ordinaire (COD)			Commission proposal for a Council decision on the specific programme for direct actions under Euratom Framework Programme (2012 - 2013) provides detailed objectives and budget for the research activities carried out the Joint Research Centre. The overall objectives and budget of the Euratom Programme are established in the separate Council Decision on the Framework Programme. The objective of the Commission proposal for a Council decision on the specific programme for direct actions under Euratom Framework Programme (2012 - 2013) is to provide scientific and technical support to the EU policy making process in the nuclear field. This support is provided by the Joint Research Centre of the European Commission	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2011/RTD+/001	Transports Recherche et Innovation Energie	Proposal for a Council Regulation (EU) amending Council Regulation (EC) No 521/2008 of 30 May 2008 setting up the Fuel Cells and Hydrogen Joint Undertaking	RTD / ENER / MOVE	Adopté le 20 avril 2011	Traité sur l'Union européenne: 187 TUE	procédure législative spéciale - consultation du Parlement européen (CNS)	X		As the Research Grouping has become a member of the FCH JU, it is proposed that the EU contribution shall be matched by contributions from all FCH JU beneficiaries (including research centres and universities), and not, as currently is, only from industry. The objective of the modification of Articles 2 and 12 of the Statutes attached to the Regulation is to better align the FCH JU maximum funding rates to those of FP7 and to make the FCH JU funding rates more competitive in relation to other programmes. Any other modification of technical nature in view of simplifying the provisions of this Council Regulation shall further be considered.
2010/RTD/047	Recherche et Innovation	Specific Programme implementing the Horizon 2020 Framework Programme for Research and Innovation (2014-2020)	RTD	Adopté le 30 novembre 2011	Traité sur le fonctionnement de l'Union européenne: 182	procédure législative spéciale - consultation du Parlement européen (CNS)	X	O	The Specific Programmes will implement the next TFEU Horizon 2020 Framework Programme.
2010/RTD/052	Recherche et Innovation	Regulation of the European Parliament and of the Council laying down the rules for the participation of undertakings, research centres and universities in actions under the Eighth Framework Programme and for the dissemination of research results	RTD	Adopté le 30 novembre 2011 [COM(2011)810]	Traité sur le fonctionnement de l'Union européenne: 183 & 188	procédure législative ordinaire (COD)	X		In order to achieve the Union objectives in the area of research and technological development, the Union shall encourage undertakings, including small and medium-sized undertakings, research centres and universities in their research and technological development activities of high quality. Pursuant to these objectives, a multiannual framework programme, setting out all the activities of the Union, shall be adopted by the European Parliament and the Council. For its implementation the Union shall determine the rules for the participation of undertakings, research centres and universities, and lay down the rules governing the dissemination of research results.
2011/RTD/035	Recherche et Innovation Energie	Proposal for a Council Decision on the adoption of a Supplementary Research Programme for the ITER project (2014-2018)	RTD	Adopté le 21 décembre 2011	Traité Euratom: Art. 7	procédure législative ordinaire (COD)			Legislative proposal to secure funding for the construction of ITER outside of the EU MFF for the period 2014-2018. The proposed Supplementary Research Programme covers the contributions to the construction of the ITER facility, procurement of equipment and installations and general technical and administrative support for the project during construction, and participation in commissioning and initial operation. Euratom will participate in the governance, management and staffing of the ITER International Organisation and Fusion for Energy in accordance with the provisions of the agreement establishing the ITER Organization and the Council Decision establishing Fusion for Energy.
2010/SANCO/069	Santé et politique des consommateurs	Regulation of the European Parliament and of the Council amending the Annex to Regulation (EC) No 2006/2004 as regards legislation which falls within the scope of the consumer protection cooperation network	SANCO	Adopté le 3 janvier 2011 [COM (2010) 791]	Traité sur le fonctionnement de l'Union européenne: Art. 114	procédure législative ordinaire (COD)	O	O	The proposal aims to guarantee that the enforcement of consumer protection laws remains efficient as regards cross-border assistance and thus continues to ensure that there is no discrimination between intra-EU infringements and national infringements as regards the efficiency and effectiveness they are pursued by the national authorities. The Annex therefore needs to be updated to reflect recent legislative developments in the field. These amendments do not change the scope of the Regulation and consequently, there are no economic, social and environmental impacts foreseen by the amendment.
2010/SANCO/070	Santé et politique des consommateurs	COUNCIL DECISION on a Union position on Decision No 1/2010 of the Joint Management Committee for Sanitary and Phytosanitary measures set up by the Agreement establishing an Association between the European Community and its Member States, of the one part, and the Republic of Chile, of the other part regarding the amendment of Appendix V.A. to Annex IV to the Association Agreement	SANCO	Adopté le 16 mai 2011 [COM(2011)262]	Traité sur l'Union européenne: Article 218(7) in conjunction with Article 218 (9)	procédure législative ordinaire (COD)			The EC-Chile Association Agreement establishes in its Annex IV an Agreement on Sanitary and Phytosanitary (SPS) measures. Chile would like to apply the procedure established in the SPS Agreement for the recognition of equivalence regarding a processing treatment to bivalve molluscs which is not foreseen in EU law. Before the process for such a recognition can even be started, this sector (bivalve molluscs) must be included in the list of priority sectors for which equivalence may be recognised. This proposed amendment concerns Appendix V.A. to the SPS Agreement and was negotiated by the SPS Joint Management Committee. The EU must adopt the position it is to take in the Joint Management Committee and the Union's position is to be adopted by the Council on a proposal from the Commission.
2011/SANCO/047	Santé et politique des consommateurs	Consumer Programme (2014-2020)	SANCO	Adopté le 9 novembre 2011 [COM(2011)707]	Traité sur le fonctionnement de l'Union européenne: art. 169	procédure législative ordinaire (COD)	X		This Decision will replace Decision 1926/2006/EC of the EP and of the Council of 18.12.2006 establishing a Programme of Community Action in the field of consumer policy (2007 - 2013). It aims to lay down the general framework for financing Community actions in support of consumer policy (financial envelope, actions, beneficiaries, type of financing).

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2011/SANCO/048	Santé et politique des consommateurs	Proposal for a Decision of the European Parliament and of the Council establishing a programme on Health for Growth (2014 ...) including the conclusions on the final evaluation of the Public Health programme 2003 - 2007	SANCO	Adopté le 9 novembre 2011 [COM(2011)709]	Traité sur le fonctionnement de l'Union européenne: art. 168	procédure législative ordinaire (COD)			Replaces Decision 1350/2007/EC of the EP and of the Council of 23.10.2007 establishing a programme of Community action in the field of Health (2008 - 2013) It aims to lay down the general framework for financing Community actions in support of Health for growth (financial envelope, actions, beneficiaries, type of financing), including the conclusions on the final evaluation of the Public Health programme 2003 - 2007.	
2011/SG/006	Coordination des politiques de la Commission	Proposal for a Regulation of the European Parliament and of the Council amending Regulation (EC) No 1049/2001 regarding public access to European Parliament, Council and Commission documents	SG	Adopté le 21 mars 2011 [COM(2011) 137 final]	Traité sur le fonctionnement de l'Union européenne: Art 15(3) of TFEU	procédure législative ordinaire (COD)			Incorporate in regulation 1049/2002 regarding public access to European Parliament, Council and Commission documents the changes brought about by the entry into force of the Treaty of Lisbon (Article 15(3) of the Treaty on the Functioning of the European Union) extending the regulation scope to all institutions, bodies, offices and agencies of the European Union	
2011/SG/017	Coordination des politiques de la Commission	Proposal for a Council Regulation on the electronic publication of the Official Journal of the European Union	SG	Adopté le 31 mars 2011 [COM(2011) 162];[2011/0070 (APP)]	Traité sur le fonctionnement de l'Union européenne: Art.352 TFEU	procédure législative spéciale - consultation du Parlement européen (CNS)			The proposal provides for the legal value of the electronic publication of the Official Journal of the European Union, so that rights could be enjoyed and obligations enforced based on the electronic edition of the Official Journal. It aims at enhancing the access of European citizens to European law and to enable everyone (being a professional in law or part of the general public) to rely on the electronic edition of the Official Journal of the European Union as being official, authentic, up-to date and complete.	
2011/SG+/026	Coordination des politiques de la Commission Emploi, affaires sociales et inclusion Agriculture et développement rural Politique régionale Budget et Programmation Financière Affaires économiques et monétaires Pêche et affaires maritimes	Proposal for a Regulation 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) N 1083/2006	SG / AGRI / BUDG / ECFIN / EMPL / MARE / REGIO / SG	Adopté le 5 octobre 2011 [COM(2011) 615 final]	Traité sur le fonctionnement de l'Union européenne: Article 177	procédure législative ordinaire (COD)	X	X	This item is part of the sectoral package on the future Cohesion policy post-2013. On the basis of Article 174 of the Treaty on the Functioning of the European Union requiring that the Union shall develop and pursue its actions to the strengthening of its economic, social and territorial cohesion and Article 177 which foresees that the Council and Parliament shall define the tasks, priority objectives and the organisation of the Structural Funds, the following Regulations will have to be adapted/replaced in line with the EU priorities and with the objective to adapt the delivery of Cohesion policy for the programming period 2014/2020 : - Council Regulation (EC) No 1083/2006 of 11 July 2006	Yes
2011/TAXUD/002	Fiscalité et union douanière	Proposal for a Decision of the Council and of the European Parliament establishing an action programme for Customs in the EU	TAXUD	Adopté le 9 novembre 2011	Traité sur le fonctionnement de l'Union européenne: Art 114	procédure législative ordinaire (COD)	X	O	The main objective of the programme is to support the functioning of the customs union within the Internal Market by establishing an organisational and financial framework for enhanced customs cooperation. In line with the strategic evolution of the Customs union it aims at increasing the competitiveness of European business, facilitating trade, enhancing the protection of the society against safety and security risks and enhancing the cooperation between customs authorities and with the business community.	
2011/TAXUD/003	Fiscalité et union douanière	Proposal for a decision of the Council and the European Parliament establishing an action programme to improve the operation of the taxation systems in the Internal Market	TAXUD	Adopté le 9 novembre 2011	Traité sur le fonctionnement de l'Union européenne: Art 114	procédure législative ordinaire (COD)	X	O	To establish an organisational and financial framework for enhanced cooperation between tax administrations to guarantee and improve the operation of the taxation systems in the internal market.	

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2011/TRADE+/015	Coordination des politiques de la Commission Conseil juridique Industrie et Commerce Agriculture et développement rural Fiscalité et union douanière	Commission Regulation replacing annex I to Council Regulation No 673/2005 establishing additional customs duties on imports of certain products originating in the United States of America	TRADE / AGRI / ENTR / SG / SJ / TAXUD	Adopté le 31 mars 2011	Traité sur le fonctionnement de l'Union européenne: 207	procédure législative ordinaire (COD)			The scope of the Commission Regulation is to implement the obligation imposed by the WTO authorization to retaliate in the Byrd dispute and by the Council to revise annually the level of retaliation against the US depending on the amount disbursed under the so-called	
2011/TRADE/008	Commerce	COUNCIL DECISION establishing the EU position within the General Council of the World Trade Organization on the accession of the Republic of Vanuatu to the World Trade Organization	TRADE	Adopté le 19 mai 2011	Traité sur le fonctionnement de l'Union européenne: 218	procédure législative ordinaire (COD)			The Council Decision aims at approving the terms of Vanuatu's accession to WTO before the EU can formally support Vanuatu's entry.	
2010/TRADE/036	Commerce	Regulation amending certain regulations relating to the common commercial policy as regards the procedures for the adoption of certain measures (Alignment with Article 290)	TRADE	Adopté le 15 juin 2011	Traité sur le fonctionnement de l'Union européenne: 207	procédure législative ordinaire (COD)			The proposal will be the result of a review of legislation in the common commercial policy to which the 1999 comitology decision applies. Where necessary, some powers currently subject to the 1999 comitology decision will be converted into delegated powers.	
2011/TRADE/028	Commerce	Regulation of the European Parliament and of the Council amending Annex I of Council Regulation (EC) 1528/2007 of 20 December 2007	TRADE	Adopté le 30 septembre 2011	Traité sur le fonctionnement de l'Union européenne: Art 207 TFEU [Ex Article 133 TEC pre-Lisbon]	procédure législative ordinaire (COD)			The initiative entails amendment of Annex I of the Regulation containing ACP countries that concluded negotiations on an EPA. The amendment would remove from Annex I those ACP States that since 2007 have not taken the necessary steps towards ratification of an EPA nor concluded comprehensive regional negotiations. The main aim of this amendment is to implement the Regulation, thus putting EPA market access on a sound legal basis and implementing the EU's external trade policy vis-à-vis ACP countries.	Yes
2011/TRADE/003	Commerce	Proposal for a Regulation implementing the safeguard clause of the EU-Andean trade agreement	TRADE	Adopté le 3 octobre 2011	Traité sur le fonctionnement de l'Union européenne: 207	procédure législative ordinaire (COD)			The implementation of the agreement in the field of trade safeguards requires a regulation adopted in co-decision	
2011/TRADE/024	Commerce	Proposal for a Regulation of the European Parliament and of the Council amending Regulation 428/2009 setting up a Community regime for the control of exports, transfer, brokering and transit of dual use items	TRADE	Adopté le 7 novembre 2011	Traité sur l'Union européenne: Article 207 of the Treaty	procédure législative ordinaire (COD)			The proposal will seek to introduce a simplified procedure for the adoption of amendments to the list of items subject to export controls (Annex I of Regulation 428/2009). Subject to Article 15 of Regulation 428/2009, the list of dual-use items set out in Annex I shall be updated in conformity with obligations taken in international export control regimes. Given the frequency of the modifications and their impact on the activities of exporters, it is necessary to simplify and shorten the amendment procedure.	
2011/TRADE/019	Commerce	Regulation of the European Parliament and the Council repealing Council Regulation (EC) No 1342/2007 on administering certain restrictions on imports of certain steel products from the Russia Federation	TRADE	Adopté le 9 novembre 2011	Traité sur l'Union européenne: Article 207	procédure législative ordinaire (COD)			On 17 November 2007, the EU and Russia signed a steel agreement administering import of certain steel products from Russia into the EU through import quotas. In November 2010 the EU and Russia agreed on a bilateral deal concerning WTO accession of the Russian Federation. Article 10(4) of this agreement stipulates that in the event that Russia accedes to the WTO before the expiration of this Agreement, the Agreement shall be terminated as of date of accession. This Regulation should repeal the Regulation (EC) No 1342/2007 from 22 October 2007 administering certain restrictions on imports of certain steel products from the Russian Federation.	

LEGISLATIVE PROPOSALS / PROPOSITIONS LÉGISLATIVES

2011/EEAS/016	Développement et coopération EuropeAid	Proposal for a Council Decision extending the period of application of the measures in Decision 2007/641/EC concluding consultations with the Republic of Fiji Islands under Article 96 of the ACP-EC Partnership Agreement and Article 37 of the Development Cooperation Instrument	EEAS	Adopté le 16 février 2011 [COM(2011)63];[2011/0036 (NLE)]	Traité sur le fonctionnement de l'Union européenne: Notably Art 209 Législation secondaire: Treaty on the Functioning of the European Union: Notably Art 209 Secondary Legislation: + ACP-EC Partnership Agreement signed in Cotonou on 23 June 2000 and revised in Luxembourg on 25 June 2005 and in particular Article 96 + art. 37 du DCI	procédure législative ordinaire (COD)			Council Decision of 21/09/2010 extended for 6 months the period of application of measures established in Decision 2007/641/EC concluding consultations with Fiji Islands. The present Council Decision expires 31/03/2011. It is therefore suggested to extend or modify the period of application of the appropriate measures for the Republic of Fiji Islands.
Codification initiatives									
2009/SJ+/010	Conseil juridique Fiscalité et union douanière	Proposal for a COUNCIL DIRECTIVE on the common system of taxation applicable in the case of parent companies and subsidiaries of different Member States	SJ / TAXUD	Adopté le 4 janvier 2011 [COM(2010)784]	Traité sur le fonctionnement de l'Union européenne: Art.115	procédure législative ordinaire (COD)	X		Other codification Le but du présent projet, établi par le Service juridique en liaison avec la direction générale est de procéder à la codification de la directive La nouvelle directive 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
2009/SJ+/005	Conseil juridique Industrie et Entrepreneuriat	Proposal for a COUNCIL DIRECTIVE relating to tyres for motor vehicles and their trailers and to their fitting (1992L0023)	SJ / ENTR	Adopté le 11 mars 2011 [COM(2011)120]	Traité sur le fonctionnement de l'Union européenne: Art. 114	procédure législative ordinaire (COD)	X		Other codification Le but du présent projet, établi par le Service juridique en liaison avec la direction générale est de procéder à la codification de la directive 92/23. La nouvelle directive 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.
2010/SJ+/002	Conseil juridique Environnement	Proposal for a COUNCIL DIRECTIVE of 27 June 1985 on the assessment of the effects of certain public and private projects on the environment (1985L0337)	SJ / ENV	Adopté le 12 avril 2011 [COM(2011)189]	Traité sur le fonctionnement de l'Union européenne: Article 192	procédure législative ordinaire (COD)	X		Other codification Le but du présent projet, établi par le Service juridique en liaison avec la direction générale est de procéder à la codification de la directive La nouvelle directive 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.
2008/SJ+/036	Conseil juridique Transports Energie	Proposal for a EUROPEAN PARLIAMENT AND COUNCIL REGULATION on the accelerated phasing-in of double hull or equivalent design requirements for single hull oil tankers and repealing Council Regulation (EC) No 2978/94 (2002R0417)	SJ / MOVE	Adopté le 23 septembre 2011 [COM(2011)566]	Traité sur le fonctionnement de l'Union européenne: Art. 100 (2)	procédure législative ordinaire (COD)	X		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 2002/417. 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.

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

Ref. N°	POLICY AREA / DOMAINE POLITIQUE	TITLE / INTITULÉ	LEAD SERVICE(S) / SERVICE(S) CHEF(S) DE FILE	DATE OF ADOPTION / DATE D'ADOPTION	LEGAL BASE / BASE JURIDIQUE DU TRAITÉ	CONSULTATION CESE / CoR (x=mandatory / o=optional)	POLITICAL MOTIVATIONS AND BRIEF DESCRIPTION / MOTIVATIONS POLITIQUES ET BREVE DESCRIPTION	BUDGETARY IMPLICATIONS / CONSEQUENCES BUDGETAIRES
Commission Work Programme - Strategic initiatives								
2011/BUDG/015	Budget et Programmation Financière	Interinstitutional Agreement on cooperation in budgetary matters and on sound financial management	BUDG	Adopté le 29 juin 2011			Programme de travail de la Commission / 2011 / Initiatives stratégiques Proposal for an Interinstitutional Agreement that should replace the IIA on cooperation in budgetary matters (COM(2010) 73 – to be adopted before the end of this year) and accompany the Council Regulation laying down the Multiannual financial framework for 2014-2020	
2011/CLIMA/005	Action pour le Climat	Communication on a Low carbon economy 2050 roadmap	CLIMA	Adopté le 8 mars 2011	Traité sur le fonctionnement de l'Union européenne: Art. 191- 193 Treaty of the Functioning of the European Union	O O	Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II This communication analyses the temporal pathway for the transition to a low carbon economy for the EU by 2050, makes EU energy secure and ensures sustainable growth and jobs, while ensuring that the proposed measures are most cost-efficient and do not bring negative distributional consequences. The resulting vision of structural and technological changes needed contributes to the flagship initiative "Resource efficient Europe" of the Europe 2020 strategy.	
2011/COMP/017	Concurrence	Framework for State aid in the form of public service compensation	COMP	Adopté le 20 décembre 2011 [C(2011)9406]		X X	Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II The Framework defines the conditions under which compensation not covered by the Decision may be declared compatible by the Commission.	
2011/COMP/018	Concurrence	Commission Decision 2005/842/EC on the application of Article 106.2 to State aid in the form of public service compensation	COMP	Adopté le 20 décembre 2011 [C(2011)9380]		X X	Programme de travail de la Commission / 2011 / Initiatives stratégiques Exact scope to be determined after the impact assessment	
2011/DEVCO+00 3	relations extérieures Développement et coopération EuropeAid	Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions - EU Development Policy "An agenda for change: Increasing the impact of EU Development Policy"	DEVCO / EEAS	Adopté le 13 octobre 2011 [COM(2011) 637 final]			Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II This initiative will lay down new policy guidelines on development. It will build on the results of the consultation launched with the Green Paper on EU development policy in support of inclusive and sustainable growth as well as on the other elements such as the green paper on the future of EU budget support to third countries. Therefore it will be accompanied by a Communication on Budget support.	
2011/EAC/004	Education, culture, multilinguisme et jeunesse	Communication de la Commission au Parlement européen, au Conseil, au Comité économique et social européen et au Comité des régions : Soutenir la croissance et les emplois – un projet pour la modernisation des systèmes d'enseignement supérieur en Europe.	EAC	Adopté le 20 septembre 2011 [COM(2011)567/3; SEC(2011)1063]		O O	Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II The purpose is to revise and propose new objectives for the future of this policy agenda. This may include possible proposals for a transparency and ranking system for higher education institutions.	
2011/ECFIN/013	Affaires économiques et monétaires	Strengthening economic governance follow-up	ECFIN	Adopté le 23 novembre 2011 [COM(2011)818,81 9,821]			Programme de travail de la Commission / 2011 / Initiatives stratégiques Strengthening economic governance follow-up	

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2009/ENER/048	Energie	European Energy Efficiency Plan until 2020	ENER	Adopté le 8 mars 2011 [PO/2011/1392 - COM(2011)109]				<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>The Communication will identify the key measures to fully achieve the cost-effective energy savings potentials of 20% by 2020, across all sectors, including building, utility, transport and industry. In parallel, experience from the first Energy Efficiency Action Plan will be analyzed.</p>
2011/ENER/002	Energie	Energy Roadmap 2050	ENER	Adopté le 15 décembre 2011 [COM(2011) 885]			O O	<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>The roadmap will present a range of possible development paths for the EU energy system to 2050, towards a low carbon, resource efficient system, allowing implications of today's decisions to be better assessed and decisions needed today of strategic importance (e.g. infrastructure planning) to be better understood.</p>
2010/ENTR/021	Industrie et Entrepreneuriat	Standardisation Package comprising a Communication on a more integrated European Standardisation System (including revision of the ICT Standardisation policy) and a regulation Revision of Directive 98/34/EC, Decision 87/95/EEC on ICT Standardisation and Decision 1673/2006 on the financing of European Standardisation, including revision of the ICT Standardisation policy	ENTR	Adopté le 1 juin 2011 [COM(2011) 311]			O	<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>Tying in with the Innovation Package, the Communication will provide an action plan aiming at a more integrated EU standardisation system, more efficient and effective standards-setting, better access to standardisation (in particular for innovative and high-growth companies), a stronger EU role in standard-setting at international level and a more sustainable financing system for the development of standards.</p>
2010/ENTR/003	Industrie et Entrepreneuriat	Small Business, Big World - a new partnership to help SMEs seize global opportunities	ENTR	Adopté le 9 novembre 2011 [COM(2011)702]			O	<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>To provide supplementary help needed by SMEs to access & develop their activities in the most important markets outside EU where such assistance offers real added value. Depending on the existing or potential market EU services might be needed related to assistance to accessing markets, protection of IPR, standards & regulatory issues. These services will be adapted to needs of EU SMEs identified locally for each particular market concerned & to the services already offered locally by other service providers, such as MS or EU business associations like European Business Organisations which already exist in many third countries. The services provided should complement, reinforce & operate in co-operation with existing service providers.</p>
2010/ENV/004	Environnement	Communication on a new post-2010 EU biodiversity policy and strategy	ENV	Adopté le 3 mai 2011 [COM(2011)244]			O O	<p>Programme de travail de la Commission / 2010 / Initiatives stratégiques</p> <p>The policy objective is in the first place to deliver on the EU post-2010 vision and target as agreed in March 2010. The target includes three main elements: a) halting the loss of biodiversity and the degradation of ecosystem services in the EU by 2020; b) restoring them in so far as feasible and c) stepping up the EU contribution to averting global biodiversity loss.</p>

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/ENV/003	Environnement	Roadmap to a Resource Efficient Europe	ENV	Adopté le 20 septembre 2011 [COM(2011) 571]		O	O	<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>As part of the Resource Efficient Europe flagship initiative, building on and complementing the other proposals under this flagship, notably those on decarbonisation of transport, energy and the economy, the Roadmap will set out a coherent framework of policies and actions in a variety of policy areas, required for the shift towards a resource efficient economy. Given the demographic, economic and resource use trends, it will set out a vision for the kind of economy and society we ought to aim for in 2050. The aim is to increase resource productivity and decouple economic growth from the negative impacts of resource use, enhance competitiveness and promote security of supply and resource independence of the EU.</p>
2010/HOME/033	Affaires intérieures	Communication on a comprehensive EU policy against corruption	HOME	Adopté le 1 juin 2011 [COM(2011)308]				<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>Before 9 December (International Anti-corruption Date)</p>
2010/MARKT/029	Marché intérieur et services	Recommendation of the European Parliament and of the Council on access to a basic payment account	MARKT	Adopté le 18 juillet 2011 [COM(2011)427]	To be determined: .	X	O	<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>To encourage the full participation of EU citizens and residents in the internal market, to promote financial and social inclusion in general, and to improve access to payment accounts and related services in particular. The specific objective is the ensuring of an adequate offer of payment accounts for consumers who are perceived as non-profitable or excluded, and their provision at a reasonable price.</p>
2010/MOVE/002	Transports	White Paper on the future of transport	MOVE	Adopté le 28 mars 2011 [COM(2011)144]	Traité sur le fonctionnement de l'Union européenne: 90	X	X	<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>Programme de travail de la Commission / 2010 / Initiatives stratégiques</p> <p>Horizontal strategic paper, outlining a roadmap to a Single European Transport Area, with a perspective until 2050. The various actions and measures indicated in this roadmap will be further elaborated in appropriate legislative proposals and the subsequent implementation of the necessary policy measures. The White Paper will be accompanied by a Commission working document.</p>
2011/OLAF/002	Fiscalité et union douanière, audit et lutte antifraude	Commission Communication on the Anti-Fraud Strategy	OLAF	Adopté le 22 juin 2011 [COM/2011/0376 final]				<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>The Commission to adopt a communication on a comprehensive strategy against fraud, providing a framework for better protection of the EU financial interests across different policy sectors.</p>
2011/SG/003	Coordination des politiques de la Commission	Communication on Europe 2020 – Annual Growth Survey	SG	Adopté le 12 janvier 2011		O	O	<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>The Annual Growth Survey (AGS) launches the first European Semester of economic and fiscal policy coordination. It provides input to the Spring European Council which will identify the main economic challenges facing the EU and give strategic advice on Member States' policies. The AGS package will be composed by five documents: AGS– Key messages; AGS-Progress report on Europe 2020; AGS–Macro-economic report; AGS–Joint Employment Report; Council Decision on guidelines for the employment policies of MS.</p>

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/SG/009	Coordination des politiques de la Commission	Communication from the Commission to the European Parliament, the Council, the European economic and social Committee and the Committee of the Regions - A budget for Europe 2020	SG	Adopté le 29 juin 2011 [COM(2011) 500 final]	Traité sur le fonctionnement de l'Union européenne: Art. 312			Programme de travail de la Commission / 2011 / Initiatives stratégiques The Communication will set out the approach to the multiannual financial framework of the European Union after 2013, taking into account the response to the Commission's Communication on the budget review (COM (2010) 700). The Communication will provide the context within which the specific proposals for the next generation of financial programmes and instruments will be elaborated. The Communication is to be accompanied by proposals for a Council Regulation on a new multiannual financial framework, a new own resources decision and a new interinstitutional agreement on sound financial management and cooperation in budgetary matters
Commission Work Programme - Annex II								
2011/CLIMA/005	Action pour le Climat	Communication on a Low carbon economy 2050 roadmap	CLIMA	Adopté le 8 mars 2011	Traité sur le fonctionnement de l'Union européenne: Art. 191-193 Treaty of the Functioning of the European Union	O	O	Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II This communication analyses the temporal pathway for the transition to a low carbon economy for the EU by 2050, makes EU energy secure and ensures sustainable growth and jobs, while ensuring that the proposed measures are most cost-efficient and do not bring negative distributional consequences. The resulting vision of structural and technological changes needed contributes to the flagship initiative "Resource efficient Europe" of the Europe 2020 strategy.
2011/CLIMA/001	Action pour le Climat	Report from the Commission on the application, effects and adequacy of the F-Gas Regulation	CLIMA	Adopté le 26 septembre 2011 [COM(2011) 581]	Traité sur le fonctionnement de l'Union européenne: Article 192 (ex Article 175 TEC) and to Article 114 (ex Article 95 TEC)	X	X	Programme de travail de la Commission / 2010 / Annexe II To evaluate and possibly review the F-gas Regulation which aims to reduce emissions from the most relevant stationary applications (e.g. refrigeration, air-conditioning). Art. 10 requires the Commission to evaluate by 04/07/2011 certain retrospective and prospective issues and to follow-up, where necessary, with legislative proposals. The main objectives are: (1) to review and possibly strengthen the current framework to contribute to current or future climate change goals; (2) to anticipate future developments by ensuring compatibility with potential international commitments for HFCs, in particular under the Montreal Protocol; (3) to upgrade existing legislation through clarification and enhancement of the effectiveness and efficiency.
2010/COMP/016	Concurrence	Communication on the reform of state aid rules on SGEI	COMP	Adopté le 23 mars 2011 [COM(2011)146 final]				Programme de travail de la Commission / 2010 / Annexe II Communication on the reform of state aid rules on SGEI
2010/COMP/010	Concurrence	Review of Framework on State Aid to shipbuilding	COMP	Adopté le 7 décembre 2011 [C(2011)9051]	Traité sur le fonctionnement de l'Union européenne: Article 106(3)			Programme de travail de la Commission / 2011 / Annexe II Programme de travail de la Commission / 2010 / Annexe II The main policy objective is to ensure that support given to shipbuilding industry, in particular innovation aid and regional aid, does not create distortion of competition that would be contrary to the common interest. As identified in previous exercises, the reduction and/or avoidance of overcapacities is a key issue in this respect.
2011/COMP/017	Concurrence	Framework for State aid in the form of public service compensation	COMP	Adopté le 20 décembre 2011 [C(2011)9406]		X	X	Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II The Framework defines the conditions under which compensation not covered by the Decision may be declared compatible by the Commission.

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/DEVCO+003	relations extérieures Développement et coopération EuropeAid	Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions - EU Development Policy "An agenda for change: Increasing the impact of EU Development Policy"	DEVCO / EEAS	Adopté le 13 octobre 2011 [COM(2011) 637 final]				Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II This initiative will lay down new policy guidelines on development. It will build on the results of the consultation launched with the Green Paper on EU development policy in support of inclusive and sustainable growth as well as on the other elements such as the green paper on the future of EU budget support to third countries. Therefore it will be accompanied by a Communication on Budget support.
2010/EAC/011	Education, culture, multilinguisme et jeunesse	Communication de la Commission : "Développer la dimension européenne du sport"	EAC	Adopté le 18 janvier 2011 [COM(2011) 12; SEC(2011) 66; SEC(2010) 67; SEC(2011) 68]				Programme de travail de la Commission / 2010 / Annexe II A Commission Communication will make proposals for the implementation of the new competence on sport in the Lisbon Treaty, including establishing a framework for political cooperation.
2010/EAC/028	Education, culture, multilinguisme et jeunesse	Proposal for a Council Recommendation on policies to reduce early school leaving	EAC	Adopté le 31 janvier 2011 [COM(2011) 19 final, SEC(2011) 98 final, SEC(2011) 97 final, SEC(2011) 96 final]	Traité sur le fonctionnement de l'Union européenne: 165 + 166		O O	Programme de travail de la Commission / 2010 / Annexe II Early school leaving is subject to one of the key targets under EU2020 and it has been an objective under the open method of coordination for education and training since its beginning. Following the 2008 Communication on Schools for the 21st century and the various discussions that followed, the Commission is proposing a Council Recommendation. The Recommendation would draw these elements together and provide Member States with a "policy toolbox" which could be used to tackle the issue and accelerate the rate of improvement in the EU.
2011/EAC/008	Education, culture, multilinguisme et jeunesse	Commission Communication- Early Childhood Education and Care: Providing all our children with the best start for the world of tomorrow	EAC	Adopté le 17 février 2011 [COM(2011) 66 final]				Programme de travail de la Commission / 2010 / Annexe II The Communication will marshal the substantial evidence that currently exists (e.g. via OECD, UNICEF, etc) and set out an agenda for work under the Open Method of Coordination.
2010/EAC/006	Education, culture, multilinguisme et jeunesse	Commission Staff Working Paper on the development of benchmarks on education for employability and on learning mobility	EAC	Adopté le 24 mai 2011 [SEC(2011)670 final]				Programme de travail de la Commission / 2010 / Annexe II The Commission has been requested to make proposals for new European benchmarks in the fields of learning mobility and employability relating to how well different parts and levels of education and training prepare people for the labour market.
2011/EAC/004	Education, culture, multilinguisme et jeunesse	Communication de la Commission au Parlement européen, au Conseil, au Comité économique et social européen et au Comité des régions : Soutenir la croissance et les emplois – un projet pour la modernisation des systèmes d'enseignement supérieur en Europe.	EAC	Adopté le 20 septembre 2011 [COM(2011)567/3; SEC(2011)1063]			O O	Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II The purpose is to revise and propose new objectives for the future of this policy agenda. This may include possible proposals for a transparency and ranking system for higher education institutions.
2011/EAC/011	Education, culture, multilinguisme et jeunesse	Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions, Draft 2012 Joint Report of the Council and the Commission on the implementation of the Strategic Framework for European cooperation in education and training (ET 2020).	EAC	Adopté le 20 décembre 2011 [COM(2011)902; SEC(2011)1607; SEC(2011)1608]				Programme de travail de la Commission / 2010 / Annexe II Report on implementation of the Education and training OMC during 2009-11 as foreseen in the Strategic Framework for European cooperation in education and training and update of priorities to cover the subsequent period.

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/ECFIN/009	Affaires économiques et monétaires	Public Finances in EMU 2011	ECFIN	Adopté le 12 septembre 2011			Programme de travail de la Commission / 2011 / Annexe II The 2011 Public Finances in EMU reviews fiscal developments in the EU Member States and discusses topical issues in the field of fiscal policy making and fiscal surveillance in the EU.
2010/ECFIN/224	Affaires économiques et monétaires	Communication on innovative financial instruments for the new Multi-Annual Financial Framework	ECFIN	Adopté le 19 octobre 2011 [COM(2011) 662]			Programme de travail de la Commission / 2011 / Annexe II With the aim of contributing to the effectiveness, effectiveness and visibility of Community spending in support of key policy areas, the Communication would put forward proposals to standardise and streamline EU innovative financial instruments in an overall framework of platforms establishing a set of common design and implementing principles for instruments delivering equity and debt support. It would identify areas where action at EU level is more appropriate than action at national and regional level, in addition to proposing incentives for Member States' authorities managing structural funds to adopt the use of equity and debt instruments that would be fully consistent with the EU platforms.
2011/ELARG/001	Elargissement et politique européenne de voisinage	Commission Communication on the Enlargement strategy and main challenges 2011-12, Accompanying Commission Staff Working Documents (progress reports)	ELARG	Adopté le 12 octobre 2011 [COM(2011)666]			Programme de travail de la Commission / 2011 / Annexe II 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.
2011/ELARG/002	Elargissement et politique européenne de voisinage	Adoption of the Commission's Opinion on Serbia application to the membership to the European Union	ELARG	Adopté le 12 octobre 2011 [COM(2011) 668]			Programme de travail de la Commission / 2011 / Annexe II Assessment of Serbia's readiness to fulfil the Copenhagen criteria for EU membership and the conditions set for the Stabilisation and Association Process, assessment of the impact that Serbia's accession may have on relevant EU policies and recommendations to the Council on its response to the application of Serbia.
2011/EMPL/012	Emploi, affaires sociales et inclusion	(first-phase) consultation of the European social partners on the revision of Council Directive 2001/86/EC of 8 October 2001 supplementing the Statute for a European company with regard to the involvement of employees	EMPL	Adopté le 5 juillet 2011 [C(2011) 4707]			Programme de travail de la Commission / 2011 / Annexe II The consultation will aim to elicit the European social partners' position on the possible revision of Directive 2001/86 with a view to simplifying the arrangements for the representation of employees in European companies and on the scope of such a revision. The consultation will take place after the publication of the Commission Report on the implementation of Regulation 2157/2001.
2009/ENER/048	Energie	European Energy Efficiency Plan until 2020	ENER	Adopté le 8 mars 2011 [PO/2011/1392 - COM(2011)109]			Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II The Communication will identify the key measures to fully achieve the cost-effective energy savings potentials of 20% by 2020, across all sectors, including building, utility, transport and industry. In parallel, experience from the first Energy Efficiency Action Plan will be analyzed.
2011/ENER/006	Energie	Communication on security of energy supply and international co-operation (Initiative linked to 2011/ENER/052)	ENER	Adopté le 7 septembre 2011 [COM(2011)539; SEC(2011)1022; SEC(2011)1023]			Programme de travail de la Commission / 2011 / Annexe II The Communication presents a comprehensive analysis of the external dimension of EU energy policy. It will identify priorities for the EU external energy cooperation in order to realize the objectives of EU energy policy as in Art. 194 TFEU.

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/ENER/002	Energie	Energy Roadmap 2050	ENER	Adopté le 15 décembre 2011 [COM(2011) 885]		O	O	Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II The roadmap will present a range of possible development paths for the EU energy system to 2050, towards a low carbon, resource efficient system, allowing implications of today's decisions to be better assessed and decisions needed today of strategic importance (e.g. infrastructure planning) to be better understood.
2008/ENTR/048	Industrie et Entrepreneuriat	Report from the Commission to the European Parliament and the Council on the mid-term review of the European satellite navigation programmes	ENTR	Adopté le 18 janvier 2011 [COM(2011)5]		O		Programme de travail de la Commission / 2010 / Annexe II Main policy objectives: a) inform the legislator of the state-of-play and the main challenges related to the exploitation of the EU satellite navigation systems; b) examine the questions raised in Regulation 683/2008 on the financing and governance of the programmes
2010/ENTR+/022	Industrie et Entrepreneuriat Marché intérieur et services	Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of Regions - tackling the challenges in commodity markets and on raw materials	ENTR / MARKT	Adopté le 2 février 2011 [COM(2011)25]		O		Programme de travail de la Commission / 2010 / Annexe II The Communication will set out the key challenges with regard to access to raw materials as well the crucial role that raw materials will play after the crisis in order to ensure a sustainable development of the EU economy in the long term and therefore its contribution to the EU 2020. The revision of the 2008 Communication will include key strategic issues such as the definition of critical raw materials, policy actions to fight export restrictions applied by third countries, how to better integrate the raw materials dimension into the EU development policy and actions to promote research and substitution inside the EU.
2010/ENTR/023	Industrie et Entrepreneuriat	Communication - review of the Small Business Act (SBA) for Europe	ENTR	Adopté le 23 février 2011 [COM(2011)78]		O	O	Programme de travail de la Commission / 2010 / Annexe II After two years of implementation, it is necessary to take stock of the progress achieved in the Member States and by the Commission and propose new actions in the light of economic and social developments and future challenges.
2010/ENTR/012	Industrie et Entrepreneuriat	Commission Communication - an EU Space Strategy at Citizens' Service	ENTR	Adopté le 4 avril 2011 [COM(2011)152]		O		Programme de travail de la Commission / 2010 / Annexe II The Communication will define the priorities and the main activities of the future European Union strategy in space. Space activities support directly the objectives of the Europe 2020 strategy for a smart, sustainable and inclusive economy. Space policy is therefore an integral part of the industrial policy flagship. The strategy would build on what has been achieved in the context of GALILEO, GMES and FP7 Space theme, and put more emphasis on space and security.
2010/ENTR/021	Industrie et Entrepreneuriat	Standardisation Package comprising a Communication on a more integrated European Standardisation System (including revision of the ICT Standardisation policy) and a regulation Revision of Directive 98/34/EC, Decision 87/95/EEC on ICT Standardisation and Decision 1673/2006 on the financing of European Standardisation, including revision of the ICT Standardisation policy	ENTR	Adopté le 1 juin 2011 [COM(2011) 311]		O		Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II Tying in with the Innovation Package, the Communication will provide an action plan aiming at a more integrated EU standardisation system, more efficient and effective standards-setting, better access to standardisation (in particular for innovative and high-growth companies), a stronger EU role in standard-setting at international level and a more sustainable financing system for the development of standards.

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2010/ENTR+/026	Industrie et Entrepreneuriat Emploi, affaires sociales et inclusion	Communication on Corporate Social Responsibility	ENTR / EMPL	Adopté le 25 octobre 2011 [COM(2011)681, 682, 683, 684, 685; SEC(2011)1278, 1279, 1280, 1289, 1290]				Programme de travail de la Commission / 2010 / Annexe II Main policy objective is to contribute to EU2020 objective of smart, inclusive and sustainable growth through a better and more widespread uptake of CSR amongs European enterprises and globally. A key objective is to generate higher levels of trust in business on the part of citizens, based on a deeper understanding of the potential and purpose of business to create shared value for owners/shareholders and for other stakeholders and society at large. A renewed CSR policy will help the EU address contemporary social and environmental challenges, especially as an exit from the economic crisis continues to be sought. It will also serve as a vehicle for European Commission leadership in the field of CSR, providing a strategic framework for companies and other stakeholders, also for relevant EU policies that influence the development of CSR.
2010/ENTR/003	Industrie et Entrepreneuriat	Small Business, Big World - a new partnership to help SMEs seize global opportunities	ENTR	Adopté le 9 novembre 2011 [COM(2011)702]			O	Programme de travail de la Commission / 2011 / Initiatives stratégiques Programme de travail de la Commission / 2010 / Annexe II To provide supplementary help needed by SMEs to access & develop their activities in the most important markets outside EU where such assistance offers real added value. Depending on the existing or potential market EU services might be needed related to assistance to accessing markets, protection of IPR, standards & regulatory issues. These services will be adapted to needs of EU SMEs identified locally for each particular market concerned & to the services already offered locally by other service providers, such as MS or EU business associations like European Business Organisations which already exist in many third countries. The services provided should complement, reinforce & operate in co-operation with existing service providers.
2011/ENTR/001	Industrie et Entrepreneuriat	Communication on the European Earth Monitoring Programme (GMES) and its operations (from 2014 onwards)	ENTR	Adopté le 30 novembre 2011 [COM(2011)831]	Traité sur l'Union européenne: ...			Programme de travail de la Commission / 2010 / Annexe II Ensure the continuity of data and information flows in the period 2014 – 2020 and take the necessary steps to ensure that the infrastructure will be renewed in due course, thereby creating the conditions for a continuation of GMES thereafter; Set up a governance and ownership framework that ensures that risks are managed by the entity best able to do so; Ensure value for money for EU investment in infrastructure and services.
2011/ENV/002	Environnement	Final Assessment of 6th Environmental Action Programme (6EAP)	ENV	Adopté le 31 août 2011 [COM(2011) 531]			O O	Programme de travail de la Commission / 2010 / Annexe II The EP and Council Decision (1600/2002/EC) laying down the 6EAP requires the Commission to complete a final assessment of the programme by July 2012. This will be based on the European Environment State and Outlook Report 2010 (SoER) from the EEA (to be published in November 2010) and on the results of the external evaluation of the 6EAP by a contractor (final report in December 2010).

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/ENV/003	Environnement	Roadmap to a Resource Efficient Europe	ENV	Adopté le 20 septembre 2011 [COM(2011) 571]				<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>As part of the Resource Efficient Europe flagship initiative, building on and complementing the other proposals under this flagship, notably those on decarbonisation of transport, energy and the economy, the Roadmap will set out a coherent framework of policies and actions in a variety of policy areas, required for the shift towards a resource efficient economy. Given the demographic, economic and resource use trends, it will set out a vision for the kind of economy and society we ought to aim for in 2050. The aim is to increase resource productivity and decouple economic growth from the negative impacts of resource use, enhance competitiveness and promote security of supply and resource independence of the EU.</p>
2010/HOME/043	Justice, liberté et sécurité	Report from the Commission to the Council on the implementation of the Directive 2006/24/EC on the retention of data generated or processed in connection with the provision of publicly available electronic communications services or of public communications networks and amending Directive 2002/58/EC	HOME	Adopté le 18 avril 2011 [C(2011)225]				<p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>To give an overview on the state of implementation of the data retention directive 2006/24/EC in the Member States.</p>
2010/HOME/033	Affaires intérieures	Communication on a comprehensive EU policy against corruption	HOME	Adopté le 1 juin 2011 [COM(2011)308]				<p>Programme de travail de la Commission / 2011 / Initiatives stratégiques</p> <p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>Before 9 December (International Anti-corruption Date)</p>
2011/HOME/017	Affaires intérieures	Communication on an EU agenda for integration	HOME	Adopté le 20 juillet 2011 [COM(2011)455]				<p>Programme de travail de la Commission / 2011 / Annexe II</p> <p>The Lisbon Treaty provides, for the first time, an explicit legal basis to pro-actively develop European cooperation in the field of integration of legally staying third-country nationals. The European Parliament will be on an equal footing with the Council. EU action will become more comprehensive and will allow the further development of integration policy through measures which provide incentives and support for the action of Member States. The EU policy context in this area will be framed by the Stockholm Programme on justice, freedom and security which, in particular, invites the Commission to support the Member States' efforts by developing a coordination mechanism based on a common reference framework which is intended to improve the structures and tools for the exchange of knowledge at European level.</p>
2009/HOME/057	Affaires intérieures	Green paper on Directive 2003/86/EC on the right to family reunification	HOME	Adopté le 15 novembre 2011 [COM(2011)735]		X	O	<p>Programme de travail de la Commission / 2010 / Annexe II</p> <p>As a follow up of the implementation report of the Council Directive 2003/86/EC on the right to family reunification the Commission launches a wider consultation in the form of a Green paper on the future of the family reunification regime.</p>
2011/HOME/001	Affaires intérieures	Communication on the evaluation and future development of the Global Approach to Migration and Mobility	HOME	Adopté le 15 novembre 2011 [COM(2011)743]				<p>Programme de travail de la Commission / 2011 / Annexe II</p> <p>In the Stockholm programme, the European Council called for the further development and consolidation of the Global Approach to migration, the external dimension of the EU's migration policy focusing on dialogue and partnerships with third countries. The overall aim is for EU migration policy to be an integral part of EU external policy. This Communication will be part of a package together with two communications/staff working documents (format still to be determined) on migration and development and on migration and climate change.</p>

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/HOME/016	Affaires intérieures	Communication on enhanced intra-EU solidarity	HOME	Adopté le 2 décembre 2011 [COM(2011)835]			Programme de travail de la Commission / 2011 / Annexe II Asylum flows are not distributed in a balanced way across the EU. Some Member States are particularly affected by important asylum flows and do not have the capacity to cope with them. This leads to poor implementation of the EU asylum acquis and insufficient reception conditions for asylum-seekers and persons enjoying international protection. Lack of intra-EU solidarity can also exacerbate anti-EU feeling in certain Member States, which feel they are not supported by the other Member States.
2011/INFSO/002	Stratégie numérique	Enhancing Global Cyber Security: Critical Information Infrastructure Protection	INFSO	Adopté le 31 mars 2011 [COM(2011)163]			Programme de travail de la Commission / 2010 / Annexe II Communication will take stock of the implementation of the Critical Information Infrastructure Protection Action Plan and containing the principles for Internet resilience and stability at the European and global level.
2011/INFSO/001	Stratégie numérique	Report on the outcome of the review of the functioning of the Roaming Regulation	INFSO	Adopté le 6 juillet 2011 [COM(2011)407; SEC(2011)870; SEC(2011)871]			Programme de travail de la Commission / 2011 / Annexe II Programme de travail de la Commission / 2010 / Annexe II Under the amended Roaming Regulation the European Commission must produce a report to the European Parliament and Council by 30 June 2011, reviewing the functioning of the Regulation and assessing whether its objectives have been reached. As required by Article 11(1) of the amended Roaming Regulation, the Report must review the developments in wholesale and retail roaming charges for voice, SMS and data communication services; the availability and quality of services including those which are an alternative to roaming.
2010/INFSO+013	Stratégie numérique Transports	Commission Recommendation on eCall	INFSO / ENTR / MOVE	Adopté le 8 septembre 2011 [C(2011)6269]			Programme de travail de la Commission / 2011 / Annexe II Recommendation to the Member States targeting Mobile Network Operators on the transmission of eCall, including the Minimum Set of Data (MSD) from the in-vehicle systems to the PSAPs. The guidelines would be based on the single European emergency number enhanced with location capabilities (E112) and the set of standards related to transmission of the eCall, including the implementation of the eCall discriminator (eCall flag) in the mobile networks.
2010/INFSO/011	Stratégie numérique	Recommendation on Digitisation and digital preservation	INFSO	Adopté le 27 octobre 2011 [C(2011)7579; SEC(2011)1274]			Programme de travail de la Commission / 2011 / Annexe II The overall policy objective is to improve the access to and use of the rich cultural heritage and accumulated knowledge in European cultural institutions for the benefit of European citizens, and as a driver of innovation and job creation. The review of the Recommendation aims at strengthening actions in the Member States on a range of issues relevant to the digitisation and online accessibility of cultural content and digital preservation. It will update the Recommendation to the current situation.
2009/INFSO/015	Stratégie numérique	Possible revision/clarification of universal service provisions in e-communications	INFSO	Adopté le 23 novembre 2011 [COM(2011)795; SEC(2011)1398]			Programme de travail de la Commission / 2011 / Annexe II Programme de travail de la Commission / 2010 / Annexe II The Report will report on the results of the public consultation that will be launched after the adoption of the Communication on the second periodic Review of the Scope of Universal Service in accordance with Article 15 of Directive 2002/22/EC.
2010/JUST/047	Justice, Droits fondamentaux et Citoyenneté	COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT, THE COUNCIL, THE EUROPEAN ECONOMIC AND SOCIAL COMMITTEE AND THE COMMITTEE OF THE REGIONS - An EU Agenda for the Rights of the Child	JUST	Adopté le 15 février 2011 [COM(2011)60; SEC(2011)182]			Programme de travail de la Commission / 2010 / Annexe II The Communication will presents the Commission's priorities as regards the rights of the child on the basis of the consultations carried out with EU Institutions, UNICEF, NGOs and with children.

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/JUST+/022	Justice, Droits fondamentaux et Citoyenneté Emploi, affaires sociales et inclusion	EU Framework for national Roma integration strategies by 2020	JUST / EEMPL	Adopté le 5 avril 2011 [COM(2011)173]				Programme de travail de la Commission / 2011 / Annexe II Based on the the first phase of the work of the Roma Task Force, the Communication will, in particular, assess the use and the effectiveness of the EU funds by Member States to support Roma integration. It will identify deficiencies in their use and make proposals for action
2011/JUST+/023	Justice, Droits fondamentaux et Citoyenneté Lutte contre la fraude	Communication on the protection of the financial interests of the European Union by criminal law and by administrative investigations: An integrated policy to safeguard taxpayer's money	JUST / OLAF	Adopté le 26 mai 2011 [2011(293)]				Programme de travail de la Commission / 2011 / Annexe II The Communication will contribute to the development of a strategy to protect the financial interests of the EU against fraud and other illegal activities, in particular by criminal law
2011/JUST/007	Justice, Droits fondamentaux et Citoyenneté	Building trust in EU-wide Justice, A new dimension to European judicial training	JUST	Adopté le 13 septembre 2011 [COM(2011) 551]			O O	Programme de travail de la Commission / 2011 / Annexe II In line with the Stockholm Programme, the Communication will set out ideas on how to increase the number of legal practitioners trained in EU acquis in the EU Member States, support the development and organisation of European judicial training activities, at local, national or European level, and to improve their quality and to support the development and organisation of Erasmus-type exchanges.
2011/MARE+/003	Pêche et affaires maritimes Politique régionale	Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions - Developing a Maritime Strategy for the Atlantic Ocean Area.	MARE / REGIO	Adopté le 21 novembre 2011 [COM(2011)782]			O O	Programme de travail de la Commission / 2010 / Annexe II The Communication will concentrate on maritime policy objectives, actions and instruments specifically targeting Atlantic stakeholders. A mapping exercise has been undertaken in 2010.
2010/MARKT/049	Marché intérieur et services	Commission Communication and Report on the results of the implementation of the Services Directive	MARKT	Adopté le 27 janvier 2011				Programme de travail de la Commission / 2011 / Annexe II Programme de travail de la Commission / 2010 / Annexe II Follow-up process of mutual evaluation under the Services Directive into a policy document setting out our policy on services for the future.
2009/MARKT/078	Marché intérieur et services	Staff Working Paper on best practices aimed at avoiding foreclosure procedures for mortgages	MARKT	Adopté le 31 mars 2011 [SEC(2011) 357 final]			O O	Programme de travail de la Commission / 2010 / Annexe II The purpose of this Communication on best practices is to provide examples and guidance for national public authorities and lenders on how solutions can be developed at a stage where it can still be ensured that citizens who are struggling to maintain their mortgage repayments do not find themselves subject to foreclosure procedures before this is strictly necessary.
2011/MARKT/025	Marché intérieur et services	Green Paper on a framework initiative on corporate governance	MARKT	Adopté le 5 avril 2011 [COM(2011) 164]			O	Programme de travail de la Commission / 2011 / Annexe II To consider a range of corporate governance issues for companies, including effective functioning of boards, protection of minority shareholders, shareholder/investor engagement and general issues concerning the operation of the "comply or explain" system and monitoring across the Member States.
2011/MARKT/001	Marché intérieur et services	Communication on the Single Market Act	MARKT	Adopté le 13 avril 2011 [COM(2011) 206]				Programme de travail de la Commission / 2010 / Annexe II This paper will set out the concrete initiatives and steps required for the 2012 anniversary of the launch of the single market.
2011/MARKT/020	Marché intérieur et services	Green Paper on the Professional Qualifications Directive: a way forward to a possible reform	MARKT	Adopté le 22 juin 2011 [COM(2011) 367]			O	Programme de travail de la Commission / 2011 / Annexe II The objective of the Green Paper is to present the main conclusions of the evaluation of the Professional Qualifications Directive and to consult all interested parties on the options for amending the system. It will prepare a possible revision of the Directive in 2012.

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/MARKT+/021	Industrie et Entrepreneuriat Marché intérieur et services Emploi, affaires sociales et inclusion	Communication de la Commission au Conseil, au Parlement européen, au Comité économique et social et au Comité des Régions – Initiative européenne pour l'entrepreneuriat social	MARKT / EEMPL / ENTR	Adopté le 25 octobre 2011 [COM(2011)685]		O	O	Programme de travail de la Commission / 2011 / Annexe II Plan d'action visant à soutenir les projets d'entreprise innovants sur le plan social économique et technologique en utilisant la notation sociale, les labellisations éthiques et environnementales, des règles révisées pour les marchés publics, et en réconciliant les professionnels de la gestion et du financement avec les entrepreneurs (nouveau régime de fonds d'investissement et de captation de l'épargne dormant).
2011/MOVE+/026	Transports Elargissement et politique européenne de voisinage	Communication on transport policy in the EU's neighbouring countries	MOVE / ELARG	Adopté le 7 juillet 2011 [COM(2011)415]				Programme de travail de la Commission / 2011 / Annexe II The communication on transport policy in neighbourhood countries will explore how better transport connections and enhanced pooling of sources with international financial institutions can increase cohesion between the EU and its neighbours. The objective is to develop a coherent approach to transport policy in the region.
2011/MOVE/031	Transports	Proposal to add security scanners to the list of allowed screening methods for passengers at EU airports	MOVE	Adopté le 10 novembre 2011 [C(2011)7861]				Programme de travail de la Commission / 2011 / Annexe II Proposal to add security scanners to the list of allowed screening methods for passengers at EU airports and to fix detection performance standards and operational conditions attached to their deployment.
2010/MOVE/001	Transports	Communication on passenger rights	MOVE	Adopté le 19 décembre 2011 [COM(2011)898]	Traité sur le fonctionnement de l'Union européenne: 26	X	X	Programme de travail de la Commission / 2010 / Annexe II The Communication will take stock of the situation of passenger rights in all modes of transport, incorporating results of public consultations, will assess whether application of current EU rules ensures adequate protection of passenger rights and will identify possible areas for further action.
2010/RTD/017	Recherche et Innovation	Communication from the Commission to the Council, the European Parliament, the European Economic and Social Committee and the Committee of the Regions on the Response to the Report of the Expert Group on the Interim Evaluation of the Seventh Framework Programme	RTD	Adopté le 9 février 2011			O	Programme de travail de la Commission / 2010 / Annexe II The Commission response will specify to what extent the Commission agrees with the findings and recommendations of the panel of experts, as well as indicating already planned or possible responses to the issues which are highlighted in the evaluation report.
2011/RTD+/019	Industrie et Entrepreneuriat Stratégie numérique Recherche et Innovation	Communication on "Partnering in Research and Innovation"	RTD / ENTR / INFISO	Adopté le 21 septembre 2011 [COM (2011) 572]				Programme de travail de la Commission / 2011 / Annexe II The Commission will present a Communication on how partnering for innovation and research of different nature (such as public-private and public-public), can deliver towards the EU 2020 strategy and the Innovation Union.
2011/SANCO/014	Santé et politique des consommateurs	Report on the implementation of the animal transport regulation	SANCO	Adopté le 10 novembre 2011 [COM(2011)700]	Législation secondaire: Council Regulation 1/2005 on the protection of animals during transport - Article 32			Programme de travail de la Commission / 2010 / Annexe II Article 32 of Regulation 1/2005 on the protection of animals during transport provides that the Commission shall present a report to Parliament and the Council on the impact of the regulation on the welfare of animals and trade flows of live animals.
2010/TRADE/023	Commerce	Report on trade and investment barriers in third countries	TRADE	Adopté le 10 mars 2011				Programme de travail de la Commission / 2010 / Annexe II The report will identify barriers which European companies encounter when they want to export to or invest in third countries. It will develop strategies to remove such barriers by using the whole range of trade policy tools. This report will be part of the Commission's Future Trade Strategy as set out in the Europe 2020 Communication and is embedded in the Commission's Market Access Strategy "Global Europe" of April 2007.

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2009/TRADE+/009	Conseil juridique Stratégie numérique Commerce Marché intérieur et services Fiscalité et union douanière	Anti-Counterfeiting Trade Agreement	TRADE / HOME / INFSO / MARKT / TAXUD	Adopté le 24 juin 2011	Traité instituant la Communauté européenne: 133			Programme de travail de la Commission / 2010 / Annexe II The proposed ACTA aims to improve global standards for the enforcement of IPR to more effectively combat trade in counterfeit and pirated goods. ACTA will focus on 3 areas: 1) increasing international cooperation 2) establishing best practices for enforcement and 3) providing a more effective legal framework to combat counterfeiting and piracy.
2011/EEAS/001	Affaires étrangères et politique de sécurité Elargissement et politique européenne de voisinage	Communication on the European Neighbourhood Policy review- The European Union and its changing Neighbourhood	EEAS	Adopté le 24 mai 2011 [COM(2011)303]				Programme de travail de la Commission / 2011 / Annexe II Joint HR-Commission Communication Presents proposals for the further development of the European Neighbourhood Policy in the light of the ENP review and recent developments in the partner countries. Accompanied by a number of staff working documents, including 12 Progress Reports on the countries having established an ENP Action Plan.
Simplification Rolling Programme								
2011/AGRI/011	Agriculture et développement rural	Commission communication declaring a number of commission acts obsolete	AGRI	Adopté le 7 novembre 2011 [C(2011) 7851]				Simplification Rolling Programme The objective of the proposal is to declare obsolete Commission texts that are of no practical relevance or broader interest, 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. SIMPLIFICATION – REPEAL
2009/MARE/029	pêche et affaires maritimes	Commission implementing Regulation laying down detailed rules for the implementation of Council Regulation (EC) No 1224/2009 establishing a Community control system for ensuring compliance with the rules of the Common Fisheries Policy.	MARE	Adopté le 8 avril 2011 [C(2011)2238]	Législation secondaire: Council Regulation (EC) No 1224/2009 of 20 November 2009 establishing a Community control system for ensuring compliance with the rules of the CFP.			Simplification Rolling Programme The proposal will establish detailed rules for the implementation of the new Control Regulation. The objective is to modernize the procedures and facilitate a better enforcement by alleviating the burden and constraints for the sector and public administrations, and increasing the use of IT tools to reduce reporting obligations. All aspects related to control and monitoring of fisheries activities (declaration of catches, tolerance margins, landing declarations, transport, localisation of the fleet, ...) will be simplified and regulated in one single implementation regulation.
2008/MOVE/006	Transports	Mutual acceptance of personnel licences and harmonisation of technical requirements in civil aviation	MOVE	Adopté le 3 novembre 2011 [C(2011)7738]	Traité sur le fonctionnement de l'Union européenne: 100 (2)	X	X	Simplification Rolling Programme Simplification Rolling Programme Potential repeal of Council Directive 91/670 on mutual acceptance of personnel licences for the exercise of functions in civil aviation and Council Regulation 3922/91 on the harmonisation of technical requirements and administrative procedures in the field of civil aviation. SIMPLIFICATION-REPEAL
2009/SANCO/015	Santé	Implementing Measures for the Rapid Alert System for Food and Feed (RASFF)	SANCO	Adopté le 10 janvier 2011 [C/2010/9689/1; SEC/2011/58/1]				Simplification Rolling Programme a) The overall objective (scope) of the implementing measures is the uniform operation of the RASFF by all the members of the network. 1.defining the scope of the system 2.setting requirements for contact points 3.defining the role of the Commission 4.setting requirements for the elaboration and transmission of a RASFF notification 5.setting requirements for the assessment and follow-up of a notification 6.defining rules for exchanging RASFF information with third countries 7.setting confidentiality requirements for the RASFF b) to be included c) yes: simplification potential for subsequent years exists

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2009/SANCO/038	Santé	Recast of Directives on plastic food contact materials and articles into one Commission Regulation	SANCO	Adopté le 14 janvier 2011 [C(2011)47];[PE/2011/32]	Législation secondaire: Directives on plastic food contact materials			Simplification Rolling Programme Simplification Rolling Programme The aim of the recast into one Regulation is to speed up authorisation of new additives and monomers and to simplify rules on migration testing
2010/SJ+/003	Conseil juridique Agriculture et développement rural	Horizontal codification 1994R2257, 1995R2898 and 2007R0239	SJ / AGRI	Adopté le 19 décembre 2011 [COM(2011)9399]	Législation secondaire: 2007R1234, Articles 121(a) and 194			Simplification Rolling Programme 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 initiatives								
2010/AGRI+/043	Industrie et Entrepreneuriat Agriculture et développement rural Commerce	Proposal for a Council decision on the conclusion of an Agreement in the form of an Exchange of Letters between the European Union, of the one part, and the Palestinian Authority of the West Bank and the Gaza Strip, of the other part, providing further liberalisation of agricultural products, processed agricultural products and fish and fishery products and temporarily amending the Euro-Mediterranean Interim Association Agreement on trade and cooperation between the European Community, of the one part, and the Palestine Liberation Organization (PLO) for the benefit of the Palestinian Authority of the West Bank and the Gaza Strip, of the other part	AGRI / ENTR / TRADE	Adopté le 3 mars 2011 [COM(2011) 88]	Traité sur le fonctionnement de l'Union européenne: Art. 207 and 218			The EU and the Palestinian Authority have agreed to temporarily provide unlimited duty free market access for imports into the EU of agricultural, processed agricultural products and fish and fishery products of Palestinian origin. The temporary amendments shall apply for a period of 10 years from the entry into force of this Agreement. However, depending on the future economic development of the West Bank and Gaza Strip, a possible extension for an additional period is envisaged.
2010/AGRI+/014	Agriculture et développement rural Environnement	Commission proposal for an authorisation for the opening of negotiations and negotiating directives for a legally-binding agreement on forests in the pan-European region in the framework of the Forest Europe - Ministerial Conference on the Protection of Forests in Europe	AGRI / ENV	Adopté le 6 avril 2011 [SEC(2011) 432]	Traité sur le fonctionnement de l'Union européenne: Art. 42-43 , 191, 294, 218			The objective is to establish a recommendation for a Council decision authorising the opening of the negotiations (negotiating directives) on the proposal of a legally-binding agreement on forests in the pan-European region. The overall aim of this legally-binding agreement is to promote and enforce the implementation of sustainable forest management in European forests. The agreement has been proposed in the framework of the Ministerial Conference on the Protection of Forests in Europe, which is an informal intergovernmental process started in 1990 to promote sustainable forest management in 46 signatory countries.
2011/AGRI/037	Agriculture et développement rural	Proposal for a Council Regulation determining measures on fixing certain aids, refunds and prices related to the single common organisation of agricultural markets	AGRI	Adopté le 11 avril 2011 [COM(2011) 193]	Traité sur le fonctionnement de l'Union européenne: 43(3)			This Regulation provides for measures on fixing certain aids, refunds and prices in respect of the single common organisation of agricultural markets, in accordance with Article 43(3) TFEU.
2008/AGRI/025	Agriculture et développement rural	Council Decision on the conclusion of an Agreement between the European Community and the Republic of Georgia on recognition and protection of Geographical Indications of agricultural products.	AGRI	Adopté le 20 avril 2011 [COM(2011) 223 (conclusion) and COM(2011) 221 (signature)]	Traité instituant la Communauté européenne: Art. 133.			The objective of the proposal is to protect Geographical Indications in order to enhance trade opportunities.

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/AGRI/004	Agriculture et développement rural	Report from the Commission to the European Parliament and the Council on the implementation of Council Regulation (EC) No 814/2000 on information measures relating to the common agricultural policy	AGRI	Adopté le 24 mai 2011 [COM(2011) 294]	Législation secondaire: Council regulation 814/2000 article 8			Article 8 of Council Regulation N° 814/2000 requires the Commission to report every two years to the European Parliament and Council on the implementation of the Regulation on information measures relating to the Common Agricultural Policy. These measures are aimed at explaining, implementing and developing the CAP, promoting the European model of agriculture, informing farmers and other rural actors, and raising public awareness of the issues and objectives of the CAP. They include information measures presented by farmers' or rural development organisations, consumers' associations and environmental protection associations, and other bodies including the public authorities of the Member States, the media and universities. Activities implemented at the Commission's initiative are also included	
2011/AGRI/009	Agriculture et développement rural	Report from the Commission to the Council assessing progress reported by Italy to the Commission and the Council on recovery of additional levy due by milk producers for the periods 1995/1996 to 2001/2002	AGRI	Adopté le 10 juin 2011 [COM(2011) 342]	Législation secondaire: Council Decision 2003/530/EC - Article 3			The report is made by the Commission pursuant to Council Decision 2003/530/EC on the compatibility with the common market of an aid that Italy intends to grant to its milk producers. Under Article 1 of that decision, the aid, constituted by Italy making payment to the Community of the amount due by producers by virtue of the additional levy on milk for the period 1995/96 to 2001/02 and by allowing these producers to pay their debt by way of deferred payment without interest, is exceptionally considered compatible with the common market under certain conditions. Article 3 of the Decision requires the Italian authorities to report annually to the Council and the Commission on the progress made in this regard. The Commission must then assess this information and report to the Council.	
2011/AGRI/040	Agriculture et développement rural	Livre vert sur la promotion et l'information en faveur des produits agricoles: une stratégie a forte valeur ajoutée européenne pour promouvoir les saveurs de l'europe	AGRI	Adopté le 14 juillet 2011 [COM(2011) 436]	Traité sur le fonctionnement de l'Union européenne: Articles 42 and 43;	O	O	Other simplification Ce livre vert est la première étape d'un processus de réforme de la politique de promotion et d'information en faveur des produits agricoles sur le marché intérieur et dans les pays tiers. A travers cette consultation deux objectifs sont recherchés - discuter comment cibler la promotion et l'information en faveur des produits agricoles européens sur des actions à forte valeur ajoutée européenne, - aider la Commission à définir la meilleure manière de mettre en œuvre des programmes de promotion et d'information efficaces.	
2011/AGRI/038	Agriculture et développement rural	Report from the Commission to the European Parliament and the Council - Summary of the Rural Development National Strategy Reports 2010 (art. 14 of Reg. n°1698/2005)	AGRI	Adopté le 20 juillet 2011 [COM(2011) 450]	Législation secondaire: art. 14 of Reg. n°1698/2005			Summary of the main developments, trends and challenges relating to the implementation of the Rural Development National Strategic Plans and the Rural Development Community strategy Guidelines.	
2011/AGRI/015	Agriculture et développement rural	Commission Staff Working Document – Report on the recovery of export refunds for live bovine animals in 2010	AGRI	Adopté le 23 septembre 2011 [SEC(2011) 1115]	Législation secondaire: Commission Regulation (EC) No 817/2010			Commission annual report to the Council and the European Parliament on the application of Regulation (EC) No 817/2010 on the recovery of export refunds related to the welfare of live bovine animals during transport in 2010	
2011/AGRI/041	Agriculture et développement rural	Progress Report to the European Parliament and to the Council on the implementation of the remote-sensing measures and on the use of the financial resources made available to it under Council Regulation 78/2008	AGRI	Adopté le 10 octobre 2011 [COM(2011) 639]				Council Regulation 78/2008 provides for the financing by the EAGF of remote-sensing activities for the production of crop yield estimates for the period 2008-2013. These yield estimates are utilised by the Commission for the monitoring of crop markets in the framework of the Common Agricultural Policy. The progress report will summarise the main activities carried out in the implementation of the Regulation, present the methodological and coverage progress made and envisaged, and inform on the use of budget resources.	
2011/AGRI/017	Agriculture et développement rural	Report to the European Parliament and the Council on the implementation of the promotion measures in the wine sector referred to in Article 184 (7) of Regulation (EC) N° 1234/2007 ("Single CMO Regulation")	AGRI	Adopté le 18 novembre 2011 [COM(2011) 774]	Législation secondaire: Regulation (EC) N° 1234/2007 ("Single CMO Regulation"), Art.1 84 (7)			The report will analyse the results of the first two years of implementation of the wine promotion actions in third countries, with Community financing; this promotion measure (one key measure of the 2008 wine reform) has been integrated in the national support programmes 2009-2013 of wine producers Member States, in order to strengthen competitive structures in their wine sector.	
2011/AGRI/005	Agriculture et développement rural	Commission report to the European Parliament and the Council showing the impact of the action taken under Council Regulation (EC) 1405/2006 laying down specific measures for agriculture in favour of the smaller Aegean Islands	AGRI	Adopté le 21 décembre 2011 [COM(2011) 919]	Législation secondaire: Council Regulation 1405/2006, article 17(3)			The report aims at describing the impact of the measures implemented since the reform of the specific scheme for agriculture in favour of the smaller Aegean Islands in application of Council Regulation (EC) No 1405/2006.	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/AGRI+/035	Industrie et Entrepreneuriat Agriculture et développement rural Commerce	Proposal for a Council decision on the conclusion of an agreement in the form of an exchange of letters between the European Union and the State of Israel concerning trade in agricultural products, processed agricultural products and fish and fishery products, and amending the Euro-Mediterranean agreement establishing an association between the European Communities and their Member States, of the one part, and the State of Israel, of the other part	AGRI / ENTR / TRADE	Adopté le 21 décembre 2011 [COM(2011) 924 (signature) and COM(2011) 926 (conclusion)]	Traité sur le fonctionnement de l'Union européenne: Art. 207 and 218			The EU and Israel had some technical meetings related to implementation of the new agreement concerning reciprocal liberalisation measures on agricultural products, processed agricultural products and fish and fishery products, the replacement of Protocols 1 and 2 and their Annexes and amendments to the Euro Mediterranean agreement establishing an association between the European Communities and the State of Israel. In these meetings it has been concluded that some technical adjustments are necessary, in order to comply with the commitments of the previous agreement.	
2011/BUDG/023	Budget et Programmation Financière	Draft Amending Budget n°xx/2011 Mobilisation of EUSF SI, HR and CZ	BUDG	Adopté le 25 février 2011				Proposal to amend the budget	
2011/BUDG/001	Budget et Programmation Financière	Commission Internal Rules on the implementation of the Union's budget 2011	BUDG	Adopté le 2 mars 2011				Adopt the Commission internal rules for the implementation of the Union's budget (section Commission) for the financial year 2011 (annual revision)	
2011/BUDG/002	Budget et Programmation Financière	Carryover Decision 2011	BUDG	Adopté le 2 mars 2011				- NON-AUTOMATIC CARRYOVER OF NON-DIFFERENTIATED APPROPRIATIONS FROM 2010 TO 2011 - CARRYOVER OF DIFFERENTIATED APPROPRIATIONS FROM 2010 TO 2011 - COMMITMENT APPROPRIATIONS TO BE MADE AVAILABLE AGAIN IN 2011 application Art. 9.	
2011/BUDG/017	Audit	REPORT FROM THE COMMISSION - Member States' replies to the Court of Auditors' 2009 Annual Report	BUDG	Adopté le 2 mars 2011				Pursuant Article 143 (6) of the Financial Regulation, the Commission is required to present in a report (accompanied by a Commission Staff Working Document) the summary of Member States' replies to the details of the ECA annual report that relate to the management of funds for which they are responsible. This report is due before the 28 February 2011.	
2011/BUDG/003	Budget et Programmation Financière	Communication from the Commission to the EP and the Council on the technical adjustment of the financial framework for 2012 in line with movements in GNI	BUDG	Adopté le 15 avril 2011				Technical adjustment of the financial framework for 2012 in line with movements in GNI	
2011/BUDG/004	Budget et Programmation Financière	Draft Amending Budget n°3/2011 - surplus	BUDG	Adopté le 15 avril 2011				Proposal to amend the budget	
2011/BUDG/005	Budget et Programmation Financière	Projet de Budget 2012	BUDG	Adopté le 20 avril 2011				Projet de Budget 2012	
2011/BUDG/025	Budget et Programmation Financière	Draft Amending Budget n°4/2011 - Reinforcement of the Union's resources to manage migration and refugee flows - Reinforcement of payment appropriations for EGF and MEETS - Budgetary consequences of ENP Review	BUDG	Adopté le 30 mai 2011				Proposal to amend the budget	
2011/BUDG/026	Budget et Programmation Financière	Amending Letter n° 1/2012 - budgetary consequences of ENP Review	BUDG	Adopté le 8 juin 2011				Proposal to amend the draft budget	
2011/BUDG/013	Budget et Programmation Financière	Report on the functioning of the system of own resources	BUDG	Adopté le 29 juin 2011				This report will present a detailed analysis of EU financing system reform options, including alternative own resources and, possibly, correction mechanisms.	
2011/BUDG/006	Budget et Programmation Financière	Communication from the Commission to the EP, Council and Court of Auditors on the annual Accounts of the European Commission - Financial Year 2010	BUDG	Adopté le 26 juillet 2011				Transmission to the EP, Council and Court of Auditors on the annual Accounts of the European Commission - Financial Year 2010	
2011/BUDG/007	Budget et Programmation Financière	Communication from the Commission to the EP, Council and the Court of Auditors Annual accounts of the European Development Fund financial year 2010	BUDG	Adopté le 26 juillet 2011				Transmission of the EDF annual accounts in accordande with Financial Regulation	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/BUDG/008	Budget et Programmation Financière	Communication from The Commission to the European Parliament, the Council and the Court of Auditors - Annual accounts of the European Union Financial year 2010	BUDG	Adopté le 26 juillet 2011				Transmission of the EU annual accounts in accordance with Financial Regulation
2011/BUDG/022	Budget et Programmation Financière	Draft Amending Budget 1/2011 Mobilisation of EUSF PL CZ SK HU HR and RO	BUDG	Adopté le 29 septembre 2011				Mobilisation of the EU Solidarity Fund
2011/BUDG/009	Budget et Programmation Financière	Amendig Letter xx/2012 - Agriculture and International Fisheries Agreements	BUDG	Adopté le 25 octobre 2011				Update the budget for agriculture and international fisheries agreements
2011/BUDG/018	Audit	REPORT FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT AND THE COUNCIL on the follow-up to the discharge for the 2009 financial year (Summary)	BUDG	Adopté le 14 novembre 2011				Pursuant to Article 319(3) of the Treaty on the Functioning of the European Union, Article 147 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.
2011/BUDG/029	Budget et Programmation Financière	Commission Decision adopting Charter of tasks and responsibilities of the Authorising Officer by delegation and Authorising Officer by subdelegation entrusted with managing the resources of the European Development Fund (EDF)	BUDG	Adopté le 23 novembre 2011				Replace the charters adopted in 2003 to take account of the 10th EDF Financial Regulation changes to the internal rules of the Budget and European External Action Service
2011/BUDG/027	Budget et Programmation Financière	Commission decision authorizing Romania to use certain approximate estimates for the calculation of the VAT own resources base	BUDG	Adopté le 28 novembre 2011				By application dated 26/04/2011, Romania has requested the Commission to be authorized to use approximative estimates to calculates the VAT own resources base for transactions referred to in Annex X, part B, point 10, to the VAT Directive
2011/BUDG/010	Budget et Programmation Financière	Communication to the Commission on the allocation of human resources and decentralised administrative appropriations for 2012	BUDG	Adopté le 20 décembre 2011				In the light of the 2012 budget procedure, allocation of human resources and decentralised administrative appropriations for 2012
2011/CLIMA/012	Action pour le Climat	Commission Decision determining transitional Union-wide rules for the harmonised free allocation of emission allowances pursuant to Article 10a of Directive 2003/87/EC	CLIMA	Adopté le 27 avril 2011	Législation secondaire: Directive 2003/87/EC, article 10a			The draft Decision lays down harmonised rules for determining how many free emission allowances individual operators will be entitled to receive during the third trading period of the EU ETS (2013-2020).
2011/CLIMA/010	Action pour le Climat	REPORT FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT AND THE COUNCIL PROGRESS TOWARDS ACHIEVING THE KYOTO OBJECTIVES (required under Article 5 of Decision 280/2004/EC of the European Parliament and of the Council concerning a mechanism for monitoring Community greenhouse gas emissions and for implementing the Kyoto Protocol)	CLIMA	Adopté le 7 octobre 2011 [COM(2011) 624, PE/2011/7041]				Annual Report from the Commission assessing progress towards reaching the Kyoto targets. It includes data on actual GHG emissions as well as GHG projections at EU and MS levels.

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/CLIMA+/018	Coordination des politiques de la Commission Action pour le Climat	Commission Decision to approve the Joint Procurement Agreements with respect to the common auction platforms and the single auction monitor and to delegate certain powers to take decisions pursuant to these agreements.	CLIMA / SG	Adopté le 9 novembre 2011 [SEC(2011) 1338 ; PE/2011/7860]	Traité sur le fonctionnement de l'Union européenne: For the approval of the JPA: Article 125c of Commission Regulation (EC, EURATOM) No 2342/2002, which is based on Article 183 of Council Regulation (EC, Euratom) No 1605/2002, in turn based on Article 322 TFEU. For the delegation: Article 14 of the Rules of Procedure of the Commission, which itself is based on Article 249 TFEU.			As from 2013, about half of all emission allowances under the EU Emission Trading System will be auctioned instead of allocated free of charge. A Regulation has been adopted to ensure that the auctions comply with the objectives. Pursuant to this Regulation, the Commission and (most of) the Member States will jointly procure a common auction platform and a single auction monitor. For this purpose, two joint procurement agreements (JPAs) between the Commission and the Member States, setting out practical modalities for the conduct of this joint procurement are to be agreed. The Commission Decision to approve the JPAs would also authorise the Director-General of DG CLIMA to sign them. The delegation envisages a timely and efficient adoption of management and administrative measures under the agreements	
2011/CLIMA/015	Action pour le Climat	Commission Decision amending Commission Decision 2010/2/EU as regards the sectors and sub-sectors which are deemed to be exposed to a significant risk of carbon leakage	CLIMA	Adopté le 11 novembre 2011 [C(2011) 8017 ; PE/2011/7970]				In 2009, the Commission adopted Decision determining, a list of sectors and subsectors which are deemed to be exposed to a significant risk of carbon leakage for the Emission Trading System (ETS). The ETS Directive foresees that sectors and subsectors can be added to the carbon leakage list. The Commission has reassessed certain sectors and subsectors which under the time constraints in 2009 had not been completely analysed or for which data quality and availability was limited. The outcome of the analysis is a proposal to add some sectors and subsectors to the carbon leakage list	
2011/CLIMA/013	Action pour le Climat	Amendment of COMMISSION REGULATION (EC) No 920/2010 of 7 October 2010 for a standardised and secured system of registries pursuant to Directive 2003/87/EC of the European Parliament and of the Council and Decision No 280/2004/EC of the European Parliament and of the Council	CLIMA	Adopté le 18 novembre 2011 [C(2011) 8067]				Amendments are required because of the recent review of the EU Emissions Trading System (Directive 2003/87/EC)	
2011/CLIMA/017	Action pour le Climat	Commission Regulation amending Regulation (EU) No 1031/2010 to determine the volume of greenhouse gas emission allowances to be auctioned prior to 2013	CLIMA	Adopté le 23 novembre 2011 [C(2011) 8315]				To determine the volume of greenhouse gas emission allowances to be auctioned prior to 2013.	
2011/COMM/007	COMMUNICATION	Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions - Communication on EU policies and volunteering: Recognising and promoting cross-border voluntary activities in the EU	COMM	Adopté le 20 septembre 2011 [COM(2011)568]				The European Year of Voluntary Activities promoting Active Citizenship provides an appropriate opportunity for the Commission to take stock of the situation of volunteering in the European Union and its contribution to society and to examine what the European Union and Member States can do to facilitate and promote volunteering, notably in cross-border situations.	
2011/COMP/006	Concurrence	M.5830 - Olympic/Aegean Airlines: Cas d'application du Règlement (CE) 139/2004 relatif au contrôle des concentrations	COMP	Adopté le 26 janvier 2011 [C(2011)316 et suivants]				merger file	
2011/COMP/009	Concurrence	COMP/39579 - Consumer detergents: Cas d'application de l'article 101 du Traité	COMP	Adopté le 13 avril 2011 [C(2011)2528]				antitrust file	
2011/COMP/011	Concurrence	COMP/M.5907 – VOTORANTIM / FISCHER: Cas d'application du Règlement (CE) 139/2004 relatif au contrôle des concentrations	COMP	Adopté le 4 mai 2011 [C(2011)3024]				merger file: compatible avec le marché intérieur et le fonctionnement de l'accord sur l'Espace économique européen.	
2011/COMP/013	Concurrence	COMP/39796 - Suez Environment and Lyonnaise des Eaux - bris de scelle: Cas d'application du Règlement (CE) 1/2003	COMP	Adopté le 24 mai 2011 [C(2011)3640]				antitrust file	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/COMP/008	Concurrence	Annual Competition Policy Report 2010	COMP	Adopté le 10 juin 2011 [COM(2011) 328]			Report to EP on the main activities in the field of competition policy in the EU (antitrust, anti-cartel enforcement, mergers, liberalisation and state aid), including international aspects.	
2011/COMP/007	Concurrence	State aid Scoreboard 2011 - Spring Edition 2011	COMP	Adopté le 15 juin 2011 [COM(2011) 356]			Peer review and transparency instrument to monitor MS efforts in relation to the Lisbon and Stockholm targets to reduce the overall levels of state aid and the redirection of aid towards horizontal objectives.	
2011/COMP/014	Concurrence	COMP/39525 - Telekomunikacja Polska: Cas d'application de l'article 102 du Traité	COMP	Adopté le 22 juin 2011 [C(2011)4378]			Antitrust file	
2011/COMP/016	Concurrence	Cas d'application de l'article 101 du Traité	COMP	Adopté le 22 juin 2011 [EU restricted]			Antitrust file	
2011/COMP/015	Concurrence	COMP/M.6101 - UPM/Mylykoski et Rhein Papier: Cas d'application du Règlement (CE) 139/2004 relatif au contrôle des concentrations	COMP	Adopté le 13 juillet 2011 [C(2011)4997 et suivants]			Merger file	
2011/COMP/010	Concurrence	COMP/39482 - Exotic fruits: Cas d'application de l'article 101 du Traité	COMP	Adopté le 12 octobre 2011 [C(2011)7273 et suivants]			Antitrust file	
2011/COMP/003	Concurrence	Best Practices for the conduct of proceedings concerning Articles 101 and 102 TFEU	COMP	Adopté le 17 octobre 2011 [C(2011)7329]			The draft Notice on Best Practices takes the reader through the A-Z of how antitrust proceedings take place before the Commission, to make them more transparent and predictable.	
2011/COMP/019	Concurrence	COMP/M.6106 - Caterpillar/MWM: Cas d'application du Règlement (CE) 139/2004 relatif au contrôle des concentrations	COMP	Adopté le 19 octobre 2011 [C(2011)7434 et suivants]			merger file	
2011/COMP/021	Concurrence	COMP/39605 - CRT glass bulbs: Cas d'application de l'article 101 du Traité	COMP	Adopté le 19 octobre 2011 [C(2011)7436 et suivants]			Antitrust file	
2011/COMP/022	Concurrence	COMP/M.6214 - SeagateTechnology/the HDD business of Samsung Electronics: Cas d'application du Règlement (CE) 139/2004 relatif au contrôle des concentrations	COMP	Adopté le 19 octobre 2011 [C(2011)7592 et suivants]			Merger file	
2011/COMP/020	Concurrence	COMP/M.4180 - Gaz de France/Suez: Cas d'application du Règlement (CE) 139/2004 relatif au contrôle des concentrations	COMP	Adopté le 28 octobre 2011			merger file	
2011/COMP/026	Concurrence	COMP/39592 - EFAMA vs. Standard and Poor's: Cas d'application du Règlement (CE) 1/2003	COMP	Adopté le 15 novembre 2011 [C(2011)8209 et suivants]			antitrust file	
2011/COMP/023	Concurrence	COMP/M.6203 - Western Digital/Viviti Technologies: Cas d'application du Règlement (CE) 139/2004 relatif au contrôle des concentrations	COMP	Adopté le 23 novembre 2011 [C(2011)8664]			Merger file	
2011/COMP/024	Concurrence	State aid Scoreboard - Autumn Edition 2011	COMP	Adopté le 1 décembre 2011 [COM(2011)848]			Peer review and transparency instrument to monitor Member States efforts in relation to the Lisbon and Stockholm targets to reduce the overall levels of state aid and the re-direction of aid towards horizontal objectives.	
2011/COMP/025	Concurrence	Commission Communication on the application, from 1 January 2012, of state aid rules to support measures in favour of banks in the context of the financial crisis	COMP	Adopté le 1 décembre 2011 [C(2011)8744]	Traité sur le fonctionnement de l'Union européenne: 107(3)(b) TFEU		Since the beginning of the global financial crisis in the autumn of 2008, the Commission has issued five communications which provided detailed guidance on the criteria for the compatibility of State support to financial institutions with the requirements of Article 107(3)(b) of the Treaty on the Functioning of the European Union. The rules have been prolonged on one occasion and are currently due to expire on 31 December 2011. In view of current market conditions, they should be further prolonged into 2012.	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/COMP/030	Concurrence	COMP/39600 - Refrigeration compressors: Cas d'application de l'article 101 du Traité	COMP	Adopté le 7 décembre 2011 [C(2011)8923]				antitrust file	
2011/COMP/028	Concurrence	COMP/39692 - IBM: Cas d'application du Règlement (CE) 1/2003	COMP	Adopté le 13 décembre 2011 [C(2011)9245 et suivants]				antitrust file - commitments decision	
2011/COMP/031	Concurrence	Communication from the Commission on the application of the European Union State aid rules to compensation granted for the provision of services of general economic interest	COMP	Adopté le 20 décembre 2011 [C(2011)9404]				Part of the State aid package for SGEI; interpretative Communication on the basic concepts of State aid for SGEI	
2011/COMP/032	Concurrence	Draft Commission Regulation on the application of Articles 107 and 108 of the Treaty on the Functioning of the European Union to de minimis aid granted to undertakings providing services of general economic interest	COMP	Adopté le 20 décembre 2011 [C(2011)9381]	Législation secondaire: Council Regulation (EC) No 994/98, Article 2(1)			Other simplification Part of the State aid package for SGEI; under this Regulation certain measures are deemed no aid.	
2009/DEVCO+034	Développement et coopération EuropeAid Environnement Coopération internationale, aide humanitaire et réaction aux crises Relations extérieures	Commission Staff Working Document "Implementation Plan of the EU Strategy for supporting Disaster Risk Reduction in Developing Countries 2011-2014"	DEVCO / ECHO / ENV	Adopté le 16 février 2011 [SEC(2011)215 final]				In the Council Conclusions dated 18/05/2009 concerning the Communication 'EU strategy for supporting Disaster Risk Reduction in Developing Countries', the Council requested from the Commission the preparation, in close cooperation with Member States, of an Implementation Plan clarifying key actions, responsibilities, main instruments and sequencing of implementation for the priorities mentioned in paragraphs 8 to 10 of the above mentioned Council Conclusions. In 2012, the Implementation Plan will be reviewed and adapted as appropriate.	
2011/DEVCO/017	Développement et coopération EuropeAid	Commission Staff Working Document "EU Position in view of the Fourth United Nations Conference on the Least Developed Countries, 9-13 May 2011"	DEVCO	Adopté le 16 février 2011 [SEC(2011)220 final]				Contribute to a consolidated EU position ahead of the United Nations Least Developed Countries Conference (LDC IV). Reiteration of EU policies as relevant to LDC IV conference	
2011/DEVCO/008	Développement et coopération EuropeAid	Report of the Commission to the European Parliament, the Council, the Economic and Social Committee and the Committee of the Regions - Enhancing EU Accountability on Financing for Development towards the EU Official Development Assistance Peer Review {SEC(2011) 500 final}{SEC(2011) 501 final}{SEC(2011) 502 final}{SEC(2011) 503 final}{SEC(2011) 504 final}{SEC(2011) 505 final}	DEVCO	Adopté le 19 avril 2011 [COM(2011)218 + SEC(2011) 500; SEC(2011) 501; SEC(2011) 502; SEC(2011) 503; SEC(2011) 504; SEC(2011) 505]				This initiative is needed to ensure the yearly accountability reporting to the European Council. It will build on EU progress on MDGs, Financing for Development, Aid effectiveness, Aid for Trade and also encompass the update of the 2010-2013 Policy Coherence for Development Work Programme.	
2011/DEVCO/001	Développement et relations avec les pays ACP	Proposal for a Council Decisions (1) on the signing of a Voluntary Partnership Agreement between the European Union and the Central African Republic on forest law enforcement, governance and trade in timber and derived products to the European Union (FLEGT) & (2) on the conclusion of a Voluntary Partnership Agreement between the European Union and the Central African Republic on forest law enforcement, governance and trade in timber and derived products to the European Union (FLEGT)	DEVCO	Adopté le 20 mai 2011 [COM(2011)277 & COM(2011)282];[2011/0123 (NLE) & 2011/0127 (NLE)]	Traité sur l'Union européenne: First subparagraph of Article 207(3), in conjunction with Article 218(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 Central African Republic	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/DEVCO/005	Développement et coopération EuropeAid	Proposal for a Council Decision concerning the conclusion of the Agreement amending for the second time the Partnership Agreement between the members of the African, Caribbean and Pacific Group of States, of the one part, and the European Community and its Member States, of the other part, signed in Cotonou on 23 June 2000, as first amended in Luxembourg on 25 June 2005	DEVCO	Adopté le 26 juillet 2011	Traité sur le fonctionnement de l'Union européenne: Article 209(2), in conjunction with Article 218 paragraph 6(a)			The revision addresses the increased trend towards regionalisation, notably as reflected by the emergence of the African Union as key interlocutor for pan-African issues and takes into account the Economic Partnership Agreements and further streamlines and simplifies the Agreement and the modalities for implementation.
2011/DEVCO/016	Développement et coopération EuropeAid	EU Position in view of the United Nations Conference on Trade and Development XIII Conference (April 2012)	DEVCO	Adopté le 5 septembre 2011 [SEC(2011)1030]				The objective of the Commission services working paper is to review the theme and sub-themes of UNCTAD XIII Conference (Doha, April 2012), agree on the EU objectives, highlight the red lines and reiterate the EU policies as relevant to UNCTAD XIII Conference.
2011/DEVCO/015	Développement et coopération EuropeAid	Communication "Preparation of the EU position for the 4th High Level Forum on Aid Effectiveness"	DEVCO	Adopté le 7 septembre 2011 [COM(2011)541]				The Communication will prepare the EU position in view of the High Level Forum on Aid Effectiveness in Busan, which will take place from 29th November - 1st December 2011.
2010/DEVCO/007	Développement et coopération EuropeAid	Staff Working Document 10th EDF performance review	DEVCO	Adopté le 8 septembre 2011 [SEC(2011)1055]				This initiative is linked to the Budget Review, in particular regarding external action instruments, and will feed the discussions on the future financial perspectives. This communication will contribute to a decision on the amount of the financial cooperation after 2013 and on the possible release of commitments from previous EDF.
2011/DEVCO+/011	relations extérieures Développement et coopération EuropeAid	Communication on Budget Support	DEVCO / EEAS	Adopté le 13 octobre 2011 [COM(2011) 638/2]				The informed and wide consultation that has been carried out from October 2010 on the basis of the Green Paper on Budget Support (COM(2010)586), is expected to provide evidence and suggestions on ways to improve the acceptability, the relevance and the effectiveness of its use in achieving development results. The consultation and the work ongoing with the Member States will bring recommendations on a more coordinated EU budget support. All these elements will be combined in a Communication that will reflect a strong European consensus on budget support and will further strengthen the Commission approach to budget support thereby reinforcing an essential element of the aid effectiveness agenda.
2010/DEVCO+/011	Développement et coopération EuropeAid Justice, liberté et sécurité	Migration and Mobility for Development: a migrant centered approach	DEVCO / HOME	Adopté le 18 novembre 2011 [SEC(2011)1353 final]				Migration and Development is one of the three of pillars of the EU Global Approach to Migration. Earlier communications on this subject were released in December 2002 (COM(2002)703) and September 2005 (COM(2005)390). The intention of this new document is to take stock of progress made since 2005, and to establish renewed priorities and orientations on the subject of migration and development in the light of (a) the Stockholm programme 2010-2014 (b) the 2010 EU-Africa Summit and (c) the PCD Work Programme 2010-2013.
2011/DEVCO/014	Développement et coopération EuropeAid	Report from the Commission to Council on the implementation of the Gender Equality Action Plan 2010-2015	DEVCO	Adopté le 23 novembre 2011 [SEC(2011)1437 DTS/2011/8626]				As required in the Council Conclusions of 14 June 2010, a first report on the implementation of the Gender Equality Action Plan is due in 2011.
2011/DEVCO/007	Développement et coopération EuropeAid	Report on the implementation and up-date of the Policy Coherence for Development (PCD) work program 2010-2013	DEVCO	Adopté le 15 décembre 2011 [SEC(2011)1627 DTS/2011/9619]				The third EU PCD report will assess progress in enhancing PCD in five key policy areas: trade & finance; food security; climate change; migration and security.
2010/EAC/025	Education, culture, multilinguisme et jeunesse	Report from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions, Interim evaluation report on the implementation of the Culture programme	EAC	Adopté le 10 janvier 2011 [COM(2010) 810 final]	Traité sur le fonctionnement de l'Union européenne: 167			In line with the legal base, the Commission ensures the external and independent mid-term evaluation of the programme (2007-2009) and presents a report on the evaluation to the other European institutions. The evaluation looks at questions related to relevance, efficiency, effectiveness and sustainability on the basis of the information available at mid term. It caters for all EU member States plus countries associated to the Culture programme (EEA, Croatia, FYROM, Turkey plus targeted third countries). The evaluation results serve to improve the programme implementation for the remaining years and provide input to the preparation of the future programme on culture.

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2010/EAC/014	Education, culture, multilinguisme et jeunesse	Staff Working Paper: Policy Handbook on Tackling Early School Leaving	EAC	Adopté le 31 janvier 2011	Traité sur le fonctionnement de l'Union européenne: 165			The SWP outlines the main findings on the factors causing ESL and its effects, provides basic data on ESL across Member States, describes the main elements of evidence-based and comprehensive policies to and presents successful approaches taken in different Member States. It underlines that strategies against ESL should preferably consist of pre-emptive, preventive and compensatory measures. It serves the purpose of assisting member states in reducing early school leaving in accordance with the strategic framework Europe 2020.
2011/EAC/015	Education, culture, multilinguisme et jeunesse	Communication from the Commission to the European Parliament and the Council on addressing the Europe 2020 headline target on the reduction of early school leaving	EAC	Adopté le 31 janvier 2011	Traité sur le fonctionnement de l'Union européenne: 165 and 166	O	O	This Communication supports the achievement of the headline target by analyzing the impact of early school leaving on individuals, society and economies by outlining its causes, and by giving an overview on the existing and forthcoming EU-level measures to tackle it. It is accompanied by a draft Council Recommendation and a Staff Working Document that present a framework for comprehensive policy approaches that Member States can use for effective policies in reducing early school leaving, and detailed examples of actual policy measures.
2010/EAC/022	Education, culture, multilinguisme et jeunesse	Commission Staff Working Paper Action Plan on Adult Learning: Achievements and results 2008-2010	EAC	Adopté le 1 mars 2011 [SEC(2011) 271 final]				The initiative will review progress made on the five priority actions of the Action Plan on Adult Learning: It is always a good time to learn, (adopted in 2007 and ending in December 2010) and give an overview of the work done to fulfil the objectives set in the 2006 Communication, It is never too late to learn. It will set the priorities for adult learning in the context of the broader strategic policy objectives which have been defined in the meantime, including E&T 2020 and EU 2020, and draw conclusions for the future direction of policy in this field. It will form the basis for an evaluation conference in March 2011, under the Hungarian Presidency.
2011/EAC/019	Education, culture, multilinguisme et jeunesse	Commission Recommendation for a Council decision on the European Capital of Culture event for the year 2015 in the Czech Republic	EAC	Adopté le 14 mars 2011	Traité sur le fonctionnement de l'Union européenne: 167			The European Capitals of Culture are formally designated by the Council of Ministers of the EU. Previously to this official designation, the legal basis concerning the Capitals (Decision 1622/2006/CE) requires that the Commission makes a recommendation to the Council about the city to be designated. This recommendation is based on the result of a selection process involving a panel of independent experts in charge of assessing the proposals against the criteria established for the event.
2010/EAC/031	Education, culture, multilinguisme et jeunesse	Commission staff working document on EU indicators in the field of youth.	EAC	Adopté le 25 mars 2011 [SEC(2011) 401 final]				The Council Resolution on the renewed framework for cooperation in the youth field (2010-2018), adopted by the Council of Youth Ministers in November 2009, invited the Commission to set up a working group "to discuss, in consultation with relevant policy areas, existing data on the situation of young people and the possible need for development of indicators in fields where they do not exist, or where no youth perspective is apparent". A working group consisting of Member States, stakeholder groups and Commission services was thus established in January 2010 to elaborate on a dashboard of indicators in eight fields of action: education & training, employment & entrepreneurship, social inclusion, health & well-being, culture & creativity, youth participation, volunteering and youth & the world.
2010/EAC/024	Education, culture, multilinguisme et jeunesse	Commission Staff Working Document - Progress towards the common European objectives in education and training (2010/2011) Indicators and benchmarks	EAC	Adopté le 18 avril 2011 [SEC(2011) 526 final]	Traité sur le fonctionnement de l'Union européenne: 165			The initiative is the 7th annual report examining performance and progress for an agreed set of indicators in the field of Education and Training. The purpose of this report is to inform and provide strategic guidance for education policy co-operation at European level. It outlines progress towards the objectives agreed by the Council and it provides an evidence-base of indicators, benchmarks and research results in support of strategic framework Europe 2020.
2011/EAC/017	Education, culture, multilinguisme et jeunesse	Commission Report to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions - Interim evaluation of the 'Youth in Action' Programme	EAC	Adopté le 20 avril 2011 [COM(2011) 220 final]	Traité sur le fonctionnement de l'Union européenne: 165			In accordance with Decision No 1719/2006/EC establishing the Programme, the report is based on the interim evaluation of the Youth in Action Programme, conducted by an independent external body and on the evaluations carried out at national level by the participating countries. It presents the evaluators' main conclusions, the recommendations arising therefrom, and the Commission's opinion on these recommendations.

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/EAC/018	Education, culture, multilinguisme et jeunesse	Report from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions- mid term review of the Lifelong Learning Programme 2007-2009.	EAC	Adopté le 7 juillet 2011 [COM(2011)413 final]				The interim evaluation analysed the implementation all sub-programmes and actions of the entire Lifelong Learning Programme during the first three years, 2007-2009, of the LLP existence. The objectives were twofold - to give retrospective analysis of various aspects of the LLP implementation and the results achieved as well as a prospective examination of the strengths and weaknesses of the LLP in order to provide recommendations on the continued implementation of the LLP and the preparation of the post-2013 programme in the field of education and training.	
2011/EAC/022	Education, culture, multilinguisme et jeunesse	Report from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions on the Interim Evaluation of External Cooperation Agreements in Higher Education, Training and Youth with the United States of America and Canada	EAC	Adopté le 21 octobre 2011	Traité sur le fonctionnement de l'Union européenne: 165 and 166			This report will present and comment the findings and recommendations from the external and independent interim evaluation of the EU-US and EU-Canada Cooperation Agreements in Higher Education and Training, which, in the case of Canada, also includes the youth field. In light of a possible renewal of these two Cooperation Agreements, this report will provide concrete ideas on how future Agreements (2014-2020) could address any deficiencies and any gaps, maximise their relevance and impact and successfully exploit examples of good practice. It in particular will discuss the relevance, effectiveness, sustainability and efficiency of activities carried out under both Cooperation Agreements.	
2011/EAC/020	Education, culture, multilinguisme et jeunesse	Report from the Commission to the European Parliament, the Council and the Committee of the Regions, on the ex-post evaluation of the 2010 European Capital of Culture event (Essen for the Ruhr, Pécs, Istanbul).	EAC	Adopté le 20 décembre 2011 [COM(2011)921]	Traité sur le fonctionnement de l'Union européenne: 167, Decision 1622/2006/EC			In accordance with the legal basis establishing the European Capitals of Culture, the Commission shall ensure the external and independent evaluation of the results of the ECOC event of the previous year and present a report on that evaluation to the European Parliament, the Council and the Committee of the Regions.	
2010/ECFIN/023	Affaires économiques et monétaires	Country-specific budgetary surveillance instruments (opening of the EDP, further steps in the EDP, issue of an early warning...) in view of the autumn 2010 fiscal notification and forecasts results	ECFIN	Adopté le 6 janvier 2011 [COM(2010) 809]	Traité sur le fonctionnement de l'Union européenne: Council regulations (EC) 1466/97 and (EC) 1467/97			Under the Stability and Growth Pact the Commission has to provide a report when there is evidence of (or a risk of) an excessive deficit and constant monitoring is needed of the countries already under the excessive deficit procedure. The Pact also provides for a possible "early warning" to Member States in the case of a significant divergence of the budgetary position from the medium-term budgetary plans.	
2010/ECFIN/233	Affaires économiques et monétaires	COMMISSION DECISION concerning the adoption of a financing decision for 2011 in the field of economic and financial affairs	ECFIN	Adopté le 13 janvier 2011 [C(2011) 39]				COMMISSION DECISION concerning the adoption of a financing decision for 2011 in the field of economic and financial affairs	
2011/ECFIN/071	Affaires économiques et monétaires	Designation of a Member of the Commission as Member of the General Board and as Member of the Steering Committee of the European Systemic Risk Board	ECFIN	Adopté le 19 janvier 2011 [SEC(2011) 88]				COMMUNICATION FROM MR REHN, IN AGREEMENT WITH THE PRESIDENT Designation of a Member of the Commission as Member of the General Board and as Member of the Steering Committee of the European Systemic Risk Board	
2010/ECFIN/209	Affaires économiques et monétaires	Commission Decision on the Memorandum of Understanding between the European Commission, the European Investment Bank, together with the European Investment Fund, and the European Bank for Reconstruction and Development in respect of cooperation outside the European Union	ECFIN	Adopté le 20 janvier 2011 [C(2011) 126]				With a view to a more consistent and better structured cooperation between the Commission, the EIB/EIF and the EBRD, replace existing tripartite MoUs for the East and Turkey with a single agreement for common countries of operation outside the EU	
2011/ECFIN/014	Affaires économiques et monétaires	Country-specific budgetary surveillance instruments (opening of the EDP, further steps in the EDP, issue of an early warning...) in view of the spring 2011 fiscal notification and forecasts results.	ECFIN	Adopté le 25 janvier 2011 [COM(2011) 22]	Traité sur le fonctionnement de l'Union européenne: Council regulations (EC) 1466/97 and (EC) 1467/97			Under the Stability and Growth Pact the Commission has to provide a report when there is evidence of (or a risk of) an excessive deficit and constant monitoring is needed of the countries already under the excessive deficit procedure. The Pact also provides for a possible "early warning" to Member States in the case of a significant divergence of the budgetary position from the medium-term budgetary plans.	
2010/ECFIN/068	Affaires économiques et monétaires	Commission Recommendation for a Council decision on the renegotiation of the Monetary Agreement with Monaco	ECFIN	Adopté le 31 janvier 2011 [COM(2011) 23]	Traité sur le fonctionnement de l'Union européenne: Article 219.3			Update the Agreement / put it in line with the new framework	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/ECFIN/010	Affaires économiques et monétaires	COMMUNICATION FROM THE COMMISSION on copyright protection of the common face design of the euro coins	ECFIN	Adopté le 9 février 2011				Update of the Communication	
2010/ECFIN/234	Affaires économiques et monétaires	Communication by the Commission to the Council in compliance with Council Decision 2010/320/EU of 10 May 2010 establishing compliance with conditionality	ECFIN	Adopté le 24 février 2011 [COM(2011) 85]	Traité sur le fonctionnement de l'Union européenne: Council regulations (EC) 1466/97 and (EC) 1467/97			Communication from the Commission to the Council with a view to reinforcing and deepening fiscal surveillance and giving notice to Greece to take measures for the deficit reduction judged necessary to remedy the situation of excessive deficit.	
2011/ECFIN/005	Affaires économiques et monétaires	Commission Recommendation for a Council Decision amending Council Decision 2010/486/EU	ECFIN	Adopté le 24 février 2011 [COM(2011) 86]	Traité sur le fonctionnement de l'Union européenne: Council regulations (EC) 1466/97 and (EC) 1467/97			Under the Stability and Growth Pact the Commission has to provide a report when there is evidence of (or a risk of) an excessive deficit and constant monitoring is needed of the countries already under the excessive deficit procedure. The Pact also provides for a possible "early warning" to Member States in the case of a significant divergence of the budgetary position from the medium-term budgetary plans.	
2010/ECFIN/149	Affaires économiques et monétaires	Commission Staff Working Paper on the green aspects of sustainable growth	ECFIN	Adopté le 25 février 2011				The purpose of this Commission Staff Working Paper will be to provide a conceptual framework for the green dimension of the sustainable growth pillar of the Europe 2020 strategy, i.e. commonly agreed principles on the design of the policies and initiatives under this pillar, acknowledging that "green" does not necessarily mean "growth". Accordingly, the Commission Staff Working Paper would not list forthcoming Commission proposals, but would set out principles, identify bottlenecks to growth and suggest monitoring tools. This would provide a sound starting point for formulating policy recommendations on structural reforms aimed at supporting Member States' transition towards greener growth.	
2011/ECFIN/082	Affaires économiques et monétaires	Empowerment in the field of economic and financial affairs concerning revision to the Memorandum of Understanding signed with Greece	ECFIN	Adopté le 8 mars 2011 [SEC(2011) 294]				Empowerment in the field of economic and financial affairs concerning revision to the Memorandum of Understanding signed with Greece	
2011/ECFIN/011	Affaires économiques et monétaires	Communication to the Commission on the Monetary Agreement between the European Union and the Principality of Andorra	ECFIN	Adopté le 14 mars 2011	Traité sur le fonctionnement de l'Union européenne: art. 219(3) TFEU			Allowing Mr Olli Rehn to sign the Monetary Agreement	
2011/ECFIN/081	Affaires économiques et monétaires	COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT, THE COUNCIL, THE EUROPEAN ECONOMIC AND SOCIAL COMMITTEE AND THE COMMITTEE OF THE REGIONS The introduction of the euro in Estonia	ECFIN	Adopté le 22 mars 2011 [COM(2011) 140]				COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT, THE COUNCIL, THE EUROPEAN ECONOMIC AND SOCIAL COMMITTEE AND THE COMMITTEE OF THE REGIONS The introduction of the euro in Estonia	
2011/ECFIN/001	Affaires Économiques et Financières	Commission decision on (the continued implementation of) medium-term financial assistance to Romania (5)	ECFIN	Adopté le 23 mars 2011 [C(2011) 2002]	Traité instituant la Communauté européenne: Council Decision of providing Community medium-term financial assistance			Proposals for Commission decision on the disbursements of instalments of the medium-term financial assistance to Romania (possibly also including a supplemental Memorandum of Understanding).	
2011/ECFIN/084	Affaires économiques et monétaires	Commission Decision on borrowing of the EC for the facility providing medium-term financial assistance for Member States' balances of payment – Romania 5	ECFIN	Adopté le 23 mars 2011 [C(2011) 1959]	Traité sur l'Union européenne: Council Regulation (EC) No 332/2002 of 18 February 2002 and Council Decision (EC) No 2009/459/EC of 6 May 2009 providing Community medium-term financial assistance for Romania			Commission Decision on borrowing of the EC for the facility providing medium-term financial assistance for Member States' balances of payment – Romania 5	
2010/ECFIN/056	Affaires économiques et monétaires	Report from the Commission to the budgetary authority on guarantees covered by the general budget - situation at 30/06/2010	ECFIN	Adopté le 29 mars 2011 [COM(2011) 150]				Rapport semestriel de la Commission à l'Autorité budgétaire sur les garanties couvertes par le budget général - situation au 30/06/2010	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/ECFIN/072	Affaires économiques et monétaires	Scaling up international climate finance after 2012	ECFIN	Adopté le 8 avril 2011 [SEC(2011) 487]				The document responds to an ECOFIN invitation of December 2010 to "the Commission and the EFC/EPC to prepare a detailed analysis based on the AGF report setting out the key elements of the mix of international and national, public and private finance instruments needed to deliver scaled-up financial flows after 2012 in the context of a binding and comprehensive global agreement."
2011/ECFIN/094	Affaires économiques et monétaires	COMMUNICATION FROM THE COMMISSION Main terms of the EFSF loan facility on granting financial assistance to Portugal	ECFIN	Adopté le 10 mai 2011 [SEC(2011) 576]				COMMUNICATION FROM THE COMMISSION Main terms of the EFSF loan facility on granting financial assistance to Portugal
2011/ECFIN/103	Affaires économiques et monétaires	Recommendation for a COUNCIL DECISION Granting [Union] financial assistance to Portugal (Based on art 407)	ECFIN	Adopté le 10 mai 2011 [COM(2011) 273]				Recommendation for a COUNCIL DECISION Granting [Union] financial assistance to Portugal (Based on art 407)
2011/ECFIN/107	Affaires économiques et monétaires	Commission Decision on borrowing of the EU for Union financial assistance under the European Financial Stabilisation Mechanism (E.F.S.M.) - IRELAND	ECFIN	Adopté le 17 mai 2011 [C(2011) 3553]				Commission Decision on borrowing of the EU for Union financial assistance under the European Financial Stabilisation Mechanism (E.F.S.M.) - IRELAND
2011/ECFIN/108	Affaires économiques et monétaires	'Commission Decision on the continued implementation of the EU financial assistance for Ireland and release of the second instalment thereof	ECFIN	Adopté le 17 mai 2011 [C(2011) 3552]				'Commission Decision on the continued implementation of the EU financial assistance for Ireland and release of the second instalment thereof
2011/ECFIN/074	Affaires économiques et monétaires	Proposal for a COUNCIL REGULATION amending Regulation (EC) No 975/98 of 3 May 1998 on denominations and technical specifications of euro coins intended for circulation	ECFIN	Adopté le 25 mai 2011 [COM(2011) 296]				Proposal for a COUNCIL REGULATION amending Regulation (EC) No 975/98 of 3 May 1998 on denominations and technical specifications of euro coins intended for circulation
2011/ECFIN/095	Affaires économiques et monétaires	Draft Commission Decision on the signature of the Memorandum of Understanding between the EU and Romania in the context of precautionary EU medium-term financial assistance and Draft Framework Loan Agreement between the European Union and Romania	ECFIN	Adopté le 27 mai 2011 [C(2011) 3836]				Draft Commission Decision on the signature of the Memorandum of Understanding between the EU and Romania in the context of precautionary EU medium-term financial assistance and Draft Framework Loan Agreement between the European Union and Romania'
2010/ECFIN/038	Affaires Économiques et Financières	Commission decision on (the continued implementation of) medium-term financial assistance to Latvia (5)	ECFIN	Adopté le 7 juin 2011 [C(2011) 4139]	Traité sur le fonctionnement de l'Union européenne: European Community Treaty: Council Decision of providing Community medium-term financial assistance			Proposals for Commission decision on the disbursements of instalments of the medium-term financial assistance to Latvia (possibly also including a supplemental Memorandum of Understanding)
2011/ECFIN/109	Affaires économiques et monétaires	Communication to the Commission on the role played by the Commission for the financial support to Greece provided by the euro area Member States and the empowerment to be given to Mr Rehn in agreement with the President	ECFIN	Adopté le 7 juin 2011 [SEC(2011) 758]				Communication to the Commission on the role played by the Commission for the financial support to Greece provided by the euro area Member States and the empowerment to be given to Mr Rehn in agreement with the President
2011/ECFIN/020	Affaires économiques et monétaires	ECSC in liquidation at 31.12.2010 - approval of the financial report and distribution on the result.	ECFIN	Adopté le 22 juin 2011 [C(2011)4232]	Législation secondaire: Council Decision n° 2003/76/EC of 1 February 2003 - Art. 3			Activity report of the ECSC in liquidation, financial statements and allocation of the result. Setting of net revenue available to finance the Research Fund for Coal and Steel 2012.
2011/ECFIN/110	Affaires économiques et monétaires	PROPOSAL FOR A COUNCIL DECISION ON THE SIGNATURE AND CONCLUSION OF THE MONETARY AGREEMENT BETWEEN THE EUROPEAN UNION AND THE FRENCH REPUBLIC WITH A VIEW TO MAINTAINING THE EURO IN SAINT-BARTHÉLEMY, FOLLOWING ITS CHANGE OF STATUS IN RELATION TO	ECFIN	Adopté le 22 juin 2011 [COM(2011) 360]				PROPOSAL FOR A COUNCIL DECISION ON THE SIGNATURE AND CONCLUSION OF THE MONETARY AGREEMENT BETWEEN THE EUROPEAN UNION AND THE FRENCH REPUBLIC WITH A VIEW TO MAINTAINING THE EURO IN SAINT-BARTHÉLEMY, FOLLOWING ITS CHANGE OF STATUS IN RELATION TO THE EUROPEAN UNION

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2010/ECFIN/034	Affaires économiques et monétaires	Commission Decision on borrowing of the EC for the facility providing macro financial assistance to third countries	ECFIN	Adopté le 28 juin 2011 [C(2011) 4776]	Traité instituant la Communauté européenne: Council Decision 2007/860/EC of 10 December 2007			The present Commission decision concerns EUR 200 Mio instalment for the macro financial assistance to SERBIA
2011/ECFIN/105	Affaires économiques et monétaires	Country-specific budgetary surveillance instruments (opening of the EDP, further steps in the EDP, issue of an early warning...) in view of the autumn 2011 fiscal notification and forecasts results	ECFIN	Adopté le 29 juin 2011 [SEC(2011) 857]	Traité sur le fonctionnement de l'Union européenne: Council Regulation(EC)1467/97			Under the Stability and Growth Pact the Commission has to provide a report when there is evidence of (or a risk of) an excessive deficit and constant monitoring is needed of the countries already under the excessive deficit procedure. The Pact also provides for a possible "early warning" to Member States in the case of a significant divergence of the budgetary position from the medium-term budgetary plans.
2010/ECFIN/089	Affaires Économiques et Financières	Application of the Stability and Growth Pact / Review of the economic adjustment programme for Greece / Continued implementation of the economic adjustment programme to Greece	ECFIN	Adopté le 1 juillet 2011 [COM(2011) 422]	Traité sur le fonctionnement de l'Union européenne: Treaty on the functioning of the European Union, Council regulation (EC) 1467/97			According to the loan facility agreement between Greece and the euro-area Member States the quarterly releases of loans are conditional upon the euro-area Member States deciding favorably on the basis of the findings of verification by the Commission that the implementation of the economic policy by Greece accords with the Council Decision 2010/320/EU under Article 136 and 126(9) of the TFEU and the Memorandum of Understanding of Specific Economic Policy Conditionality (MoU). The Commission services, in liaison with the ECB and the IMF, undertake quarterly reviews of the MoU and if necessary agree on an update of the MoU conditionality which is then reflected in an amendment to the aforesaid Council Decis
2011/ECFIN/115	Affaires économiques et monétaires	Proposal for a COUNCIL DECISION addressed to Greece with a view to reinforcing and deepening fiscal surveillance and giving notice to Greece to take measures for the deficit reduction judged necessary to remedy the situation of excessive deficit	ECFIN	Adopté le 5 juillet 2011 [COM(2011) 433]				Proposal for a COUNCIL DECISION addressed to Greece with a view to reinforcing and deepening fiscal surveillance and giving notice to Greece to take measures for the deficit reduction judged necessary to remedy the situation of excessive deficit
2011/ECFIN/037	Affaires économiques et monétaires	Annual Report on implementation of MFA	ECFIN	Adopté le 7 juillet 2011 [COM(2011) 408]				Annual Report on implementation of MFA
2010/ECFIN/035	Affaires économiques et monétaires	Commission Decision on borrowing of the EC for the facility providing macro financial assistance to third countries	ECFIN	Adopté le 12 juillet 2011 [C(2011) 5159]	Traité instituant la Communauté européenne: Council Decision 2007/860/EC of 10 December 2007			The present Commission decision concerns EUR 100 Mio instalment for the macro financial assistance to ARMENIA
2011/ECFIN/019	Affaires économiques et monétaires	Report from the Commission to the Council and the E.P. on the Guarantee Fund and its Management in 2010 (art.7 Règl. 31 October)	ECFIN	Adopté le 5 août 2011 [COM(2011) 476]	Traité Euratom: Règlement CE Euratom du Conseil n° 2728 du 31/10/1994			Rapport de la Commission au Conseil et au Parlement européen sur la situation du fonds de garantie et sa gestion au cours de 2010.
2011/ECFIN/018	Affaires économiques et monétaires	Report from the Commission to the Council and the E.P. on the borrowing and lending activities of the European Communities in 2010	ECFIN	Adopté le 9 août 2011 [COM (2011)485]				Rapport sur les activités liées aux emprunts et prêts de la Communauté en 2010 Political justification : Council Decision on EIB lending mandates, Euratom and MFA
2011/ECFIN/104	Affaires économiques et monétaires	Application of the Stability and Growth Pact / Review of the economic adjustment programme for Portugal / Continued implementation of the economic adjustment programme to Portugal	ECFIN	Adopté le 23 août 2011 [COM(2011) 523]	Traité sur le fonctionnement de l'Union européenne: Council regulation (EC) 1467/97			Under the economic adjustment programme for Portugal, the Commission has to make quarterly assessment of compliance with the programme. In case of the revisions to the programme's conditionality and possible disbursements of financial assistance, the Commission adopts the Communication and the Recommendation for an amendment to the Council Decision on granting Union financial assistance to Portugal.
2011/ECFIN/073	Affaires économiques et monétaires	Application of the Stability and Growth Pact / Review of the economic adjustment programme for Ireland / Continued implementation of the economic adjustment programme to Ireland	ECFIN	Adopté le 24 août 2011 [COM(2011) 517 - COM(2011) 509]	Traité sur le fonctionnement de l'Union européenne: Treaty on the functioning of the European Union, Council regulation (EC) 1467/97			Under the economic adjustment programme for Ireland, the Commission has to make quarterly assessment of compliance with the programme. In case of the revisions to the programme's conditionality and possible disbursements of financial assistance, the Commission adopts the Communication and the Recommendation for an amendment to the Council Decision on granting Union financial assistance to Ireland. The second review of the adjustment programme for Ireland will also cover the assessment of action taken following the deadline of 7 June 2011 foreseen by the Council, to take action to correct the excessive deficit.

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/ECFIN/016	Affaires économiques et monétaires	Report from the Commission to the budgetary authority on guarantees covered by the general budget - situation at 31/12/2010	ECFIN	Adopté le 31 août 2011 [COM(2011) 528]	Législation secondaire: Art. 130 Financial Regulation		Rapport semestriel de la Commission à l'Autorité budgétaire sur les garanties couvertes par le budget général - situation au 31/12/2010
2011/ECFIN/117	Affaires économiques et monétaires	Commission Decision on borrowing of the EU for Union financial assistance under the European Financial Stabilisation Mechanism (EFSM)	ECFIN	Adopté le 5 septembre 2011 [C(2011)6364]			The present Commission decision concerns EUR 2,5 billion instalment for the financial assistance to IRELAND (Ireland 3)
2011/ECFIN/118	Affaires économiques et monétaires	Commission Decision on borrowing of the EU for Union financial assistance under the European Financial Stabilisation Mechanism (EFSM)	ECFIN	Adopté le 5 septembre 2011 [C(2011)6366]			The present Commission decision concerns EUR 2,5 billion instalment for the financial assistance to PORTUGAL (Portugal 2)
2011/ECFIN/126	Affaires économiques et monétaires	Commission Decision on borrowing of the EU for Union financial assistance under the European Financial Stabilisation Mechanism (EFSM) Portugal	ECFIN	Adopté le 5 septembre 2011 [C(2011) 6366]			Commission Decision on borrowing of the EU for Union financial assistance under the European Financial Stabilisation Mechanisme (EFSM) Portugal
2011/ECFIN/127	Affaires économiques et monétaires	COMMISSION DECISION on the continued implementation of the EU financial assistance for Portugal and the release of the second instalment thereof	ECFIN	Adopté le 5 septembre 2011 [C(2011) 6371]			COMMISSION DECISION on the continued implementation of the EU financial assistance for Portugal and the release of the second instalment thereof
2011/ECFIN/128	Affaires économiques et monétaires	COUNCIL IMPLEMENTING DECISION amending Implementing Decision 2011/77/EU on granting Union financial assistance to Ireland	ECFIN	Adopté le 14 septembre 2011 [COM(2011) 575]			In line with the statement of the Heads of State and Government of the euro area and EU institutions of 21.7.2011, and in order to strengthen the sustainability profile and ease liquidity needs of the economic programme to Ireland, Council Implementing Decision 2011/77/EU on granting financial assistance to Ireland should be amended.
2011/ECFIN/129	Affaires économiques et monétaires	COUNCIL IMPLEMENTING DECISION amending Implementing Decision 2011/344/EU on granting Union financial assistance to Portugal	ECFIN	Adopté le 14 septembre 2011 [COM(2011) 574]			In line with the statement of the Heads of State and Government of the euro area and EU institutions of 21.7.2011, and in order to strengthen the sustainability profile and ease liquidity needs of the economic programme to Portugal, Council Implementing Decision 2011/344/EU on granting financial assistance to Portugal should be amended.
2011/ECFIN/135	Affaires économiques et monétaires	COMMUNICATION concerning the Council position on EIB mandate	ECFIN	Adopté le 23 septembre 2011 [COM(2011) 597]			COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT pursuant to Article 294(6) of the Treaty on the Functioning of the European Union concerning the position of the Council on the adoption of a Decision of the European Parliament and of the Council granting an EU guarantee to the European Investment Bank against losses under loans and loan guarantees for projects outside the European Union and repealing Decision No 633/2009/EC
2011/ECFIN/097	Affaires économiques et monétaires	Application of the Stability and Growth Pact / Review of the economic adjustment programme for Greece / Continued implementation of the economic adjustment programme to Greece	ECFIN	Adopté le 26 octobre 2011 [COM(2011) 705 + COM(2011) 703]	Traité sur le fonctionnement de l'Union européenne: Treaty on the functioning of the European Union, Council regulation (EC) 1467/97		According to the loan facility agreement between Greece and the euro-area Member States the quarterly releases of loans are conditional upon the euro-area Member States deciding favorably on the basis of the findings of verification by the Commission that the implementation of the economic policy by Greece accords with the Council Decision 2010/320/EU under Article 136 and 126(9) of the TFEU and the Memorandum of Understanding of Specific Economic Policy Conditionality (MoU). The Commission services, in liaison with the ECB and the IMF, undertake quarterly reviews of the MoU conditional and if necessary agree on an update of the MoU conditionality which is then reflected in an amendment to the aforesaid Council Decision
2011/ECFIN/139	Affaires économiques et monétaires	Scoreboard for surveillance of macroeconomic imbalances: suggestions for the initial design	ECFIN	Adopté le 8 novembre 2011 [SEC(2011) 1361]			Scoreboard for surveillance of macroeconomic imbalances: suggestions for the initial design

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/ECFIN/096	Affaires économiques et monétaires	Empowerment in the field of economic and financial affairs concerning revision to the Memorandum of Understanding signed with Greece, following the 5th review of the economic adjustment programme	ECFIN	Adopté le 9 novembre 2011 [C(2011) 7900]				Council Decision 2010/320/EU may be amended, on the basis of a Commission Recommendation, with a view to taking into account the most recent economic developments. The modifications made to the Council decision inevitably have an impact on the policy conditions mentioned in the MoU, thus warranting an update of the latter. The Commission has to empower Mr Rehn, in agreement with the President, to prepare, negotiate with the Greek authorities and sign, after approval by the lending Member States, the revisions to the MoU setting the detailed policy conditions attached to the loan, which are necessary as a result of the amended Council decision.	
2011/ECFIN/100	Affaires économiques et monétaires	Application of the Stability and Growth Pact / Review of the economic adjustment programme for Ireland / Continued implementation of the economic adjustment programme to Ireland	ECFIN	Adopté le 11 novembre 2011 [COM(2011) 745]	Traité sur le fonctionnement de l'Union européenne: Treaty on the functioning of the European Union, Council regulation (EC) 1467/97			Under the economic adjustment programme for Ireland, the Commission has to make quarterly assessment of compliance with the programme. In case of the revisions to the programme's conditionality and possible disbursements of financial assistance, the Commission adopts the Communication and the Recommendation for an amendment to the Council Decision on granting Union financial assistance to	
2011/ECFIN/137	Affaires économiques et monétaires	Amendment of the Guarantee Agreement and the Recovery Agreement between the EU and the European Investment Bank (EIB) relating to the EIB external mandate	ECFIN	Adopté le 22 novembre 2011 [C(2011) 8319]	Législation secondaire: Decision No 633/2009/EC of the European Parliament and of the Council			Following the mid-term review of the EIB external mandate, the European Parliament and the Council on 13 October 2011 adopted a new Decision on granting an EU guarantee to the EIB against losses under loans and loan guarantees for projects outside the EU. The new Decision will repeal, upon its entry into force early November, Decision 633/2009/EC. In view of the new Decision, the Guarantee Agreement between the EU and the EIB in respect of loans and guarantees granted by the EIB for investment projects outside the EU, as well as the Recovery agreement; which were signed by the EIB in August 2007 and amended in October 2009, should be amended.	
2011/ECFIN/141	Affaires économiques et monétaires	Green Paper on Stability bonds	ECFIN	Adopté le 23 novembre 2011 [COM(2011) 818]				Inform and consult about the feasibility of, options for, advantages of and preconditions for joint issuance of government bonds by Member States in the euro area	
2011/ECFIN/119	Affaires économiques et monétaires	Commission Decision on borrowing of the EU for Union financial assistance under the European Financial Stabilisation Mechanism (EFSM)	ECFIN	Adopté le 28 novembre 2011 [C(2011) 8712]				The present Commission decision concerns EUR (to be determined) instalment for the financial assistance to IRELAND (Ireland 4)	
2011/ECFIN/143	Affaires économiques et monétaires	COMMUNICATION TO THE COMMISSION on the renegotiation of the monetary agreement between the European Union and the Principality of Monaco	ECFIN	Adopté le 28 novembre 2011 [C(2011) 8776]				renegotiation of the monetary agreement between the European Union and the Principality of Monaco	
2011/ECFIN/120	Affaires économiques et monétaires	Commission Decision on borrowing of the EU for Union financial assistance under the European Financial Stabilisation Mechanism (EFSM)	ECFIN	Adopté le 1 décembre 2011 [C(2011) 8987]				The present Commission decision concerns EUR (to be determined) instalment for the financial assistance to PORTUGAL (Portugal 3)	
2011/ECFIN/132	Affaires économiques et monétaires	Commission decision on (the continued implementation of) medium-term financial assistance to Romania	ECFIN	Adopté le 7 décembre 2011 [C(2011) 9215]	Traité sur le fonctionnement de l'Union européenne: Council Decision of providing Community medium-term financial assistance			Proposals for Commission decision on the disbursements of instalments of the medium-term financial assistance to Romania (possibly also including a supplemental Memorandum of Understanding) On 17 February 2011, Romania has requested in writing to the EU to provide precautionary EU medium-term financial assistance until 31 March 2013 in order to ensure the sustainability of Romania's balance of payments, which would complement international assistance provided by the IMF and the World Bank. The proposed assistance would make available up to EUR 1.4 billion. Romania would for the time being not request a disbursement of the funds. An activation of the assistance could be requested in case of remaining risks for the sustainability of Romania's balance of payments realizing or in case of unforeseen external shocks. If such a request was	
2011/ECFIN/144	Affaires économiques et monétaires	COMMISSION DECISION on the continued implementation of the EU financial assistance for Portugal and the release of the third instalment thereof	ECFIN	Adopté le 8 décembre 2011 [C(2011) 9108]				COMMISSION DECISION on the continued implementation of the EU financial assistance for Portugal and the release of the third instalment thereof	

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/ECFIN/112	Affaires économiques et monétaires	COMMUNICATION FROM THE PRESIDENT IN AGREEMENT WITH MR REHN, MS GEORGIEVA, MR FÜLE AND MR LEWANDOWSKI Empowerment in the field of economic and financial affairs concerning Union's assistance and borrowings/loans providing assistance for Member States' balances of payments and macro-financial assistance for non-member countries	ECFIN	Adopté le 13 décembre 2011 [C(2011) 9428]				To update the current empowerment SEC(2005)885/2 (PV 2005/1710) for BOP/MFA to take into account the increased use of balances of payments facility and in particular the use of precautionary arrangement	
2011/ECFIN/093	Affaires économiques et monétaires	Commission decision on (the continued implementation of) medium-term financial assistance to Latvia	ECFIN	Adopté le 19 décembre 2011 [C(2011) 9838]	Traité sur le fonctionnement de l'Union européenne: Council Decision of providing Community medium-term financial assistance			Proposals for Commission decision on the disbursements of instalments of the medium-term financial assistance to Latvia (possibly also including a supplemental Memorandum of Understanding).	
2011/ECFIN/146	Affaires économiques et monétaires	Commission Decision concerning the nomination of a Commission representative to the Board of Directors of the European Investment Bank (EIB)	ECFIN	Adopté le 22 décembre 2011 [C(2011) 9522]				Following the vacancy arising as a result of voluntary resignation of the current Member, nomination of a new director in accordance with the Statute of the EIB.	
2011/ECHO/007	Coopération internationale, aide humanitaire et réaction aux crises	Annual report on the European Union's Humanitarian Aid and Civil Protection policies and their implementation in 2010	ECHO	Adopté le 10 juin 2011				Mandatory report - Council regulation 1257/96	
2011/ECHO/004	Coopération internationale, aide humanitaire et réaction aux crises	Commission Report to the European Parliament and the Council on the Evaluation of EU Civil Protection Actions	ECHO	Adopté le 10 novembre 2011	Traité sur l'Union européenne: Article 14 of Council Decision 2007/779/EC, Euratom of 8 November 2007 establishing a Community Civil Protection Mechanism (recast) (OJ L 314, 1.12.2007, p. 9). Article 15 of Council Decision 2007/162/EC, Euratom of 5 March 2007 establishing a Civil Protection Financial Instrument (OJ L 71, 10.3.2007, p. 9).		O	The Community Civil Protection Mechanism aims to facilitate reinforced cooperation between the EU and the Member States in civil protection assistance interventions in the event of major emergencies, or the imminent threat thereof. The Financial Instrument aims to support and complement the efforts of the Member States for the protection of people, environment and property in the event of natural and man-made disasters and to facilitate reinforced cooperation between the Member States in the field of civil protection. The Commission is required to evaluate the Mechanism and the Financial Instrument and inform the European Parliament and the Council accordingly. The evaluation will also cover recent pilot projects and preparatory actions in the field of civil protection.	
2011/ELARG/003	Elargissement et politique européenne de voisinage	Sixth Annual Report on the implementation of the Council Regulation No. 866/2004 on a regime under Article 2 of Protocol 10 to the Act of Accession	ELARG	Adopté le 30 mai 2011 [COM(2011)284]				The report covers the period May 2010 to December 2010. It reports on the movement of persons and goods across the so-called Green Line in Cyprus.	
2011/ELARG/004	Elargissement et politique européenne de voisinage	Fifth Annual Report on the implementation of Council Regulation No. 389/2006/EC establishing an instrument of financial support to encourage the economic development of the Turkish Cypriot community	ELARG	Adopté le 30 mai 2011 [COM(2011)283]				The Report covers the period from January 2010 to December 2010. It reports on the implementation of EU assistance to the Turkish Cypriot Community. It informs about actions financed during the reporting period and assesses the results achieved.	
2011/ELARG/011	Elargissement et politique européenne de voisinage	Commission Regulation (EU) Amending Regulation (EC) No 1480/2004 laying down specific rules concerning goods arriving from the areas not under the effective control of the Government of Cyprus in the areas in which the Government exercises effective control	ELARG	Adopté le 31 mai 2011 [C/2011/3547]				An amendment to the Commission Regulation No. 1480/2004 which establishes specific rules concerning goods arriving from the areas not under the effective control of the Government of Cyprus in the areas in which the Government exercises effective control. The Amending Regulation allows farmers in the areas not under the effective control of the Government of Cyprus to grow second-crop potatoes from farm saved seeds.	
2011/ELARG/010	Elargissement et politique européenne de voisinage	Commission decision on the 2011 Aid Programme for Turkish Cypriot Community	ELARG	Adopté le 27 juin 2011 [C(2011)4443]	Législation secondaire: Article 3 (5) of the Council Regulation No. 389/2006			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.	Yes

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/ELARG/006	Elargissement et politique européenne de voisinage	2010 Annual Report on Assistance for Enlargement (IPA, PHARE, CARDS ,Turkey Pre-accession Instruments, and Transition Facility)	ELARG	Adopté le 11 octobre 2011 [COM(2011)647]				To present the activities undertaken for the implementation of the programmes during the year 2010 and to provide a general overview of developments.	
2011/ELARG/008	Elargissement et politique européenne de voisinage	To update the IPA Multi-annual indicative financial framework (MIFF) if changes to the status of any beneficiary country is confirmed during the year	ELARG	Adopté le 12 octobre 2011 [COM(2011) 641]				To update the figures of the MIFF when a beneficiary country changes status	Yes
2011/ELARG/013	Elargissement et politique européenne de voisinage	Commission Opinion on the application for accession to the European Union by Croatia	ELARG	Adopté le 12 octobre 2011 [COM(2011) 667]				Following the conclusion of accession negotiations and prior to the signature of the Accession Treaty with Croatia, the Commission needs to give its Opinion on the results of negotiations, in line with Article 49 TEU.	
2011/ELARG/005	Elargissement et politique européenne de voisinage	Adoption of 8 country multi annual planning documents (MIPDs for the period 2011-2013: Albania, Bosnia and Herzegovina, Croatia, the former Yugoslav Republic of Macedonia, Montenegro, Serbia, Kosovo, Turkey) + multi-country programmes MIPD	ELARG	Adopté le 18 novembre 2011 [C(2011)2374,C(2011)4579,C(2011)4381,C(2011)4210,C(2011)4830,C(2011)4657,C(2011)4179,C(2011)4490,C(2011)4181,C(2011)2727,C(2011)8220]				To set out the EU priorities for assistance to the candidate countries and potential candidates for the programming period 2011-2013.	
2011/ELARG/014	Elargissement et politique européenne de voisinage	Commission Decision on the internal arrangements to implement the information and consultation procedure for the adoption of certain decisions and other measures to be taken during the period preceding the accession of the Republic of Croatia	ELARG	Adopté le 8 décembre 2011 [C(2011)9005]				Based on the Exchange of letters on an information and consultation procedure in the Final Act of the Treaty of Accession with Croatia, the proposal aims at defining the procedures to be followed by Commission Services in view of their legislative proposals adopted after the formal conclusion of the accession negotiations until the day of accession of Croatia. The arrangements also provide for an active observer status granted to Croatia following the day after signature of the Treaty.	
2011/ELARG/015	Elargissement et politique européenne de voisinage	Commission Implementing Regulation (EU) No .../.. of XXX amending Regulation (EC) No 718/2007 implementing Council Regulation (EC) No 1085/2006 establishing an instrument for pre-accession assistance (IPA)	ELARG	Adopté le 9 décembre 2011 [C(2011)9093]				Three technical amendments to Regulation No 718/2007 are proposed: • Art. 34(3): to align the dispositions on eligibility of operating costs with the provisions included in framework and contribution agreements concluded with international organisations (operating costs may be considered eligible if so provided under framework agreements with international organisations); • Art. 89(3): to align the rules on eligibility of operating costs under the Cross-Border Cooperation component with those applicable under the Transition Assistance and Institution Building component (operating costs may be considered eligible on a case by case basis); • Art.1060(3) and (4) and Art. 188(1): harmonise the rules on pre-financing between the Regional Development component and the components Human Resources Development and Rural Development (pre-financing a	
2010/EMPL/094	Emploi, affaires sociales et inclusion	Second stage consultation of the European social partners on amendment of certain EU directives on health and safety at work as a result of adoption of Regulation (EC) No 1272/2008 on classification, labelling and packaging of substances and mixtures	EMPL	Adopté le 17 janvier 2011				The purpose of the attached document is to launch the second stage of consultation of the social partners at EU level on the question of amendment of five directives on health and safety at work. These amendments are necessary to reflect new requirements for classification, labelling and packaging of chemicals laid down at EU level as a result of adoption of Regulation (EC) No 1272/2008 in order to implement, within the European Union, the United Nations Globally Harmonised System of Classification and Labelling of Chemicals. It is necessary to amend the directives to ensure that the requirements which depend on the EU classification system for chemicals continue to apply. The amendments should align the directives with the changes made to the classification and labelling system for chemicals by Regulation (EC) No 1272/2008	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2010/EMPL+/039	Emploi, affaires sociales et inclusion Budget et Programmation Financière	DECISION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management Application EGF/2010/010 CZ Unilever	EMPL / BUDG	Adopté le 15 février 2011 [COM(2011)61]				DECISION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management Application EGF/2010/010 CZ Unilever
2010/EMPL+/042	Emploi, affaires sociales et inclusion Budget et Programmation Financière	DECISION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management Application EGF/2010/013 PL Podkarpackie Machinery	EMPL / BUDG	Adopté le 15 février 2011 [COM(2011)62]				DECISION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management Application EGF/2010/013 PL Podkarpackie Machinery
2009/EMPL/020	Emploi, affaires sociales et inclusion	Commission staff working paper on Implementation of the European Social Partners' Framework Agreement on work-related stress	EMPL	Adopté le 24 février 2011 [SEC(2011)241]				Implementation of the European Social Partners' Framework Agreement on work-related stress
2011/EMPL/014	Emploi, affaires sociales et inclusion	Report on the implementation and application of certain provisions of Directive 2008/94/EC on the protection of employees in case of insolvency of the employer.	EMPL	Adopté le 28 février 2011 [COM(2011)84]				report on the implementation and application in the Member States of Articles 1 to 4, 9 and 10, Article 11, second paragraph. Article 12, point (c), and Articles 13 and 14.
2011/EMPL/030	Emploi, affaires sociales et inclusion	Demography report 2010	EMPL	Adopté le 30 mars 2011 [SEC_2011_431]				Inform on the recent developments in Demography and demography policy, in reference to the five policy areas of COM/2006/0571 (The demographic future of Europe – from challenge to opportunity)
2011/EMPL/025	Emploi, affaires sociales et inclusion	Rapport de mise en oeuvre de l'instrument européen de microfinancement Progress en faveur de l'emploi et de l'inclusion sociale	EMPL	Adopté le 11 avril 2011 [COM(2011)195]				Premier rapport annuel quantitatif et qualitatif sur l'état de la mise en oeuvre de l'instrument de microfinancement Progress / les activités menées fondé sur les rapports de mise en oeuvre de la BEI et FEI contenant des informations sur les demandes acceptées ou rejetées, les contrats conclus et la couverture géographique. Le rapport annuel fournit aussi des informations sur la complémentarité vis-à-vis ds autres interventions de l'Union, notamment au titre du FSE.
2011/EMPL+/031	Emploi, affaires sociales et inclusion Budget et Programmation Financière	Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (application EGF/2010/031 BE/General Motors Belgium from Belgium)	EMPL / BUDG	Adopté le 14 avril 2011 [COM(2011)212]				Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (application EGF/2010/031 BE/General Motors Belgium from Belgium)
2010/EMPL/061	Emploi, affaires sociales et inclusion	Mid-term review of the Strategy for health and safety at work 2007-2012	EMPL	Adopté le 28 avril 2011 [SEC (2011)547]				Review of progress in the implementation of the European strategy at the half-way stage

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/EMPL+/034	Emploi, affaires sociales et inclusion Budget et Programmation Financière	Proposal for a DECISION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL (application EGF/2010/022 DK/LM Glasfiber from Denmark)	EMPL / BUDG	Adopté le 6 mai 2011 [COM(2011)258]				DECISION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (application EGF/2010/022 DK/LM Glasfiber from Denmark)	
2011/EMPL+/035	Emploi, affaires sociales et inclusion Budget et Programmation Financière	DECISION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (Application EGF2010/25 - Odense Steel shipyard)	EMPL / BUDG	Adopté le 6 mai 2011 [COM(2011)251]				DECISION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (Application EGF2010/25 - Odense Steel shipyard)	
2011/EMPL/033	Emploi, affaires sociales et inclusion	Communication on the review of the operation of the provisions with regard to workers on board seagoing fishin vessels contained in Directive 2003/88/EC	EMPL	Adopté le 31 mai 2011 [COM(2011) 306]				Cette communication examine en détail la façon dont l'Article 21 (règles spécifiques en matière de temps de travail pour les pêcheurs en mer) de la Directive a été appliqué. L'examen est basé sur les réponses au questionnaire des Etats membres et des partenaires sociaux européens. L'examen a permis d'identifier quelques aspects nécessitant une attention spécifique : la situation du pêcheur indépendant, les critères du temps de travail et de repos dictés par la Directive et leur coordination avec ceux de la Convention OIT, 188; la période de référence de 12 mois et la utilisation de la possibilité d'autoriser des dérogations.	
2010/EMPL+/046	Emploi, affaires sociales et inclusion Budget et Programmation Financière	DECISION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management Application EGF/2010/007 AT Steiermark-Niederösterreich	EMPL / BUDG	Adopté le 10 juin 2011 [COM(2011)340]				DECISION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management Application EGF/2010/007 AT Steiermark-Niederösterreich	
2010/EMPL+/047	Emploi, affaires sociales et inclusion Budget et Programmation Financière	DECISION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management Application EGF/2010/008 AT AT&S	EMPL / BUDG	Adopté le 10 juin 2011 [COM(2011)339]				DECISION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management Application EGF/2010/008 AT AT&S	

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/EMPL+/027	Emploi, affaires sociales et inclusion Budget et Programmation Financière	Draft Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2011/000 TA 2010 - Technical Assistance at the initiative of the Commission)	EMPL / BUDG	Adopté le 22 juin 2011 [COM(2011)358]				At the initiative of the Commission, subject to a ceiling of 0,35 % of the annual maximum amount of the EGF, the EGF may be used to finance the preparation, monitoring, information and creation of a knowledge base relevant to the implementation of the EGF. It may also be used to finance administrative and technical support, as well as audit, control and evaluation activities necessary to implement this Regulation, according to Article 8 (1) of Regulation (EC) No. 1927/2006 EGF Regulation
2011/EMPL+/043	Emploi, affaires sociales et inclusion Budget et Programmation Financière	Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2010/027 N Brabant)	EMPL / BUDG	Adopté le 28 juin 2011 [COM(2011)386]				Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2010/027 N Brabant)
2011/EMPL+/044	Emploi, affaires sociales et inclusion Budget et Programmation Financière	Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2010/028 - Overijssel)	EMPL / BUDG	Adopté le 28 juin 2011 [COM(2011)387]				Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2010/028 - Overijssel)
2011/EMPL+/045	Emploi, affaires sociales et inclusion Budget et Programmation Financière	Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2010/029 - Zuid Holland and Utrecht)	EMPL / BUDG	Adopté le 28 juin 2011 [COM(2011)388]				Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2010/029 - Zuid Holland and Utrecht)
2011/EMPL+/046	Emploi, affaires sociales et inclusion Budget et Programmation Financière	Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2010/030 - Noord Holland and Flevoland)	EMPL / BUDG	Adopté le 28 juin 2011 [COM(2011)389]				Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2010/030 - Noord Holland and Flevoland)

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2010/EMPL+/043	Emploi, affaires sociales et inclusion Budget et Programmation Financière	DECISION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management Application EGF/2009/019 FR Renault	EMPL / BUDG	Adopté le 11 juillet 2011 [COM(2011)420]				DECISION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management Application EGF/2009/019 FR Renault
2010/EMPL+/050	Emploi, affaires sociales et inclusion Budget et Programmation Financière	DECISION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management Application EGF/2010/017 DK Midtjylland Machinery	EMPL / BUDG	Adopté le 11 juillet 2011				DECISION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management Application EGF/2010/017 DK Midtjylland Machinery
2011/EMPL+/047	Emploi, affaires sociales et inclusion Budget et Programmation Financière	Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2011/003 - Arnsberg and Düsseldorf Automotive)	EMPL / BUDG	Adopté le 20 juillet 2011 [COM(2011)447]				Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2011/003 - Arnsberg and Düsseldorf Automotive)
2008/EMPL/032	Emploi, affaires sociales et inclusion	Implementation of the Council Directive 91/383/EEC of 25 June 1991 supplementing the measures to encourage improvements in the safety and health at work of workers with a fixed-duration employment relationship or a temporary employment relationship	EMPL	Adopté le 25 juillet 2011 [SEC(2011) 982]				Implementation of the Council Directive 91/383/EEC of 25 June 1991 supplementing the measures to encourage improvements in the safety and health at work of workers with a fixed- duration employment relationship or a temporary employment relationship
2011/EMPL/079	Emploi, affaires sociales et inclusion	COMMISSION DECISION of XXX authorising Spain to suspend Articles 1-6 of Regulation 492/2011 with regard to Romanian workers	EMPL	Adopté le 11 août 2011 [C(2011) 5896]				On 28/07/2011, ES requested the Commission to take a Decision on re-imposing restrictions on free movement of workers by authorising Spain to suspend EU law on free movement for Romanian workers. In doing so, Spain invokes the 'safeguard' clause provided for in the transitional arrangements on free movement of workers of the 2005 Act of Accession of Romania to the European Union. The 'safeguard' clause gives a Member State the possibility to request the Commission to state the whole or partial suspension of EU law on free access to the labour market because of a serious labour market disturbance, in order to restore to normal the situation in that region or occupation. According to the Accession Treaty the decision of the Commission has to be taken within 2 weeks, i.e 11/08/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/EMPL+/040	Emploi, affaires sociales et inclusion Budget et Programmation Financière	Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2010/026 - Rohde)	EMPL / BUDG	Adopté le 17 août 2011 [COM(2011) 491]				Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2010/026- Rohde)	
2011/EMPL/026	Emploi, affaires sociales et inclusion	Report from the Commission to the European Parliament and to the Council on the activities of the European Globalisation Adjustment Fund in 2010	EMPL	Adopté le 22 août 2011 [COM(2011) 466]				Depuis 2008, la Commission présente au PE et au Conseil, avant le 1er juillet de chaque année, un rapport quantitatif et qualitatif sur les activités de l'année précédente, menées au titre du règlement 1927/2006/CE. Ce rapport porte principalement sur les résultats obtenus par le FEM et contient, en particulier, des informations sur les demandes présentées, les décisions adoptées, les actions financées, y compris leur complémentarité avec les actions financées par les Fonds structurels, notamment le FSE, et la clôture de la contribution financière apportée. Il comprend également des renseignements sur les demandes qui ont fait l'objet d'un refus faute de crédits suffisants ou pour cause d'irrecevabilité.	
2011/EMPL+/041	Emploi, affaires sociales et inclusion Budget et Programmation Financière	Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2011/001 - Nieder- and Oberösterreich)	EMPL / BUDG	Adopté le 22 septembre 2011 [COM(2011)579]				Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2011/001 - Nieder- and Oberösterreich)	
2011/EMPL+/071	Emploi, affaires sociales et inclusion Budget et Programmation Financière	draft Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the EGF (application EGF/2011/004 EL/ALDI Hellas from Greece	EMPL / BUDG	Adopté le 22 septembre 2011 [COM(2011)580]				– conclude that the conditions for a financial contribution from the EGF in response to application EGF/2011/004 EL/ALDI Hellas submitted by Greece are met; – adopt the Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (application EGF/2011/004 EL/ALDI Hellas from Greece) in view of its transmission to the European Parliament and to the Council; – transmit this proposal, for information, to the national parliaments	
2011/EMPL+/037	Emploi, affaires sociales et inclusion Budget et Programmation Financière	Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (Application EGF/2010/019 - Construction 41)	EMPL / BUDG	Adopté le 5 octobre 2011 [COM(2011) 617 - SEC(2011) 1146]				Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (Application EGF/2010/019 - Construction 41)	

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/EMPL+/038	Emploi, affaires sociales et inclusion Budget et Programmation Financière	Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management - EGF/2010/020 - Construction 43	EMPL / BUDG	Adopté le 5 octobre 2011 [COM(2011) 618 - SEC(2011) 1147]				Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management - EGF/2010/020 - Construction 43
2011/EMPL+/039	Emploi, affaires sociales et inclusion Budget et Programmation Financière	Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2010/021 - Construction 71)	EMPL / BUDG	Adopté le 5 octobre 2011 [COM(2011) 619 - SEC(2011) 1148]				Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2010/021 - Construction 71)
2011/EMPL+/082	Emploi, affaires sociales et inclusion Budget et Programmation Financière	draft Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the EGF (application EGF/2011/005 PT/Norte-Centro Automotive from Portugal)	EMPL / BUDG	Adopté le 13 octobre 2011 [COM(2011)664]				The application concerns a total of 726 redundancies in three enterprises operating in the NACE Revision 2 Division 29 ('Manufacture of motor vehicles, trailers and semi-trailers') in the NUTS II regions of Norte (PT11) and Centro (PT16). It is based on the intervention criteria of Article 2(b) of the EGF Regulation and exceeds the threshold of 500 redundancies in NACE Revision 2 Division in a region at NUTS II during the nine-month reference period. The request for a financial contribution from the EGF totals EUR 1 518 465 and is equivalent to about EUR 2 091 per worker targeted for assistance
2011/EMPL+/042	Emploi, affaires sociales et inclusion Budget et Programmation Financière	Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2011/002 - Trentino Alto Adige)	EMPL / BUDG	Adopté le 31 octobre 2011 [COM(2011)480]				Proposal for a Decision of the European Parliament and of the Council on the mobilisation of the European Globalisation Adjustment Fund in accordance with point 28 of the Interinstitutional Agreement of 17 May 2006 between the European Parliament, the Council and the Commission on budgetary discipline and sound financial management (EGF/2011/002 - Trentino Alto Adige)
2011/EMPL/085	Emploi, affaires sociales et inclusion	Second report on the Functioning of the Transitional Arrangements on Free Movement of Workers from Bulgaria and Romania	EMPL	Adopté le 11 novembre 2011 [COM(2011)729 - SEC(2011)1343]				The Commission presents this report in accordance with paragraph 4 of Annexes VI and VII of the 2005 Act of Accession of Bulgaria and Romania: following the request of Bulgaria and Romania of 20 June 2011 for a further review by the Council of the functioning of the transitional arrangements on free movement of workers, it is to serve as the basis on which the Council will conduct this review which must be completed within six months of receipt of the request.
2012/EMPL/010	Emploi, affaires sociales et inclusion	Proposal for a Council Decision on Employment Guidelines	EMPL	Adopté le 23 novembre 2011 [COM(2011)813]				As provided for by article 148 TFEU, the Council, on a proposal from the Commission shall each year draw up guidelines which the Member States shall take into account in their employment policies.
2010/EMPL/064	Emploi, affaires sociales et inclusion	Commission decision on structure and questionnaire of the practical implementation reports on Health and Safety at work Directives	EMPL	Adopté le 20 décembre 2011 [C/2011/9200]				Provide Member States with an harmonised structure and questionnaire for the drafting of the national reports on Health and Safety at Work Directives as required by Article 17a of Directive 89/391/EEC, as well as in correspondents Articles of Directives 2009/148/EC, 91/383/EEC, 92/29/EEC and 94/33/EC (as these provisions were amended by Directive 2007/30/EC)

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/EMPL/103	Emploi, affaires sociales et inclusion	Commission Communication on Youth Opportunities Initiative	EMPL	Adopté le 20 décembre 2011 [COM(2011)933]				The Communication will focus on helping the young people who are not in employment, education or training with concrete measures for: • getting the young unemployed who left school or training without having achieved upper secondary level back to school or into a vocational training geared to labour market needs, and • young people to gain first work experience when they have obtained a diploma, but cannot find work.
2010/ENER/027	Energie	COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT AND THE COUNCIL Renewable Energy: Progressing towards the 2020 target	ENER	Adopté le 31 janvier 2011 [COM(2011) 31 - PE/2011/434]				Report on the progress of renewable energy use in the EU and towards the 2010 indicative targets in the field of renewable electricity, heating and transport.
2010/ENER/028	Energie	The Financing of Renewable Energy, reporting in accordance with Article 23 of Directive 2009/28/EC	ENER	Adopté le 31 janvier 2011 [COM(2011) 31 - PE/2011/434]	Législation secondaire: Article 23 of Directive 2009/28/EC			To review current community and national financing instruments for renewable energy. To access funding needs for reaching the 20-20 target. To provide recommendations for improving existing financing instruments at both European and National levels.
2011/ENER/019	Energie	Recommendation from the Commission to the Council on the approval of an Agreement for cooperation in the peaceful uses of nuclear energy between the European Atomic Energy Community (Euratom) and the Government of Australia	ENER	Adopté le 2 mars 2011 [PE/2011/1089 - SEC(2011)243]				Recommendation from the Commission to the Council on the approval of an Agreement for cooperation in the peaceful uses of nuclear energy between the European Atomic Energy Community (Euratom) and the Government of Australia. Main points: Extension of the agreement after expiry of the existing agreement in 2012 and extension of the scope of the agreement to provide a general legal framework for nuclear cooperation, and to include to the extent possible also transfers of equipment and technology
2011/ENER/020	Energie	Commission Decision on the conclusion of the Agreement for Co-operation in the Peaceful Uses of Nuclear Energy between the European Atomic Energy Community and the Government of Australia	ENER	Adopté le 2 mars 2011 [PE/2011/1090 - C(2011)1261]				Commission Decision on the conclusion of the Agreement for Co-operation in the Peaceful Uses of Nuclear Energy between the European Atomic Energy Community and the Government of Australia pursuant to the second paragraph of Article 101 of the Treaty establishing the European Atomic Energy Community, subject to approval by the Council.
2011/ENER/029	Energie	Commission's Report on the Energy Community	ENER	Adopté le 10 mars 2011 [PE/2011/1115 - COM(2011)105]				to be checked with unit B.2
2010/ENER+/002	Industrie et Entrepreneuriat Energie	Proposal for a Commission Regulation implementing Directive 2005/32/EC with regard to Ecodesign requirements for fans 125 W to 50 kW	ENER / ENTR	Adopté le 30 mars 2011 [PE/2011/1841 - C(2011)1973]				Reduce energy consumption and related CO2 and pollutants emissions due to use of fans foil. Community environmental priorities, such as those set out in Dec. 1600/2002/EC or in the Commission Eur. Clim. Change Programme 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
2011/ENER/022	Energie	Smart Grids: From Innovation to Deployment	ENER	Adopté le 12 avril 2011 [PE/2011/2425 - COM(2011)202]				to be completed
2011/ENER/034	Energie	Memorandum of Understanding of the former Yugoslav Republic of Macedonia's participation in the "Intelligent Energy-Europe" Programm	ENER	Adopté le 3 mai 2011 [C(2011) 2926 - PE/2011/2871]				to be completed
2010/ENER/007	Energie	Commission Directive implementing directive 92/75/EEC on the energy labelling of airconditioning	ENER	Adopté le 4 mai 2011 [C(2011) 2875 - PE/2011/2783]				The directive aims at pulling the market towards more efficient airconditioning beyond the minimum values laid down in the Eco-design measure. The associated effects will be a decrease of CO2 emissions and life cycle cost of these devices for the consumers. Under Directive 92/75/EEC energy labels shall be set by the Commission for pulling the market towards more efficient appliances throughout raising consumers' awareness on the energy consumption of products during the use-phase, hence their running costs
2011/ENER/031	Energie	Commission's proposal to the Ministerial Council of the Energy Community on adoption of the Third package	ENER	Adopté le 6 mai 2011 [C(2011) 3013 - PE/2011/2959]				to be completed

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/ENER/042	Energie	Commission Decision adopting a proposal of six members and six alternates for the Board of Appeal of the Agency for the Cooperation of Energy Regulators ACER.	ENER	Adopté le 10 mai 2011 [COM(2011)3198 - PO/2011/3169]				Regulation (EC) No 713/2009 of the European Parliament and of the Council of 13 July 2009 establishing the Agency, foresees that the Agency's Board of Appeal shall be composed of six members and six alternates. The members of the Board of Appeal are formally appointed by the Administrative Board, on a proposal from the Commission, following a public call for expression of interest, and after consultation of the Board of Regulators.
2011/ENER/035	Energie	Report on investment figures, lack of financing and on how to address possible obstacles to infrastructure investment	ENER	Adopté le 6 juin 2011 [SEC(2011) 755 - DTS/2011/3999 -]				to be completed
2011/ENER/016	Energie	Communication from the Commission to the European Parliament and the Council on the implementation of the ENERGY STAR programme in the European Community in the period 2006 – 2010	ENER	Adopté le 9 juin 2011 [COM(2011)337 - PE/2011/3838 - e-Greffe - ENER/2011/80036]				Other simplification The communication assesses the effectiveness of the Programme in driving the energy efficiency of office equipment and aims at providing recommendations for its possible renewal in the EU.
2011/ENER/017	Energie	Commission Recommendation to authorise the Commission to open negotiations for an Agreement between the Government of the United States of America and the European Union on the coordination of energy-efficient labelling programmes for office equipment	ENER	Adopté le 9 juin 2011 [SEC(2011)707 - PE/2011/3839 - e-Greffe - ENER/2011/00261]				Other simplification The Recommendation concerns the authorisation for the Commission to open negotiations for the renewal of an agreement with the US, establishing the basis for a jointly managed programme aiming at fostering the energy efficiency of office equipment – the ENERGY STAR programme.
2011/ENER/023	Energie	Report on the Implementation of the Gas and Electricity Internal Market	ENER	Adopté le 9 juin 2011 [adopted as Staff Working Paper]				Benchmarking report is a report to assess the implementation of the electricity and gas internal market. The Communication itself contains a review of the developments in the market as required by the Electricity (Art 28) and Gas (Art 31) Directives. The Staff working paper contains detailed information on, inter alia, network access, customer switching, price developments etc.
2011/ENER/030	Energie	Commission's proposal to the Ministerial Council of the Energy Community on the budget for 2012-2013	ENER	Adopté le 20 juin 2011 [C(2011)4227 - PE/2011/3316]				to be completed
2011/ENER/041	Energie	Council Directive laying down requirements for the protection of the health of the general public with regard to radioactive substances in water intended for human consumption	ENER	Adopté le 27 juin 2011 [COM(2011) 385 - PE/2011/4299]				to be completed later
2011/ENER/053	Energie	Report on the use of financial resources during 2004-2009 provided to Lithuania, Slovakia and Bulgaria to support the decommissioning of early shut-down nuclear power-plants under the Acts of Accession	ENER	Adopté le 13 juillet 2011 [COM(2011) 432]				Report on the use of financial resources during 2004-2009 provided to Lithuania, Slovakia and Bulgaria to support the decommissioning of early shut-down nuclear power-plants under the Acts of Accession
2011/ENER/028	Energie	Recommendation from the Commission to the Council on the approval of an Agreement for cooperation in the peaceful uses of nuclear energy between the European Atomic Energy Community (Euratom) and the Government of Canada.	ENER	Adopté le 26 juillet 2011 [SEC(2011) 969]	Traité Euratom: 2nd paragraph of Article 101			Recommendation from the Commission to the Council on the approval of an Agreement for cooperation in the peaceful uses of nuclear energy between the European Atomic Energy Community (Euratom) and the Government of the Russian Federation. The agreement should cover cooperation in the peaceful, non-explosive and non-military uses of nuclear energy, including nuclear safety, radioactive waste and spent fuel management, decommissioning, nuclear security including nuclear material accounting, control and physical protection.

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/ENER/047	Energie	Commission Decision establishing the composition and the operational provisions of the Gas Coordination Group replacing Decision 2066/791/EC of 7 November 2006 establishing the composition for the Gas Coordinationo Group	ENER	Adopté le 11 août 2011 [C(2011)5716]			On 2nd December 2010, Regulation (EU)994/2010 of the European Parliament and of the Council of 20 October 2010 concerning measures to safeguard security of natural gas supply and repealing Council Directive 2004/67/EC entered into force. Article 12 of this regulation establishes Gas Coordination Group ("the Group") in order to facilitate the coordination of measures concerning security of gas supply. The Article 12(1) stipulates that Group shall be composed of representatives of the Member States, in particular of their Competent Authorities, as well as the Agency for the Cooperation of Energy Regulators, the European Network of Transmission System Operators for Gas and representative bodies of the industry concerned and those of relevant customers.	
2011/ENER/012	Energie	Communication on education and training in the field of nuclear technology	ENER	Adopté le 16 septembre 2011 [COM(2011)563]			Develop a European dimension for education and training in the field of nuclear technology following the shortage of skilled and trained staff creating bottlenecks in nuclear activities. Follow-up on Council Conclusions of 1-2 December 2008 (doc. 1546/08).	
2011/ENER/054	Energie	Nuclear Safety Communication, including preliminary results of the nuclear stress tests.	ENER	Adopté le 24 novembre 2011 [COM(2011)784]			To provide an overview of the work performed so far by MS and the EC in the course of the EU NPP stress tests, and next steps foreseen for development of final report by mid 2012. To highlight key insights gained so far with regard to: (1) possible key safety issues to be addressed both nationally and on an EU-level, (2) possible key security issues.	
2011/ENER/038	Energie	Commission decision on the review of the reference values for separate production of electricity and heat (CHP Directive)	ENER	Adopté le 19 décembre 2011 [C(2011) 9523]			to be completed	
2011/ENER/043	Energie	2012 Work Programme for implementation of the "Intelligent Energy - Europe II" programme.	ENER	Adopté le 20 décembre 2011 [C(2011) 9451]			2012 IEE II Work Programme which acts as financing decision.	Yes
2010/ENTR/031	Industrie et Entrepreneuriat	Report on the implementation of the recommendations of the High Level Group on the Competitiveness of the European Chemicals Industry	ENTR	Adopté le 4 février 2011 [SEC(2011)172]			In its conclusions of December 2008, the Competitiveness Council invited the Commission to report on the progress in the implementation of the recommendations from the HLG report on the Competitiveness of the European Chemicals Industry, which was adopted in February 2009.	
2010/ENTR/037	Industrie et Entrepreneuriat	Report to the European Parliament and to the Council on the implementation of Directive 2000/9/EC relating to cableway installations designed to carry persons	ENTR	Adopté le 16 mars 2011 [COM(2011)123]			According to Article 21.4 of Cableways Directive 2000/9/EC the Commission shall report to the European Parliament and the Council on the implementation of the Directive and if necessary submit any proposal for appropriate amendments.	
2010/ENTR/035	Industrie et Entrepreneuriat	Commission Regulation amending Regulation (EC) No 1907/2006 of the European Parliament and of the Council on the Registration, Authorisation and Restriction of Chemicals (REACH) as regards Annex XVII (Acrylamide)	ENTR	Adopté le 14 avril 2011 [C(2011)2533]			Amending the Annex XVII to introduce a restriction on acrylamide in grouting applications	
2011/ENTR/018	Industrie et Entrepreneuriat	Fourth Report on the application of Council Directive on the approximation of laws, regulations and administrative provisions of the member States concerning liability for defective products (85/374/EEC of 25 July 1985, amended by Directive 1999/34/EC of the European Parliament and of the Council of 10 May 1999)	ENTR	Adopté le 8 septembre 2011 [COM(2011)547]			Report on the application of the directive by the Member States between 2006 and 2010	
2011/ENTR/007	Industrie et Entrepreneuriat	Communication on Member States' Competitiveness policies including as a staff working document the European Competitiveness Report 2011	ENTR	Adopté le 14 octobre 2011 [COM(2011)642; SEC(2011)1187; SEC(2011)1188]			To reinforce incentives for adopting competitiveness-promoting policies in the Member States, to disseminate best practice and to strengthen the evidence basis for formulating relevant and effective country-specific recommendation under Europe 2020. Ultimately, to create the best environment for maintaining and developing a strong, competitive and diversified economy in Europe as well as supporting the transition to greater energy and resource efficiency.	

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/ENTR/017	Industrie et Entrepreneuriat	Report from the Commission to the Council, the European Parliament and the European Economic and Social Committee on the application of the Directive 98/34 in 2009 and 2010	ENTR	Adopté le 7 décembre 2011 [COM(2011)853]				This report will present to the other institutions the results of the application of the Directive 98/34 procedures (standards and technical regulations), their benefits for the internal market, their management, statistics and their future perspectives
2010/ENV/018	Environnement	Progress report on the Thematic Strategy on the prevention and recycling of waste	ENV	Adopté le 19 janvier 2011 [COM(2011) 13]				The Thematic Strategy on the Prevention and Recycling of Waste, was adopted in 2005. It sets out a strategy for EU waste policy which contributes to reducing the overall negative environmental impact of resource use. The strategy states that "the Commission will review the progress made towards achieving the strategy's objectives in 2010. This review will, in particular, assess progress on waste prevention policies, on applying life-cycling thinking to waste management – including managing bio-waste – and towards a European recycling society and will feed into the final evaluation of the Sixth Environment Action Programme".
2010/ENV/022	Environnement	Commission Report on the review of Directive 2004/42/EC of the European Parliament and of the Council of 21 April 2004 on the limitation of emissions of volatile organic compounds due to the use of organic solvents in certain paints and varnishes and vehicle refinishing products and amending Directive 1999/13/EC	ENV	Adopté le 27 mai 2011 [COM(2011) 297]				This report is based on the review of Directive 2004/42/EC according to article 9(1) of that Directive and article 10 of Directive 2001/81/EC (NEC Directive). It includes an assessment of various options to modify the scope and provisions of the Directive in order to achieve further cost-effective reductions of VOC emissions.
2011/ENV/009	Environnement	Twenty years after the Rio Earth Summit: Preparing for the 2012 Conference on Sustainable Development	ENV	Adopté le 20 juin 2011 [COM(2011) 363]		O	O	Rio+20 as agreed by the UNGA will be the fourth major "Sustainable Development Conference" in 2012, with Green economy in the context of sustainable development and poverty reduction as its key topic. The EU will need to have a clear message on this topic. To ensure a coordinated EU input into the Summit, a Commission Communication is planned setting out the EU strategic objectives on the two key topics of the Summit, i.e. on "green economy in the context of sustainable development and poverty eradication" and on the "institutional framework for sustainable development", in line with EU 2020 Strategy.
2010/ENV/010	Environnement	Commission Staff Working Document on the implementation of the Community Strategy for Endocrine Disruptors COM (1999) 706	ENV	Adopté le 10 août 2011 [SEC(2011) 1001]				To report progress in the implementation of the Community Strategy for Endocrine Disruptors achieved since the last report published in 2007.
2010/ENV/017	Environnement	Progress report on the Thematic Strategy on the sustainable use of natural resources	ENV	Adopté le 20 septembre 2011 [SEC(2011) 1068]				As stated in COM(2005)670 on the Resource strategy, the Commission will review the progress made in achieving the Resource strategy's objective, which is "to reduce negative environmental impacts generated by the use of natural resources in a growing economy" (decoupling), while advocating a life-cycle approach. "For renewable resources this means also staying below the threshold of overexploitation." The strategy will be reviewed in a larger context: Sustainable Development Strategy and resource-related policies such as fisheries, agriculture, forestry, climate, water, soil and others.
2011/ENV/004	Environnement	Communication on Financing Natura 2000	ENV	Adopté le 12 décembre 2011 [SEC(2011) 1573]				The Communication will update the 2004 Communication on financing Natura 2000. The costs and funding requirements as well as the benefits of Natura 2000 will be thoroughly assessed. The Commission will also summarise the current knowledge on the benefits provided by the Natura 2000 network. As requested by the Council, the Communication will also assess whether the integrated approach for the financing of NATURA 2000 has been adequate for the effective implementation of the network. It will present the Commission's views on how to ensure full implementation of Article 8 of the Habitats Directive, which requires EU co-financing of management measures.

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2008/ENV+/010	Environnement Recherche et Innovation	EU Environmental Technology Verification (ETV) Scheme Staff Working Paper	ENV / RTD	Adopté le 15 décembre 2011 [SEC(2011) 1600]				The ETV pre-programme would offer a credible verification of the performance and the effects on the environment of new technologies, on the basis of the claims established by the developers or vendors of these technologies. The objectives are to accelerate the introduction of environmentally sound technologies in the market, to promote technological developments favourable to the environment and to facilitate the choice of technologies by buyers and users.	
2009/ENV+/003	Industrie et Entrepreneuriat Environnement Recherche	Eco-innovation Action Plan, including Reporting on the Environmental Technologies Action Plan 2004-09 and Impact Assessment	ENV / ENTR / RTD	Adopté le 15 décembre 2011		O	O	The key objectives will remain sustaining EU competitive advantage in the sector, coordinating Member State efforts and mobilizing stakeholders through targeted actions in support of these objectives.	Yes
2009/ESTAT/038	Statistiques	Report from the Commission to the European Parliament and the Council on the Quality of Fiscal Data reported in 2010 by Member States	ESTAT	Adopté le 11 avril 2011 [COM(2011) 187]				The report addresses the overall assessment of the actual data reported by Member States as regards to compliance with the accounting rules, completeness, reliability, timeliness, and consistency of the data.	
2011/ESTAT/001	Statistiques	COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT AND THE COUNCIL Towards robust quality management for Euro	ESTAT	Adopté le 15 avril 2011 [COM(2011) 211]				This communication aims at presenting a consistent strategy for providing the EU with a framework for statistics related to enhanced economic policy coordination, as well as adequate mechanisms to (continue to) ensure the necessary high quality of statistical indicators in this context. It is also expected that all statistical domains will benefit from enhanced quality management.	
2009/HOME/052	Affaires intérieures	Evaluation report on the European Refugee Fund II (2005-2007)	HOME	Adopté le 14 janvier 2011 [COM(2011)2]		X	X	Article 28§4b of Decision 2004/904/EC establishing the European Refugee Fund II foresaw an intermediate evaluation report on ERF II. ERF II was established originally for 2005 to 2010 but was repealed for the period 2008 to 2010 by the new legal basis for ERF III (2008-2013) within the framework of the General Programme Solidarity and management of migratory flows. It is therefore proposed to issue a simplified evaluation report covering the period 2005-2007. It will also correspond to the 10th anniversary of ERF.	
2010/HOME/168	Justice, liberté et sécurité	Commission Communication to the Council on the evaluation of the EC readmission Agreements concluded so far with third countries	HOME	Adopté le 23 février 2011 [COM(2011)76]	Traité instituant la Communauté européenne: Article 63(3)(b)			To evaluate the impact and implementation of the EC readmission agreements in force.	
2010/HOME/028	Affaires intérieures	Report of the Commission based on Article 8 of the Council Decision 2007/845/JHA concerning cooperation between Asset Recovery Offices of the Member States in the field of tracing and identification of proceeds from, or other property related to, crime	HOME	Adopté le 12 avril 2011 [C(2011)176]	Législation secondaire: Article 8 paragraph 3 of Council Decision 2007/845/JHA			Council report due 18 December 2010.	
2011/HOME/194	Affaires intérieures	Communication on Migration (chapeau)	HOME	Adopté le 4 mai 2011 [COM(2011)248]				Communication on Migration (chapeau)	
2011/HOME/034	Affaires intérieures	Report from the Commission to the Council on the implementation of the Swedish Framework Decision (2006/960/JHA)	HOME	Adopté le 13 mai 2011				To report on the implementation of the Swedish Framework Decision.	
2011/HOME/035	Affaires intérieures	Proposal for a Council Decision on the conclusion of the Agreement between the EU and Australia on the transfer and use of PNR data to prevent and combat terrorism and other serious transnational crime	HOME	Adopté le 19 mai 2011 [COM(2011)281]	Traité sur l'Union européenne: Art 87 and 218 TFEU			Propose to Council that it concludes an EU-AUS Agreement for the transfer of PNR data from the EU to Australia.	
2011/HOME/036	Affaires intérieures	Proposal for a Council Decision on the signature of the Agreement between the EU and Australia on the transfer and use of PNR data to prevent and combat terrorism and other serious transnational crime	HOME	Adopté le 19 mai 2011 [COM (2011) 280]	Traité sur l'Union européenne: Art 87 and 218 TFEU			Propose to Council that it signs an EU-AUS Agreement for the transfer of PNR data from the EU to Australia.	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/HOME/037	Affaires intérieures	Report from the Commission to the European Parliament and the Council - 2nd Annual Report on Immigration and Asylum (2010)	HOME	Adopté le 24 mai 2011 [COM(2011)291]				To monitor and report on the implementation of the Pact on Immigration and Asylum and the Stockholm Programme with a view to holding an annual debate at the level of the European Council.	
2011/HOME/195	Affaires intérieures	Communication: A dialogue for migration, mobility and security with the Southern Mediterranean	HOME	Adopté le 24 mai 2011 [COM(2011)292]				Plan for the development of capacities to manage migration and refugee flows in the Mediterranean	
2010/HOME/029	Affaires intérieures	2nd Report from the Commission to the Council on the implementation of the FD 2003/568 on combating corruption in the private sector	HOME	Adopté le 1 juin 2011 [COM(2011)309]	Traité Euratom: Art. 29; FD 2003/568 on combating corruption in the private sector (Art. 9)			2nd Report from the Commission to the Council on the implementation of the FD 2003/568 on combating corruption in the private sector	
2011/HOME/108	Affaires intérieures	Commission Decision establishing a reporting mechanism on anti-corruption efforts across the EU	HOME	Adopté le 1 juin 2011 [COM(2011)307]	Traité sur le fonctionnement de l'Union européenne: Art 67			The periodical reporting on anti-corruption efforts across the EU would be based on existing mechanisms (e.g. GRECO, OECOD) as well as inputs from civil society and an independent expert group. The EU Anti-Corruption Report, published every second year, would include a thematic analysis, country fiches, including a small number of tailor made recommendations directed to individual Member States and a section establishing trends at EU level). The overall objective is to use the political leverage of the COM to reduce corruption in the EU.	
2011/HOME/051	Affaires intérieures	Report from the Commission to the European Parliament and the Council on the development of the Visa Information System (VIS) in 2010	HOME	Adopté le 14 juin 2011 [COM(2011)346]	Législation secondaire: Art. 6 of Council Decision 2004/512/EC			Report from the Commission to the Council and European Parliament on the development of the Visa Information System (VIS) in 2010.	
2010/HOME/134	Justice, liberté et sécurité	Communication on the continuation of the Programmes 'Prevention and Fight against Crime' and 'Prevention, Preparedness and Consequence Management of Terrorism and other Security Related Risks' beyond 2010, to the European Parliament and the Council	HOME	Adopté le 16 juin 2011 [COM(2011)318]				According to Council Decision No 2007/124/EC, Euratom, establishing the ISEC programme, and Council Decision No 2007/125/JHA, establishing the CIPS programme, a communication on the continuation of the programmes beyond 2010.	
2010/HOME/135	Justice, liberté et sécurité	Interim evaluation report on the Programmes 'Prevention and Fight against Crime' and 'Prevention, Preparedness and Consequence Management of Terrorism and other Security Related Risks' to the Council and the European Parliament	HOME	Adopté le 16 juin 2011 [COM(2011)318]	Législation secondaire: Article 14 of Council Decision No 2007/124/EC, Euratom, and Article 15 of Council Decision No 2007/125/JHA			According to Council Decision No 2007/124/EC, Euratom, establishing the ISEC programme, and Council Decision No 2007/125/JHA, establishing the CIPS programme, an interim evaluation report on the results obtained and the qualitative and quantitative aspects of the implementation of the Programmes shall be submitted by the Commission to the European Parliament and the Council.	
2011/HOME/182	Affaires intérieures	Draft 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)	HOME	Adopté le 20 juin 2011				A regular update of the Practical Handbook taking into account the latest developments in the policy area	
2011/HOME/048	Affaires intérieures	Report from the Commission to the European Parliament and the Council on the development of the Second Generation Schengen Information System (SIS II) Progress Report July 2010 - December 2010	HOME	Adopté le 29 juin 2011 [COM(2011)391]				This progress report describes the work carried out by the Commission concerning the development of the second generation Schengen Information System (SIS II) and the migration from SIS 1+ to SIS II. It is presented to the Council and the European Parliament. This report also constitutes a test status report.	
2011/HOME/199	Affaires intérieures	Arrangements on the participation of Norway, Iceland, Switzerland and Liechtenstein in the European Asylum Support Office	HOME	Adopté le 1 juillet 2011 [SEC(2011)199]				Arrangements on the participation of Norway, Iceland, Switzerland and Liechtenstein in the European Asylum Support Office	
2011/HOME/215	Affaires intérieures	Commission Staff Working Paper on the post visa liberalisation monitoring for the Western Balkan countries	HOME	Adopté le 1 juillet 2011				Report to Council and EP on the post visa liberalisation monitoring for the Western Balkan countries that COM is carrying out based on the COM Statement of November 2010.	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/HOME/193	Affaires intérieures	Communication to the European Parliament and to the Council - A European Terrorist Finance Tracking System: Available Options	HOME	Adopté le 13 juillet 2011 [COM(2011)429]			Communication to the European Parliament and to the Council - A European Terrorist Finance Tracking System: Available Options	
2011/HOME/183	Affaires intérieures	Commission Staff Working paper on EU initiatives supporting the integration of third country nationals	HOME	Adopté le 20 juillet 2011 [Sec(2011)957]			List of EU instruments in support of migrants integration. The document will be annexed to the Communication "European Agenda for the integration of third country nationals"	
2011/HOME/238	Affaires intérieures	Draft Commission Decision confirming the participation of Ireland in the Agreement between the European Union and the United States of America on the processing and transfer of Financial Messaging Data from the European Union to the United States for the purposes of the Terrorist Finance Tracking Program	HOME	Adopté le 1 août 2011 [C(2011)5458]	Traité sur le fonctionnement de l'Union européenne: Article 331; Protocol 21 - Article 4		Draft Commission Decision confirming the participation of Ireland in the Agreement between the European Union and the United States of America on the processing and transfer of Financial Messaging Data from the European Union to the United States for the purposes of the Terrorist Finance Tracking Program	
2011/HOME/216	Affaires intérieures	Commission Decision repealing and replacing the Commission Decision of 17 October 2007 setting up the Group of Experts on Trafficking in Human Beings	HOME	Adopté le 10 août 2011 [C(2011)5459]	Traité sur le fonctionnement de l'Union européenne: art 67 (3)		A new group of experts should continue to advise the Commission taking into account recent developments at EU level, including the adoption of the Directive of the European Parliament and the Council 2011/36/EU of 5 April 2011 on preventing and combating trafficking in human beings and protecting its victims, and replacing Council Framework Decision 2002/629/JHA and the appointment of the EU Anti-Trafficking Coordinator.	Yes
2011/HOME/208	Affaires intérieures	Proposal for a Regulation amending Regulation (EC) of the European Parliament and of the Council establishing a Community Code on Visas - 810/2009	HOME	Adopté le 30 août 2011 [COM(2011)516]			Limited amendment of the Visa Code, Article 3 (5) c)	
2011/HOME/191	Affaires intérieures	Financing decision adopting the Annual Work Programme for 2012 for the specific programme on the "Prevention, Preparedness and Consequence Management of Terrorism and other Security-related Risks"	HOME	Adopté le 12 septembre 2011 [C(2011)6323]	Traité sur l'Union européenne: Council Decision n°2007/124/EC		Financing decision adopting the Annual Work Programme for 2012 for the specific programme on the "Prevention, Preparedness and Consequence Management of Terrorism and other Security-related Risks"	Yes
2011/HOME/246	Affaires intérieures	REPORT FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT AND THE COUNCIL Annual report to the Council and the European Parliament on the activities of the EURODAC Central Unit in 2010	HOME	Adopté le 12 septembre 2011 [COM(2011)549]	Législation secondaire: "Article 24(1) of Council Regulation 2725/2000 stipulates that the Commission shall submit to the European Parliament and the Council an annual report on the activities of the EURODAC Central Unit."		REPORT FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT AND THE COUNCIL Annual report to the Council and the European Parliament on the activities of the EURODAC Central Unit in 2010	
2008/HOME/136	Justice, liberté et sécurité	Recommendation from the Commission to the Council in order to authorise the Commission to open negotiations for the conclusion of an agreement between the European Community and a third country on the facilitation of issuance of short-stay visas	HOME	Adopté le 16 septembre 2011 [SEC(2011)1050 + 1048]	Traité instituant la Communauté européenne: Article 62(2)(b)		To recommend to Council the opening of negotiations with a third country on facilitation of the issuance of short-stay visas.	
2011/HOME/221	Affaires intérieures	Commission Staff Working Paper - First Report on the implementation of the Action Plan on Visa Liberalisation by Ukraine	HOME	Adopté le 16 septembre 2011 [SEC(2011)1075]			Commission Staff Working Paper - First Report on the implementation of the Action Plan on Visa Liberalisation by Ukraine	
2011/HOME/222	Affaires intérieures	Commission Staff Working Paper - First Report on the implementation of the Action Plan on Visa Liberalisation by the Republic of Moldova	HOME	Adopté le 16 septembre 2011 [SEC(2011)1076]			Commission Staff Working Paper - First Report on the implementation of the Action Plan on Visa Liberalisation by the Republic of Moldova	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/HOME/223	Affaires intérieures	Recommendation from the Commission to the Council in order to authorise the Commission to open negotiations for the conclusion of a readmission agreement between the European Union and Armenia	HOME	Adopté le 16 septembre 2011 [SEC(2011)1047]	Traité sur l'Union européenne: Article 79(3)			To recommend to Council the opening of negotiations with Armenia on readmission.	
2011/HOME/224	Affaires intérieures	Recommendation from the Commission to the Council in order to authorise the Commission to open negotiations for the conclusion of a readmission agreement between the European Union and Azerbaijan	HOME	Adopté le 16 septembre 2011 [SEC(2011)1049]	Traité sur l'Union européenne: Article 79(3)			To recommend to Council the opening of negotiations with Armenia on readmission.	
2011/HOME/267	Affaires intérieures	Communication on Schengen governance - responding to exceptional circumstances	HOME	Adopté le 16 septembre 2011 [COM(2011)561]				The Communication will accompany the legislative proposals for a reinforced schengen governance, amending the proposal for a new schengen evaluation mechanism and amending the Schengen Borders Code	
2011/HOME/192	Affaires intérieures	Financing decision adopting the annual work programme for 2012 for the specific programme "Prevention of and Fight against Crime"	HOME	Adopté le 19 septembre 2011 [C(2011)6306]	Traité sur l'Union européenne: Council Decision n°2007/125/JHA			Financing decision adopting the annual work programme for 2012 for the specific programme "Prevention of and Fight against Crime"	Yes
2011/HOME/019	Affaires intérieures	Communication on Cooperation on JHA within the Eastern Partnership	HOME	Adopté le 26 septembre 2011 [COM(2011)564]				The Communication will identify the priority areas for cooperation with Eastern partnership countries in the field of justice and home affairs, notably as regards mobility and security.	
2010/HOME/085	Justice, liberté et sécurité	Report from the Commission to the the European Parliament and to the Council on the application of Directive 2003/109/EC on the status of third-country nationals who are long-term residents	HOME	Adopté le 28 septembre 2011 [COM(2011)585]				To assess the transposition in MS of Directive 2003/109 (long-term residents), as requested in Article 24 of the Directive.	
2010/HOME/086	Justice, liberté et sécurité	Report from the Commission to the the European Parliament and to the Council on the application of Directive 2004/114/EC on the conditions of admission of third-country nationals for the purposes of studies, pupil exchange, unremunerated training or voluntary service	HOME	Adopté le 28 septembre 2011 [COM(2011)587]				To assess the transposition in MS of Directive 2004/114 (students), as requested in Article 21 of the Directive.	
2011/HOME/218	Affaires intérieures	Commission Regulation amending Regulation (EC) No 810/2009 of the European Parliament and of the Council of 13 July 2009 establishing a Community Code on Visas (Visa Code)	HOME	Adopté le 3 octobre 2011 [C(2011)6999]				Introduction of specific codes in the visa stickers to indicate that visa applicants' data are registered in the Visa Information System (VIS); modification of Annex VI of the Visa Code	
2011/HOME/271	Affaires intérieures	Commission Decision on the request by the United Kingdom to accept Directive 2011/36/EU of the European Parliament and of the Council on preventing and combating trafficking in human beings and protecting its victims, and replacing Council Framework Decision 2002/629/JHA	HOME	Adopté le 14 octobre 2011 [C(2011)7228]				Commission Decision on the request by the United Kingdom to accept Directive 2011/36/EU of the European Parliament and of the Council on preventing and combating trafficking in human beings and protecting its victims, and replacing Council Framework Decision 2002/629/JHA	
2011/HOME/256	Affaires intérieures	Communication on Smart Borders (Entry Exit System and Registered Travellers Programme)	HOME	Adopté le 25 octobre 2011 [COM(2011)680]				Communication on Smart Borders (Entry Exit System and Registered Travellers Programme)	
2011/HOME/278	Affaires intérieures	Commission Opinion on the 2012 Work Programme of the European Asylum Support Office	HOME	Adopté le 18 novembre 2011 [C(2011)8219]				Commission Opinion on the 2012 Work Programme of the European Asylum Support Office	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/HOME/028	Affaires intérieures	Proposal for a Council Decision on the signature of the Agreement between the EU and the US on the transfer and use of PNR data to prevent and combat terrorism and other serious transnational crime	HOME	Adopté le 23 novembre 2011 [COM(2011)805]	Traité sur l'Union européenne: Art 87 and 218 TFEU			Propose to Council that it signs an EU-US Agreement for the transfer of PNR data from the EU to the United States.	
2011/HOME/029	Affaires intérieures	Proposal for a Council Decision on the conclusion of the Agreement between the EU and the US on the transfer and use of PNR data to prevent and combat terrorism and other serious transnational crime	HOME	Adopté le 23 novembre 2011 [COM(2011)807]	Traité sur l'Union européenne: Art 87 and 218 TFEU			Propose to Council that it concludes an EU-US Agreement for the transfer of PNR data from the EU to the United States.	
2011/HOME/033	Affaires intérieures	The 1st annual report from the Commission to the EP and the Council on the implementation of the Internal Security Strategy	HOME	Adopté le 25 novembre 2011 [COM(2011)790]				To report on the implementation of the Internal Security Strategy.	
2009/HOME/051	Affaires intérieures	Report on the application of the criteria set out in article 12 for the annual breakdown of resources between Member States under Council Decision 2007/435/EC establishing the European Fund for the Integration of third-country nationals for 2007-2013	HOME	Adopté le 1 décembre 2011	Législation secondaire: Art. 12 of Decision 2007/435/EC of 25 June 2007			Describe how the criteria to share the annual budgetary resources between MS worked and if improvements may be recommended	
2011/HOME/277	Affaires intérieures	Commission Decision – intermediate report on the results achieved and on qualitative and quantitative aspects of implementation of the European Integration Fund for the Integration of third country nationals	HOME	Adopté le 5 décembre 2011 [COM(2011)847]				Intermediate report on the results achieved during the implementation of the EIF for the period covering 2007-2009	
2011/HOME/284	Affaires intérieures	COM assessment on the post-visa liberalisation monitoring for the Western Balkan countries in accordance with the COM statement of 8 November 2010	HOME	Adopté le 6 décembre 2011 [SEC(2011)1570]				COM assessment on the post-visa liberalisation monitoring for the Western Balkan countries in accordance with the COM statement of 8 November 2010	
2011/HOME/276	Affaires intérieures	Draft amended COMMISSION DECISION of XXX concerning the adoption of the 2011 annual work programme, serving as a financing decision on procurement and grants for communication and evaluation activities and on subsidies for the bodies referred to in Article 185 of Council Regulation (EC, Euratom) No 1605/2002 in the field of Home Affairs	HOME	Adopté le 8 décembre 2011 [C(2011)9036]				Financing of HOME activities in communication and evaluation	Yes
2011/HOME/251	Affaires intérieures	Draft Commission decision concerning the adoption of the 2012 annual work programme, serving as a financing decision, on subsidies for the bodies referred to in Article 185 of Council Regulation (EC, Euratom) No 1605/2002 in the field of Home Affairs	HOME	Adopté le 16 décembre 2011 [C(2011)9233]	Législation secondaire: article 75(2) of FR, article 90(2) of the IR			Draft Commission decision concerning the adoption of the 2012 annual work programme, serving as a financing decision, on subsidies for the bodies referred to in Article 185 of Council Regulation (EC, Euratom) No 1605/2002 in the field of Home Affairs	Yes
2011/HOME/255	Affaires intérieures	Financial Decision 2012 for Prince and Evaluation (Communication and Evaluation activities)	HOME	Adopté le 16 décembre 2011 [C(2011)9242]				Financial Decision 2012 for Prince and Evaluation (Communication and Evaluation activities)	
2011/HOME/049	Affaires intérieures	Report from the Commission to the European Parliament and the Council on the development of the Second Generation Schengen Information System (SIS II) Progress Report January 2011 - June 2011	HOME	Adopté le 20 décembre 2011 [COM(2011)907]				This progress report describes the work carried out by the Commission concerning the development of the second generation Schengen Information System (SIS II) and the migration from SIS 1+ to SIS II. It is presented to the Council and the European Parliament. This report also constitutes a test status report.	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/HOME/282	Affaires intérieures	Commission decision on determining the Union position for a Decision of the Joint Readmission Committee set up under the Readmission Agreement between the European Union and Georgia, with regard to the adoption of its Rules of Procedure	HOME	Adopté le 20 décembre 2011 [C(2011)9349]				Commission decision on determining the Union position for a Decision of the Joint Readmission Committee set up under the Readmission Agreement between the European Union and Georgia, with regard to the adoption of its Rules of Procedure	
2011/HOME/291	Affaires intérieures	Commission Decision approving for Greece the revised annual programme 2011 for the European Refugee Fund, including emergency measures, and the co-financing for 2011 from that Fund for these measures	HOME	Adopté le 20 décembre 2011 [C(2011)9804]				Approbation des programmes annuels y compris les mesures d'urgence et du cofinancement pour 2011	
2011/IAS/001	Audit	Annual internal audit report (86.3) for the year 2010	IAS	Adopté le 29 mars 2011				L'auditeur interne de la Commission est tenu, conformément à l'article 86.3 du R.F., de faire annuellement rapport à la Commission de ses constatations et recommandations.	
2010/INFSO/015	Stratégie numérique	Commission decision on the Annual Work Programme 2011 of the ICT PSP of the CIP	INFSO	Adopté le 25 février 2011 [C(2011)1141]				Priorities for launching the calls for proposals	
2008/INFSO/006	Stratégie numérique	Communication on the preparation of the World Radiocommunications Conference 2012 (WRC-2012)	INFSO	Adopté le 6 avril 2011 [COM(2011)180]				This communications will present proposals for an approach to WRC-2012	
2011/INFSO/028	Stratégie numérique	Revision of EC Decision 2009/766/EC on the harmonisation of the 900 MHz and 1800 MHz bands	INFSO	Adopté le 18 avril 2011 [C(2011)2633]				The aim of this Decision is to provide the technical conditions that will ensure compliance with Article 1.1. of the GSM Directive, namely to make spectrum available for "GSM, UMTS as well as other terrestrial systems capable of providing electronic communications services that can coexist with GSM systems...". The existing Decision applies the same approach to the 1800 MHz band. The planned revision of this Decision will ensure compliance of both LTE and WiMAX technologies with these provisions. Both technologies are state-of-the-art wireless broadband systems that will give operators the possibility to make more efficient use of their spectrum, once refarming has taken place in accordance with the amended GSM Directive. The amendments of the Decision will only affect the annex and some consequential changes in the recitals.	
2010/INFSO/007	Stratégie numérique	Communication on Net neutrality	INFSO	Adopté le 19 avril 2011 [COM(2011)222]				Report on Commission's monitoring of impact of market and technological developments on "net neutrality".	
2011/INFSO/020	Stratégie numérique	Commission Staff Working Paper on DAE scoreboard	INFSO	Adopté le 31 mai 2011				Chart progress on the Digital Agenda by the annual publication in May of a scoreboard including: •Socio-economic developments in the main policy issues / key performance targets. •An update of progress on the full set of policy actions in the Digital Agenda.	
2011/INFSO+/013	Stratégie numérique Recherche et Innovation	Joint Programming Initiative "More years, Better Lives - The potential and challenges of demographic change"	INFSO / RTD	Adopté le 11 juillet 2011 [C(2011)4907]				This concerns development of a joint research initiative between Member States to develop a common roadmap and research agenda for ageing research across all relevant disciplines (also outside ICT), establish shared research infrastructures and implement common priorities and joint actions building on the national research programmes. It complements the AAL JP and FP7 ageing research.	
2011/INFSO/027	Stratégie numérique	Revision of EC Decision 2005/50/EC on Short Range Radar (SRRs) in the 24 GHz band	INFSO	Adopté le 29 juillet 2011 [C(2011)5444]				Article 5(2) of the Commission Decision 2005/50/EC on the harmonisation of the 24 GHz range radio spectrum band for the time-limited use by automotive short-range radar equipment in the Community ("24 GHz Decision") required a fundamental review in order to verify the continuing relevance of the initial assumptions concerning the operation of automotive SRR in the 24 GHz range radio spectrum band, as well as to verify whether the development of automotive SRR technology in the 79 GHz range is progressing in such a way as to ensure that automotive SRR applications operating in this band will be readily available by 1 July 2013.	

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2009/INFSO/037	Stratégie numérique	Report from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions, concerning the final evaluation of the implementation of the Multiannual Community Programme to make digital content in Europe more accessible, usable and exploitable	INFSO	Adopté le 9 septembre 2011 [COM(2011)548]				The eContentplus Programme ran over a four-year period from January 2005 to December 2008, and is a successor to the econtent Programme (2001-2004). It has contributed to making digital content in Europe more accessible through a range of interventions, which have stimulated discussion and exchange of best practice. The final evaluation report on the implementation of the programme is established in accordance with article 5 of the programme.
2011/INFSO/029	Stratégie numérique	Report on the application of the Council Recommendation of 24 September 1998 concerning the protection of minors and human dignity and on the Recommendation of the European Parliament and of the Council of 20 December 2006 on the protection of minors and human dignity and on the right of reply in relation to the competitiveness of the European audiovisual and on-line information services industry.	INFSO	Adopté le 13 septembre 2011 [COM(2011)556]				This report will assess the implementation and effectiveness of the measures specified in the two Recommendations on minors' protection and in the Communication on Video Games. It will be based on input from Member States and, if appropriate, propose an up-date of the Recommendations to bring them in line with the DAE. The report will notably focus on the following issues: Commitment against discrimination and other illegal or harmful content, Instruments to promote codes of conduct, positive / appropriate content and content labelling, Media literacy and awareness raising initiatives, Internet Service Providers (ISPs), Reporting points for illegal content- Hotlines, Social networking sites, Technical systems (filtering, age verification system, parental control systems, rating), etc.
2011/INFSO/010	Stratégie numérique	Report from the Commission to the European Parliament and the Council on the implementation, functioning and effectiveness of the ".eu" TLD	INFSO	Adopté le 5 octobre 2011 [COM(2011)616]				The purpose of the Report is to inform the European Parliament and the Council on the implementation, effectiveness and functioning of the .eu TLD, as provided for in Article 8 Regulation (EC) No 733/2002 of the European Parliament and of the Council of 22 April 2002 on the implementation of the .eu Top Level Domain
2011/INFSO/030	Stratégie numérique	Measures defining modalities for coordinated application of the rules on enforcement for mobile satellite services	INFSO	Adopté le 10 octobre 2011 [C(2011)7001]				Objectives The main objective of the envisaged Commission Decision is to minimise fragmentation of the pan-European MSS initiative at the stage of enforcement. The absence of measures coordinating enforcement by the Member States carries a risk that they will take different or even contradictory actions on enforcement (e.g. granting a period of time to rectify the breach in one Member State and withdrawal of the authorisation in another Member State). Scope The envisaged Commission Decision will not create new EU-level MSS enforcement rules. It will rather provide modalities for coordination of the most important aspects of enforcement action (e.g. timing and nature of enforcement measures) which is to be taken by the Member States according to the existing framework.
2011/INFSO/026	Stratégie numérique	Revision of EC Decision 2006/771/EC on Short Range Devices (SRDs)	INFSO	Adopté le 8 décembre 2011 [C(2011)9030]				The SRD Decision (2006/771/E) provides harmonised spectrum access to a large number of radio devices that have limited reach and are used by citizens and businesses alike. The revision is part of a regular review process to revise the technical annex of this decision in order to accommodate for new developments in the market and technology. The forthcoming revision will be the fourth since 2007.
2011/INFSO/034	Stratégie numérique	Review of the Commission Decision of 7 April 2006 on the re-use of Commission information (2006/291/EC)	INFSO	Adopté le 12 décembre 2011 [C(2011)9190]				the review is linked to the review of the PSI directive and to the data.eu initiative. The review aims at: (1) raising awareness about existence of re-use obligations among the Commission services, (2) drawing an inventory of available datasets, (3) drawing a list of best re-use practices and guidelines and (4) promoting re-use of Commission data.
2011/INFSO/037	Stratégie numérique	Open data - An engine for innovation, growth and transparent governance	INFSO	Adopté le 12 décembre 2011 [COM(2011)882]				The Communication sets out the Commission's vision and strategy on open data. It highlights the importance of open data for the European economy and society and defines the legislative and deployment measures that will be taken. It will be accompanied by a Commission proposal for a revised PSI-Directive and by a revised Commission Decision on the re-use of Commission information.
2008/JUST/350	Justice, Droits fondamentaux et Citoyenneté	Commission decision on the adequate protection of personal data provided by Israël	JUST	Adopté le 31 janvier 2011 [C(2011) 332]	Législation secondaire: Directive 95/46/EC art. 25(6) and art. 31			Commission decision on the adequate protection of personal data provided by Israël

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/JUST/026	Emploi, affaires sociales et égalité des chances	8th annual report on equality between women and men	JUST	Adopté le 1 mars 2011 [SEC (2011)193]				8th annual report on equality between women and men	
2011/JUST/028	Justice, Droits fondamentaux et Citoyenneté	Commission Staff working document on enhancing the gender balance in economic decision-making	JUST	Adopté le 1 mars 2011 [SEC(2011) 246]				This Commission Staff working document will give an overview of the present situation of women in economic decision making positions (publicly listed companies) and recent initiatives taken at national level to redress significant gender imbalances. It will serve as a basis for a dialogue with industry and stakeholders aimed at improving the gender balance in decision making, as a follow-up of the Women's Charter (COM(2010)078) and the Strategy for equality between women and men 2010-2015 (COM(2010)491). It will be accompanying the Report	
2010/JUST/247	Justice, Droits fondamentaux et Citoyenneté	COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT AND THE COUNCIL - Consular protection for EU citizens in third countries - State of play and way forward	JUST	Adopté le 23 mars 2011 [COM(2011)149]				The Communication takes stock of the European Union's contribution to effective consular protection in third countries as announced in the Commission's Action Plan 2007-2009 and presents the way forward based on the experience gained and the renewed institutional framework.	
2011/JUST/052	Justice, Droits fondamentaux et Citoyenneté	Award decision for the 2010 FRC operating grant call for proposals	JUST	Adopté le 23 mars 2011 [C(2011) 2020]				Award decision for the 2010 FRC operating grant call for proposals	
2010/JUST/001	Justice, Droits fondamentaux et Citoyenneté	Report on the Application of the EU Charter of Fundamental Rights	JUST	Adopté le 30 mars 2011 [2011(160)]				The Report will aim at giving an overview on the application of the Charter of Fundamental Rights of the European Union in the areas where the Union has the power to act. The report will provide information on what the Commission has done to apply its fundamental rights policy	
2010/JUST/236	Justice, Droits fondamentaux et Citoyenneté	Implementation report on EAW	JUST	Adopté le 11 avril 2011 [COM(2011) 175]				To evaluate implementation of secondary EU law by MSs.	
2011/JUST/034	Justice, Droits fondamentaux et Citoyenneté	Draft Commission decision concerning the adoption of the 2011 work programme, serving as a financing decision, on procurement and on grants for the programme Progress, and for the Institute for gender Equality, in the field of DGJustice	JUST	Adopté le 18 avril 2011 [C(2011)2532]				Financing of JLS agencies and on procurement	
2011/JUST/036	Justice, Droits fondamentaux et Citoyenneté	Interim evaluation of the Fundamental Rights and citizenship Programme	JUST	Adopté le 5 mai 2011 [COM(2011) 249]				Interim evaluation of the implementation the Fundamental Rights and citizenship Programme	
2011/JUST/037	Justice, Droits fondamentaux et Citoyenneté	Interim evaluation of the Drug Prevention and Information Programme (DPIP)	JUST	Adopté le 5 mai 2011 [COM(2011)246]				Interim evaluation on the implementation of the Drug Prevention and Information Programme (DPIP)	
2011/JUST/042	Justice, Droits fondamentaux et Citoyenneté	Report on the midterm evaluation of Penal Justice program 2007-2013	JUST	Adopté le 11 mai 2011 [COM(2011) 255]				Report on the midterm evaluation of Penal Justice program 2007-2013 concerning the general program Fundamental Rights and Justice	
2010/JUST/280	Affaires intérieures	Commission Opinion on the draft 2012 Annual Work Programme of the European Union Agency for Fundamental Rights	JUST	Adopté le 17 mai 2011 [C(2011) 3383]				Commission Opinion on the Work Programme of a Community Agency.	
2011/JUST/060	Justice, Droits fondamentaux et Citoyenneté	Commission Opinion on the draft amendments to the rules of procedure of the Fundamental Rights Agency	JUST	Adopté le 19 mai 2011 [C(2011)3255]				Amendments to the rules of procedure of the European Union Agency for Fundamental Rights	
2011/JUST/015	Justice, Droits fondamentaux et Citoyenneté	GREEN PAPER - Strengthening mutual trust in the area of detention	JUST	Adopté le 14 juin 2011 [COM (2011)327]		X	X	The Green Paper will examine how to strengthen mutual trust and render the principle of mutual recognition in the area of detention more efficient. Issues such as alternatives to imprisonment, pilot projects on detention and best practices in prison management will be addressed.	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2010/JUST/058	Justice, Droits fondamentaux et Citoyenneté	Report from the Commission on the assessment of the functioning of Council Decision of the functioning of the Council Decision 2005/387/JHA of 10 May 2005 on the information exchange, risk-assessment and control of new psychoactive substances	JUST	Adopté le 11 juillet 2011 [COM(2011) 430]				Action No 21 of the EU Drugs Action Plan for 2009-2012 calls for assessing the functioning of Council Decision 2005/387/JHA. The assessment will take into account the experiences gathered and limitations encountered with this legislative instruments in the past four years and may lead to a proposal of an amendment of the Decision.
2010/JUST/235	Justice, Droits fondamentaux et Citoyenneté	Communication on EU criminal law policy	JUST	Adopté le 20 septembre 2011 [COM(2011) 573]				The Communication aims to present a framework for the further development of an EU criminal policy. It sets out the general principles guiding the EU legislator when deciding whether criminal law is a necessary tool to ensure the effective implementation of EU policies and indicates policy areas with an enforcement deficit where criminal law might play an important role in the future.
2011/JUST/066	Justice, Droits fondamentaux et Citoyenneté	Communication "Towards a stronger European response to drugs"	JUST	Adopté le 25 octobre 2011 [COM(2011)689]				EU Drug Policy is facing key challenges, notably in relation to drug trafficking, the rapid spread of new psychoactive substances and the efforts to reduce the demand for illicit drugs. The purpose of this Communication is to present these challenges and, on this basis, detail the legislative, non-legislative and international responses that the European Commission is willing to put forward over the coming years to tackle them. The Communication will also anticipate the proposals for revision of the main EU legal instruments in drugs policy.
2009/JUST/203	Justice, Droits fondamentaux et Citoyenneté	Commission Regulation amending annexes I-VII of Regulation (EC) 1896/2006 of 12 December 2006 creating a European Order for Payment	JUST	Adopté le 10 novembre 2011 [C(2011) 7864]	Législation secondaire: Article 30 Regulation 1896/2006			The annexes to the European Payment Order Regulation contain the forms the applicant and the court must fill in, they need amendment to improve practicality and ease of use.
2011/JUST/069	Justice, Droits fondamentaux et Citoyenneté	Commission Implementing Regulation (EU) establishing Annexes X and XI to Council Regulation (EC) No 4/2009 of 18 December 2008 on jurisdiction, applicable law, recognition and enforcement of decisions and cooperation in matters relating to maintenance obligations	JUST	Adopté le 10 novembre 2011 [C(2011) 7864]				The Implementing Act aims at establishing Annexes X and XI to Maintenance Regulation in order to list relevant authorities for the purposes of the Regulation
2011/JUST/077	Justice, Droits fondamentaux et Citoyenneté	2012 AWP - Fundamental Rights and Citizenship	JUST	Adopté le 7 décembre 2011 [C(2011) 8907]				Financing decision and the annex, including actions and calls to be carried out within the framework of the Fundamental Rights and Citizenship programme in 2012
2011/JUST/025	Justice, Droits fondamentaux et Citoyenneté	Communication on the application of Council Directive 2004/113/EC to insurance, in the light of the judgment of the EU Court of Justice in Case C-236/09 (Test-Achats)	JUST	Adopté le 22 décembre 2011 [C (2011)9497]				Report, which shall include a review of the current practices of Member States in relation to Article 5 with regard to the use of sex as a factor in the calculation of premiums and benefits. The Commission shall submit this report to the European Parliament and to the Council no later 21 December 2010. Where appropriate, the Commission shall accompany its report with proposals to modify the Directive.
2010/MARE/047	pêche et affaires maritimes	Proposal for a Council Decision on the approval of the Agreement on Port State Measures to Prevent, Deter and Eliminate Illegal, Unreported and Unregulated fishing.	MARE	Adopté le 10 janvier 2011 [COM(2010)792 final];[2010/0389 (NLE)]	Traité sur le fonctionnement de l'Union européenne: Articles 43(2) and 218(6)(a)		X	Port State measures have been identified as a key tool in the fight of the international community against illegal, unreported and unregulated (IUU) fishing. The fight against IUU fishing constitutes an essential component of the Common Fisheries Policy (CFP) and the EU should be able to foster international cooperation on this matter by participating actively and constructively in the adoption of the international Agreement on Port State measures.
2010/MARE/091	Pêche et affaires maritimes	Recommendation from the Commission to the Council to authorise the Commission to open negotiations on behalf of the European Union for the renewal of the protocol to the Fisheries Partnership Agreement with Mauritania.	MARE	Adopté le 3 février 2011 [SEC(2011)137]				The Commission negotiates and implements Fisheries Partnership Agreements (FPAs) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These FPAs are based on a scientific assessment of the 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. The Agreement also foresees specific measures to support the implementation of a sustainable fisheries policy by the third country.

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2010/MARE/058	pêche et affaires maritimes	Report from the Commission - Third Annual Report on implementation of the European Fisheries Fund (2009).	MARE	Adopté le 7 février 2011 [COM(2011)37]	Législation secondaire: Article 68 of Council Regulation (EC) N° 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 third implementation report will cover the implementation of the Operational Programmes (OPs) co-financed by the European Fisheries Fund in 2009.	
2010/MARE/057	pêche et affaires maritimes	Recommendation from the Commission to the Council to authorise the Commission to open negotiations on behalf of the European Union for the renewal of the protocol to the Fisheries Partnership Agreement with the Kingdom of Morocco.	MARE	Adopté le 11 février 2011 [SEC(2011)170 final]				The Commission negotiates and implements Fisheries Partnership Agreements (FPAs) with third countries for the conservation and sustainable exploitation of resources in their waters. FPAs are based on a scientific assessment of stocks which could be exploited by the EU fishing industry in these waters, taking into account the third country's economic and social interests. Specific measures of the FPA support a sustainable fisheries policy by the third country. The proposal authorises the Commission to open and conduct negotiations on behalf of the EU for the conclusion of a new FPA with Morocco and a Protocol setting the fishing opportunities and the financial contribution.	
2010/MARE/084	Pêche et affaires maritimes	Proposal for a Council Decision on the conclusion, on behalf of the European Union, of the Convention on the Conservation and Management of High Seas Fishery Resources in the South Pacific Ocean.	MARE	Adopté le 9 mars 2011 [COM(2011)103 final; 2011/0047 (NLE)]	Traité sur le fonctionnement de l'Union européenne: Articles 43(2) and 218(6)(a)	X		The EU participated in the preparatory work for the creation of a new Regional Fisheries Management Organisation (RFMO) which will provide for regional cooperation on the conservation and management of fish stocks in the South Pacific Ocean (SPRFMO). This RFMO will exercise its responsibilities for effective conservation and management of non-tuna species in the high seas of the Southern Pacific Ocean. The SPRFMO Convention text was agreed at the meeting of the 8th International Consultations for the establishment of the SPRFMO in November 2009. The Council Decision on the signature of the Convention was adopted on 24 June 2010. The conclusion of this Convention will allow the EU to join this RFMO.	
2011/MARE/028	Pêche et affaires maritimes	Proposal for a Council Decision on the signing, on behalf of the European Union, and the provisional application of the Protocol setting out the fishing opportunities and financial contribution provided for in the Fisheries Partnership Agreement between the European Community and the Republic of Cape Verde.	MARE	Adopté le 27 avril 2011 [COM(2011)229 final];[2011/0098 (NLE)]	Traité sur le fonctionnement de l'Union européenne: Articles 43(2) and 218(5).			The Commission negotiates and implements Fisheries Partnership Agreements (FPAs) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These FPAs are based on a scientific assessment of the 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. The Agreement also foresees specific measures to support the implementation of a sustainable fisheries policy by the third country. The current Fisheries Protocol EC/Cape Verde expires on 31 August 2011.	
2011/MARE/029	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 Community and the Republic of Cape Verde.	MARE	Adopté le 27 avril 2011 [COM(2011)228 final];[2011/0097 (NLE)]	Traité sur le fonctionnement de l'Union européenne: Articles 43(2) and 218(6)(a).			The Commission negotiates and implements Fisheries Partnership Agreements (FPAs) with third countries for the conservation and sustainable exploitation of resources in their waters. FPAs are based on a scientific assessment of stocks which could be exploited by the EU fishing industry in these waters, taking into account the third country's economic and social interests. Specific measures of the FPA support a sustainable fisheries policy by the third country. The current Fisheries Protocol EC/Cape Verde expires on 31 August 2011.	Yes
2011/MARE/030	Pêche et affaires maritimes	Proposal for a Council Regulation concerning the allocation of fishing opportunities under the Fisheries Partnership Agreement between the European Community and the Republic of Cape Verde.	MARE	Adopté le 27 avril 2011 [COM(2011)227 final];[2011/0096 (NLE)]	Traité sur le fonctionnement de l'Union européenne: Article 43(3)			The Commission negotiates and implements Fisheries Partnership Agreements (FPAs) 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 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. The Agreement also foresees specific measures to support the implementation of a sustainable fisheries policy by the third country.	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/MARE/054	Pêche et affaires maritimes	Proposal for a Council Regulation amending Council Regulation (EU) No 57/2011 as regards fishing opportunities for certain fish stocks.	MARE	Adopté le 2 mai 2011 [COM(2011)243];[2011/0101 (NLE)]	Traité sur le fonctionnement de l'Union européenne: Article 43(3) TFEU			Council Regulation (EU) No 57/2011 is to be amended as follows: 1) Possibly: quotas for jack mackerel in the South Pacific Regional Fisheries Management Organisation (SPRFMO) were only established following the outcome of the 2nd Preparatory Conference for the SPRFMO Commission of 24-28.01.2011. Since these SPRFMO quotas are now available, it is necessary to include them in the regulation; 2) On 10.10.2010, the Western and Central Pacific Fisheries Commission (WCPFC) agreed on two additional fishing opportunities for EU vessels. In order to ensure compliance with this WCPFC decision, it is necessary to amend Regulation 57/2011 with these fishing opportunities; 3) The Regulation will be adapted to two requests from Spain seeking to adapt this country's quotas to the reality of fishing patterns, based on historic track records.	
2010/MARE/094	Pêche et affaires maritimes	Report from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions - Application of the southern hake and Norway lobster recovery plan.	MARE	Adopté le 12 mai 2011 [COM(2011)260 final]				The aim is to report to the European Parliament and to the Council on the conclusions relating to the application of the Southern hake and Norway lobster recovery plan. The Commission Report should describe inter-alia the measures in place, such as total allowable catch (TAC) fixing rules and effort limitations and the effects of these measures.	
2011/MARE/064	Pêche et affaires maritimes	Communication from Ms Damanaki to the Commission in agreement with the President on measures to prevent overfishing of bluefin tuna.	MARE	Adopté le 24 mai 2011 [SEC(2011)636]	Législation secondaire: Article 36(2) 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, amending Regulations (EC) No 847/96, (EC) No 2371/2002, (EC) No 811/2004, (EC) No 768/2005, (EC) No 2115/2005, (EC) No 2166/2005, (EC) No 388/2006, (EC) No 509/2007, (EC) No 676/2007, (EC) No 1098/2007, (EC) No 1300/2008, (EC) No 1342/2008 and repealing Regulations (EEC) No 2847/93, (EC) No 1627/94 and (EC) No 1966/2006.			Measures to be adopted pursuant to Article 36(2) of Council Regulation (EC) No 1224/2009 and empowerment to the Member of the Commission in charge of Maritime Affairs and Fisheries to take action on behalf of the European Commission to prevent overfishing of bluefin tuna.	
2011/MARE/009	Pêche et affaires maritimes	Communication from the Commission concerning a consultation on Fishing Opportunities.	MARE	Adopté le 25 mai 2011 [COM(2011)298 final]				The Communication will lay down the main principles behind the Commission's approach to the annual management of fish stocks through catch and effort limitations.	
2010/MARE/093	Pêche et affaires maritimes	Recommandation de la Commission au Conseil visant à autoriser la Commission à ouvrir des négociations au nom de l'Union européenne en vue du renouvellement du protocole à l'accord de partenariat dans le secteur de la pêche avec le Gabon.	MARE	Adopté le 30 mai 2011 [SEC(2011)635]				The Commission negotiates and implements Fisheries Partnership Agreements (FPAs) with third countries for the conservation and sustainable exploitation of resources in their waters. FPAs are based on a scientific assessment of stocks which could be exploited by the EU fishing industry in these waters, taking into account the third country's economic and social interests. Specific measures of the FPA support a sustainable fisheries policy by the third country. The proposal authorises the Commission to open and conduct negotiations on behalf of the EU for the conclusion of a new protocol to the FPA with Gabon setting the fishing opportunities and the financial contribution.	

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/MARE/061	Pêche et affaires maritimes	Proposal for a Council Regulation concerning the allocation of the fishing opportunities under the Fisheries Partnership Agreement between the European Community and the Kingdom of Morocco.	MARE	Adopté le 31 mai 2011 [COM(2011)310]	Traité sur le fonctionnement de l'Union européenne: Article 43(3) TFEU			The Commission negotiates and implements Fisheries Partnership Agreements (FPAs) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These FPAs are based on a scientific assessment of the 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. The Agreement also foresees financial support to the implementation of a sustainable fisheries policy by the third country. The current Protocol to the EU-Morocco FPA expired on 27.02.2011. The new Protocol extends the previous one including its fishing possibilities, for one year.	
2011/MARE/059	Pêche et affaires maritimes	Proposal for a Council Decision on the signing, on behalf of the European Union, and provisional application of the Protocol setting out the fishing opportunities and financial compensation provided for in the Fisheries Partnership Agreement between the European Community and the Kingdom of Morocco.	MARE	Adopté le 1 juin 2011 [COM(2011)314];[2011/0140 (NLE)]	Traité sur le fonctionnement de l'Union européenne: Article 43(2) in conjunction with Article 218(5) TFEU.			The Commission negotiates and implements Fisheries Partnership Agreements (FPAs) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These FPAs are based on a scientific assessment of the 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. The Agreement also foresees financial support to the implementation of a sustainable fisheries policy by the third country. The current Protocol to the EU-Morocco FPA expired on 27.02.2011. The new Protocol extends the previous one for one year and should be provisionally applied as of 28.02.2011.	
2011/MARE/060	Pêche et affaires maritimes	Proposal for a Council Decision on the conclusion of a Protocol setting out the fishing opportunities and financial compensation provided for in the Fisheries Partnership Agreement between the European Union and the Kingdom of Morocco.	MARE	Adopté le 1 juin 2011 [COM(2011)313];[2011/0139 (NLE)]	Traité sur le fonctionnement de l'Union européenne: Article 43(2) in conjunction with Article 218(6)(a) TFEU.			The Commission negotiates and implements Fisheries Partnership Agreements (FPAs) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These FPAs are based on a scientific assessment of the 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. The Agreement also foresees financial support to the implementation of a sustainable fisheries policy by the third country. The current Protocol to the EU-Morocco FPA expired on 27.02.2011. The new Protocol extends the previous one for one year.	Yes
2011/MARE/026	Pêche et affaires maritimes	Recommandation de la Commission au Conseil visant à autoriser la Commission à ouvrir des négociations au nom de l'Union européenne en vue du renouvellement du protocole à l'accord de partenariat dans le secteur de la pêche avec le Danemark et le Groenland.	MARE	Adopté le 17 juin 2011 [SEC(2011)767]				The Commission negotiates and implements Fisheries Partnership Agreements (FPAs) with third countries for the conservation and sustainable exploitation of resources in their waters. FPAs are based on a scientific assessment of stocks which could be exploited by the EU fishing industry in these waters, taking into account the third country's economic and social interests. Specific measures of the FPA support a sustainable fisheries policy by the third country. The proposal authorises the Commission to open and conduct negotiations on behalf of the EU for the conclusion of a new protocol to the FPA with Greenland setting the fishing opportunities and the financial contribution.	
2010/MARE/044	pêche et affaires maritimes	Report from the Commission to the European Parliament and the Council on Member States' efforts during 2009 to achieve a sustainable balance between fishing capacity and fishing opportunities.	MARE	Adopté le 22 juin 2011 [COM(2011)354; SEC(2011)759 final; SEC(2011)760 final.]	Législation secondaire: Art. 14 of Council Regulation (EC) No 2371/2002 of 20 December 2002 on the conservation and sustainable exploitation of fisheries resources under the CFP.			The report describes the evolution of Member States' fishing fleets during the previous year, especially in relation to the adjustment of the size of the fleet to available fishing resources, and assesses Member States' compliance with the fleet management provisions established by EU law.	
2010/MARE/066	Pêche et affaires maritimes	Proposal for a Council Regulation establishing the fishing opportunities for anchovy in the Bay of Biscay for the 2011/2012 fishing season.	MARE	Adopté le 8 juillet 2011 [COM(2011)426];[2011/0186 (NLE)]	Traité sur le fonctionnement de l'Union européenne: Article 43(3)			The proposal is linked to the proposal amending COM(2009)399 in view of the entry into force of the Lisbon Treaty. This proposal incorporates those parts of COM(2009)399 which concern the fixing and allocation of fishing opportunities and are to be regulated by way of the simplified procedure of Article 43(3) TFEU.	
2011/MARE/056	Pêche et affaires maritimes	Proposal for a Council Regulation (EU) amending Council Regulations (EU) No 57/2011 and (EC) 754/2009 as regards the protection of the species "porbeagle", certain TACs and certain fishing effort limits set for the United Kingdom, Germany and Ireland.	MARE	Adopté le 17 août 2011 [COM(2011)496 final];[2011/0222 (NLE)]	Traité sur le fonctionnement de l'Union européenne: Article 43(3) TFEU			To propose measures for the protection of the species "porbeagle", certain TACs and fishing effort limits set for the United Kingdom, Germany and Ireland.	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/MARE/071	Pêche et affaires maritimes	Recommandation de la Commission au Conseil visant à autoriser la Commission à ouvrir des négociations au nom de l'Union européenne en vue du renouvellement du protocole à l'accord de partenariat dans le secteur de la pêche avec la Guinée-Bissau.	MARE	Adopté le 5 septembre 2011 [SEC(2011)1016. Restreint UE.]				The Commission negotiates and implements Fisheries Partnership Agreements (FPAs) with third countries for the conservation and sustainable exploitation of resources in their waters. FPAs are based on a scientific assessment of stocks which could be exploited by the EU fishing industry in these waters, taking into account the third country's economic and social interests. Specific measures of the FPA support a sustainable fisheries policy by the third country. The proposal authorises the Commission to open and conduct negotiations on behalf of the EU for the conclusion of a new protocol to the FPA with the Republic of Guinea Bissau setting the fishing opportunities and the financial contribution. The current Fisheries Protocol EU/Guinea Bissau expired on 15 June 2011.	
2011/MARE/036	Pêche et affaires maritimes	Proposal for a Council Regulation fixing for 2012 the fishing opportunities for certain fish stocks and groups of fish stocks applicable in the Baltic Sea.	MARE	Adopté le 15 septembre 2011 [COM(2011)562]	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.			The proposed Regulation will set the annual fishing opportunities for the Member States in 2012 concerning the commercial most important fish stocks in the Baltic Sea.	
2010/MARE/015	pêche et affaires maritimes	Communication from the Commission to the European Parliament and the Council on the implementation of certain provisions of Council Regulation (EC) No 812/2004 laying down measures concerning incidental catches of cetaceans in fisheries and amending Regulation (EC) No 88/98.	MARE	Adopté le 21 septembre 2011 [COM(2011)578]	Législation secondaire: Article 7 of Council Regulation (EC) No 812/2004 of 26 April 2004 laying down measures concerning incidental catches of cetaceans in fisheries and amending Regulation (EC) No 88/98.			The Commission, after receiving Member States second annual report, has the obligation to report to the European Parliament and to the Council on the operation of Council Regulation (EC) No 812/2004 on incidental catches of cetaceans in fisheries. This report shall be updated following the submission of the fourth annual report by Member States. The Commission will present a new Communication on the implementation of this Regulation based on the 2007 and 2008 Member States' reports and on recent scientific information. This evaluation will also serve as the basis to develop any further initiative as appropriate.	
2011/MARE/067	Pêche et affaires maritimes	Recommandation de la Commission au Conseil visant à autoriser la Commission à ouvrir des négociations au nom de l'Union européenne en vue d'un accord entre l'Union européenne et le Royaume de Norvège.	MARE	Adopté le 22 septembre 2011 [SEC(2011)1069 - Restreint UE]				Following the denunciation of the neighbourhood Agreement on reciprocal access to fishing in the Skagerrak and Kattegat between Denmark, Norway and Sweden of 19 December 1966, this Agreement will expire on 7 August 2012. A new Agreement ensuring continued reciprocal access for the two Member States and Norway will need to be negotiated prior to that date.	
2010/MARE/090	Pêche et affaires maritimes	Proposal for a Council Regulation fixing for 2012 the fishing opportunities available to Union vessels for certain fish stocks and groups of fish stocks which are not subject to international negotiations or agreements.	MARE	Adopté le 26 septembre 2011 [COM(2011)586];[2011/0255 (NLE)]	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.			Regulation establishing the annual fishing opportunities and the conditions functionally linked thereto.	
2011/MARE/072	Pêche et affaires maritimes	Proposal for a Council Decision on the signature, on behalf of the European Union and the provisional application of the Protocol agreed between the European Union and the Republic of Guinea-Bissau setting out fishing opportunities and the financial contribution provided for in the Fisheries Partnership Agreement between the two parties currently in force.	MARE	Adopté le 4 octobre 2011 [COM(2011)604]	Traité sur le fonctionnement de l'Union européenne: Articles 43(2) and 218(5).			The Commission negotiates and implements Fisheries Partnership Agreements (FPAs) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These FPAs are based on a scientific assessment of the 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. The Agreement also foresees specific measures to support the implementation of a sustainable fisheries policy by the third country. The previous Fisheries Protocol EC/Guinea Bissau expired on 15 June 2011.	
2011/MARE/073	Pêche et affaires maritimes	Proposal for a Council Decision on the conclusion of the Protocol agreed between the European Union and the Republic of Guinea-Bissau setting out fishing opportunities and the financial contribution provided for in the Fisheries Partnership Agreement between the two parties currently in force.	MARE	Adopté le 4 octobre 2011 [COM(2011)603]	Traité sur le fonctionnement de l'Union européenne: Articles 43(2) and 218(6)(a).			The Commission negotiates and implements Fisheries Partnership Agreements (FPAs) with third countries for the conservation and sustainable exploitation of resources in their waters. FPAs are based on a scientific assessment of stocks which could be exploited by the EU fishing industry in these waters, taking into account the third country's economic and social interests. Specific measures of the FPA support a sustainable fisheries policy by the third country. The previous Fisheries Protocol EC/Guinea Bissau expired on 15 June 2011.	Yes

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/MARE/074	Pêche et affaires maritimes	Proposal for a Council Regulation on the allocation of the fishing opportunities under the Protocol agreed between the European Union and the Republic of Guinea-Bissau setting out fishing opportunities and the financial contribution provided for in the Fisheries Partnership Agreement between the two parties currently in force.	MARE	Adopté le 4 octobre 2011 [COM(2011)602]	Traité sur le fonctionnement de l'Union européenne: Article 43(3)			The Commission negotiates and implements Fisheries Partnership Agreements (FPAs) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These FPAs are based on a scientific assessment of the 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. The Agreement also foresees specific measures to support the implementation of a sustainable fisheries policy by the third country. The previous Fisheries Protocol EC/Guinea Bissau expired on 15 June 2011.	
2006/MARE/051	pêche et affaires maritimes	Recommandation de la Commission au Conseil visant à autoriser la Commission à ouvrir des négociations au nom de l'Union européenne en vue de la conclusion avec Maurice d'un accord de partenariat dans le secteur de la pêche et de son protocole.	MARE	Adopté le 18 octobre 2011 [SEC(2011)1244 - Restreint UE]				The Commission negotiates and implements Fisheries Partnership Agreements (FPAs) with third countries for the conservation and sustainable exploitation of resources in their waters. FPAs are based on a scientific assessment of stocks which could be exploited by the EU fishing industry in these waters, taking into account the third country's economic and social interests. Specific measures of the FPA support a sustainable fisheries policy by the third country. The proposal authorises the Commission to open and conduct negotiations on behalf of the EU for the conclusion of a new FPA with Mauritius and a Protocol setting the fishing opportunities and the financial contribution.	
2011/MARE/066	Pêche et affaires maritimes	Proposal for a Council Regulation fixing for 2012 the fishing opportunities available in Union waters and, to Union vessels, in certain non-Union waters for certain fish stocks which are subject to international negotiations or agreements.	MARE	Adopté le 10 novembre 2011 [COM(2011)717]	Législation secondaire: Article 20 of Council Regulation (EC) No 2371/2002 of 20.12.2002 on the conservation and sustainable exploitation of fisheries resources under the common fisheries policy.			Regulation establishing the annual fishing opportunities and the conditions functionally linked thereto.	
2011/MARE/080	Pêche et affaires maritimes	Proposal for a Council Decision establishing the position to be adopted on behalf of the European Union in the framework of the Convention on the Conservation and Management of Pollock Resources in the Central Bering Sea.	MARE	Adopté le 14 novembre 2011 [SEC(2011)1337 - Restreint UE]	Traité sur le fonctionnement de l'Union européenne: Articles 43(2) and 218(9) TFEU.			Following the accession of Poland to the EU, the Union's participation in decision-making under the Central Bering Sea Convention in lieu of Poland is required by the provisions of Article 6(9) of the Accession Act. The EU is seeking membership of this Convention. This proposal has been developed based on a request from the Council and is aimed at establishing the position to be adopted by the EU in the framework of the Central Bering Sea Pollock Convention (CBSPC).	
2011/MARE/007	Pêche et affaires maritimes	Proposal for a Council Regulation fixing for 2012 the fishing opportunities for certain fish stocks and groups of fish stocks applicable in the Black Sea.	MARE	Adopté le 25 novembre 2011 [COM(2011)799];[2011/0375 (NLE)]	Traité sur le fonctionnement de l'Union européenne: Article 43(3)			The regulation is setting the annual fishing opportunities for the Member States for the commercially most important fish stocks in the Black Sea for 2012.	
2011/MARE/035	Pêche et affaires maritimes	Proposal for a Council Regulation concerning the allocation of fishing opportunities under the Protocol to the Fisheries Partnership Agreement between the European Union and the Republic of Mozambique.	MARE	Adopté le 30 novembre 2011 [COM(2011)797];[2011/0376 (NLE)]	Traité sur le fonctionnement de l'Union européenne: Article 43(3)			The Commission negotiates and implements Fisheries Partnership Agreements (FPAs) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These FPAs are based on a scientific assessment of the 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. The Agreement also foresees specific measures to support the implementation of a sustainable fisheries policy by the third country. The current Fisheries Protocol EC/Mozambique expires on 31 December 2011.	
2011/MARE/037	Pêche et affaires maritimes	Proposal for a Council Decision on the signing, on behalf of the Union, and provisional application of the Protocol setting out the fishing opportunities and the financial contribution provided for by the Fisheries Partnership Agreement between the European Union and the Republic of Mozambique.	MARE	Adopté le 30 novembre 2011 [COM(2011)800];[2011/0377 (NLE)]	Traité sur le fonctionnement de l'Union européenne: Articles 43(2) and 218(5).			The Commission negotiates and implements Fisheries Partnership Agreements (FPAs) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These FPAs are based on a scientific assessment of the 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. The Agreement also foresees specific measures to support the implementation of a sustainable fisheries policy by the third country. The current Fisheries Protocol EC/Mozambique expires on 31 December 2011.	

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/MARE/038	Pêche et affaires maritimes	Proposal for a Council Decision on the conclusion of a new Protocol setting out the fishing opportunities and the financial contribution provided for by the Fisheries Partnership Agreement between the European Union and the Republic of Mozambique.	MARE	Adopté le 30 novembre 2011 [COM(2011)801 final];[2011/0378 (NLE)]	Traité sur le fonctionnement de l'Union européenne: Articles 43(2) and 218(6)(a).			The Commission negotiates and implements Fisheries Partnership Agreements (FPAs) with third countries to guarantee the conservation and sustainable exploitation of resources in their waters. These FPAs are based on a scientific assessment of the 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. The Agreement also foresees specific measures to support the implementation of a sustainable fisheries policy by the third country. The current Fisheries Protocol EC/Mozambique expires on 31 December 2011.	Yes
2011/MARE/023	Pêche et affaires maritimes	Report from the Commission - Fourth Annual Report on implementation of the European Fisheries Fund (2010).	MARE	Adopté le 21 décembre 2011 [COM(2011)927]	Législation secondaire: Article 68 of Council Regulation (EC) N° 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 fourth implementation report will cover the implementation of the Operational Programmes (OPs) co-financed by the European Fisheries Fund in 2010.	
2011/MARKT/016	Marché intérieur et services	Green Paper on modernisation of public procurement	MARKT	Adopté le 27 janvier 2011				Launch a wide debate on the possible policy orientations of the reform of public procurement rules, notably concerning use of PP in support of EU2020 objectives and increasing cost-effectiveness of the procedures. Collect feedback from the variety of stakeholders in view of developing the main elements of the future reform.	
2010/MARKT/013	Marché intérieur et services	Recommendation from the Commission to the Council to authorise the Commission to negotiate a Convention of the Council of Europe on the protection of the rights of broadcasting organisations	MARKT	Adopté le 9 février 2011				European protection of broadcasting organisations is stronger than at the international level. Discussions in the World Intellectual Property Organisation (180 countries) to update the protection of broadcasting organisations broke down in 2007. EU Member States want an agreement with more like-minded third countries (53 countries) in the Council of Europe (CoE) which is also keen to adopt an international legal instrument on this subject. The Convention would then be open for ratification by other countries not member of the CoE and so it is hoped to achieve significant international improvement for the protection of broadcasting organisations via this other route.	
2011/MARKT/033	Marché intérieur et services	Communication on the Internal Market Information System - A strategy for expansion and further development	MARKT	Adopté le 21 février 2011				This initiative was announced as proposal No 45 in the Single Market Act of October 2010. The communication intends to inform stakeholders about the strategy for expanding IMI to new sectors, the challenges ahead and the next steps to be taken. In particular, it sets out the need for a fully fledged legal instrument to govern IMI operations.	
2010/MARKT/034	Marché intérieur et services	Green Paper on online gambling services in the Internal Market	MARKT	Adopté le 24 mars 2011 [COM(2011) 128]				In view of the ECJ's jurisprudence and the Parliament's own initiative report in 2009 on this issue, this Green paper will seek to set down options to resolve the issues addressed by the infringement caseload that the Commission services has handled over the past years.	
2011/MARKT/055	Marché intérieur et services	Communication on an IPR Strategy for Europe	MARKT	Adopté le 24 mai 2011 [COM(2011) 287]				The Communication will set out a strategy how the different forms of IPR, ranging from copyright to patents, trademarks and designs can be used as enablers for more integrated and innovative consumer markets in Europe.	
2010/MARKT/012	Marché intérieur et services	Green Paper on the online distribution of Audiovisual Works productions: opportunities and challenges	MARKT	Adopté le 13 juillet 2011 [COM(2011) 427]			X	The objective of the Green Paper is to assess the current state of play in the development of online audio-visual services in the EU, including on a cross-border basis. It will assess how the delivery of such services can be developed and/or improved for the benefit of rights holders and consumers alike. The Green Paper will also address issues relating to rights clearance for audio-visual archives, whether there are obstacles in the way online audio-visual media services are developing in the EU. The Green Paper will also aim to determine how the delivery of such audio-visual media services, in particular on a cross-border basis, can be developed and improved for the benefit of rights holders and consumers alike.	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/MARKT/058	Marché intérieur et services	Commission Decision on the application of Directive 2009/103/EC with regard to checks on insurance against civil liability in respect of the use of motor vehicles	MARKT	Adopté le 22 novembre 2011 [C(2011)8289]				The proposed draft Decision requires EU Member States to refrain from making checks on insurance in respect of vehicles normally based in Serbia from 1 January 2012 onwards, on the assumption that the Decision will be published in the Official Journal of the EU before the end of 2011. This Decision will give effect to an agreement concluded on 26 May 2011 between the national insurers' bureaux of the MSs and Serbia pursuant to the latter's fulfilment of the criteria set for its membership of the said agreement (the number of uninsured vehicles below 10% and the financial stability of its Guarantee Fund).
2011/MARKT+/022	Industrie et Entrepreneuriat Marché intérieur et services Affaires économiques et monétaires Fiscalité et union douanière	Action Plan for improving SMEs access to capital markets	MARKT / ECFIN / ENTR / TAXUD	Adopté le 7 décembre 2011 [COM(2011)870/2]				The Action plan will contain measures aiming at improving the visibility of SMEs towards investors; at developing the interlinks between stock exchanges or specific exchanges for SMEs and at adapting SMEs listing and transparency obligations, when listed. This Action Plan is a follow up of the Communication on the Single Market of 27 October 2010.
2011/MARKT/060	Marché intérieur et services	Commission delegated Regulation amending Regulation (EC) No 1569/2007 establishing a mechanism for the determination of equivalence of accounting standards applied by third country issuers of securities pursuant to Directives 2003/71/EC and 2004/109/EC of the European Parliament and of the Council (part of the Equivalence mechanism update package)	MARKT	Adopté le 21 décembre 2011 [C(2011) 9585]				In order to ensure that a determination of the equivalence of third country accounting standards is made in all cases that are relevant to EU markets, the Commission adopted Regulation (EC) No 1569/2007 establishing a definition of equivalence and a mechanism for the determination of equivalence. The Commission then adopted a Decision and a Regulation which identified as equivalent to IFRS the US GAAP, the Japanese GAAP, and accepted financial statements using the GAAP of China, Canada, India, and South Korea within the EU on a temporary basis, until 31 December 2011. This prolongation of the equivalence mechanism (all three acts) would give more time to countries which had committed to converge or replace their GAAP to IFRS and have made important progress towards that goal but not yet enough (e.g. India).
2011/MARKT/061	Marché intérieur et services	Commission delegated Regulation amending Regulation (EC) No 809/2004 implementing Directive 2003/71/EC of the European Parliament and of the Council as regards elements related to prospectuses and advertisements (part of the Equivalence mechanism update package)	MARKT	Adopté le 21 décembre 2011 [C(2011) 9591]				In order to ensure that a determination of the equivalence of third country accounting standards is made in all cases that are relevant to EU markets, the Commission adopted Regulation (EC) No 1569/2007 establishing a definition of equivalence and a mechanism for the determination of equivalence. The Commission then adopted a Decision and a Regulation which identified as equivalent to IFRS the US GAAP, the Japanese GAAP, and accepted financial statements using the GAAP of China, Canada, India, and South Korea within the EU on a temporary basis, until 31 December 2011. This prolongation of the equivalence mechanism (all three acts) would give more time to countries which had committed to converge or replace their GAAP to IFRS and have made important progress towards that goal but not yet enough (e.g. India).
2010/MOVE+/017	Transports Environnement	Commission staff working paper on 'Integrating biodiversity and nature protection into port development'	MOVE / ENV	Adopté le 8 mars 2011 [SEC(2011) 319]				To provide legal certainty with regard to the development of ports in accordance with the EU's environmental legislation
2009/MOVE/033	Transports	Ex post evaluation on Regulation [EC]261/2004 establishing common rules on compensation and assistance to passengers in the event of denied boarding and of cancellation or long delay of flights	MOVE	Adopté le 11 avril 2011 [COM(2011)174]	Traité sur le fonctionnement de l'Union européenne: 26			Evaluation of the impact and the effectiveness of the measures adopted by the stakeholders further to the Communication 168 (2007) pursuant article 17 of Regulation 261/2004, and the need for further measures, including a possible amendment of Regulation (EC) 261/2004
2010/MOVE/004	Transports	Report on the application of Regulation 1107/2006 of the European Parliament and of the Council of 5 July 2006 concerning the rights of disabled persons and persons with reduced mobility when travelling by air	MOVE	Adopté le 11 avril 2011 [COM(2011)166]	Législation secondaire: règlement (EC) 1107/2006, Article 17	X	X	This report will be part of the package to be adopted with the Communication on passenger rights (2010/MOVE/001).

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/MOVE/010	Transports	Technical specification for interoperability on telematics applications for passenger services of the trans-European rail system (TAP TSI)	MOVE	Adopté le 5 mai 2011 [C(2011)2962]				This implementing legislation under directive 2008/57/EC will specify interoperability requirements for Telematics Applications for Passengers. It will include requirements for: (a) systems providing Passenger with information before and during the Journey; (b) Reservation and Payment systems; (c) luggage management; (d) management of connection between trains and with other modes of transport; (e) issuing of tickets.
2011/MOVE/034	Transports	Commission Communication on an Aviation Safety Management System	MOVE	Adopté le 25 octobre 2011 [COM(2011)670]				The main policy objective is to address the risk that a continuing increase in aviation security, without a corresponding improvement in the overall performance of the EU safety system, will increase the number of death resulting from aviation accidents.
2011/MOVE/021	Transports	Report on the implementation of the Single European Sky (SES) II	MOVE	Adopté le 14 novembre 2011 [COM(2011)731]				The SES II package from November 2009 requires the Commission to report on the application of the package to the EP and the Council by June 2011. The report will highlight the status of priority actions: establishment of the EU performance scheme for air navigation services, the Functional Airspace Blocks and the Network Manager for key functions of the EU ATM network. It will review the implementation of the SES legislation in the Member States and more largely the implementation of the road map endorsed in the context of the Madrid Conference in February 2010.
2011/MOVE/020	Transports	Airport package : Airport policy in the European Union - addressing capacity and quality to promote growth, connectivity and sustainable mobility	MOVE	Adopté le 1 décembre 2011 [COM(2011)823]		O	O	The Commission's White Paper – Roadmap to a Single Transport Area identifies the improvement of market access and provision of quality services at EU airports as essential for the completion of the Single Transport Area. In line with this, the airport package proposes a coherent set of measures: an umbrella communication identifying two key challenges for European airports - capacity and quality; three legislative proposals revising three legal acts that proved critical for the single aviation market: the slot regulation, the directive on groundhandling services and the directive on noise-related operating restrictions. These measures will contribute to foster the competitiveness of European airports so that the functioning of each link of the aviation transport chain is improved to give travellers and companies more value for money.
2011/MOVE/024	Transports	Proposal on governance and funding mechanisms for the deployment of the SES technological pillar	MOVE	Adopté le 22 décembre 2011 [COM(2011)923]				This Communication will include a proposal on the funding and governance mechanisms of the deployment phase of the SESAR programme. It is a follow-up to the 2010 Staff working document on general principles for a SESAR deployment strategy.
2010/REGIO/012	Politique régionale	Annual Report 2009 on the European Union Solidarity Fund	REGIO	Adopté le 23 mars 2011 [COM(2011) 136]	Traité sur l'Union européenne: Regulation 2012/2002 establishing the European Union Solidarity Fund - Art 12			information will be given later
2011/REGIO/010	Politique régionale	Commission Staff Working Document: "Results of the Public Consultation on the Conclusions of the 5th Report on Economic, Social and Territorial Cohesion"	REGIO	Adopté le 13 mai 2011 [SEC(2011) 590]				From 12th November 2010 to the 31st January 2011, a large public consultation took place on the Conclusions of the 5th Cohesion Report on the future of cohesion policy. In the end, around 450 contributions were received from many different groups, including Member States, economic and social partners, regional and local authorities as well as citizens, European interest organisations on territorial issues, private companies and civil society organisations. This Staff Working Document aims at presenting the main results of the public consultation, especially with regard to each of the 13 questions asked in the 5th Cohesion Report.
2010/REGIO/010	Politique régionale	Progress report on Baltic Sea Strategy	REGIO	Adopté le 22 juin 2011 [COM(2011) 381 - 22.06.2011]	Traité sur l'Union européenne: 158			The Commission has adopted the Strategy on 10th June 2009, which has been endorsed by the Council on 29th October 2009. The different areas and Flagship Projects started to implement their activities already in 2009. The first review and update of the action plan will take place during the Polish presidency in 2011.
2011/REGIO/008	Politique régionale	Report on the application of Regulation (EC) n° 1082/2006 on a European grouping of territorial cooperation (EGTC) and proposals for amendments, where appropriate.	REGIO	Adopté le 29 juillet 2011 [COM(2011)462]	Législation secondaire: article 17 of EU Regulation 1082/2006			This item is part of the sectoral package on the future Cohesion policy post-2013 Revue des modalités de mise en œuvre du GECT: analyse des GECT existants et propositions d'amélioration.

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/REGIO/017	Politique régionale	Commission Communication on the future of the EU Solidarity Fund	REGIO	Adopté le 5 octobre 2011 [COM(2011) 613 - 06.10.2011]				Commissioner Hahn envisages to propose for adoption a Commission communication on the future of the EU Solidarity fund (this initiative might be followed up by a proposal for the amendment of the EUSF regulation).		
2011/REGIO+/005	Politique régionale Emploi, affaires sociales et inclusion Agriculture et développement rural Pêche et affaires maritimes	22nd Annual Report on the Implementation of the Structural Funds (2010)	REGIO / AGRI / EMPL / MARE	Adopté le 31 octobre 2011 [COM(2011) 693 - 31.10.2011]	Législation secondaire: Article 45 (2) Regulation (EC) n° 1260/1999			Report to the European Parliament, the Council, the Economic and Social Committee and the Committee of Regions on the implementation of Regulation (EC) n° 1260/1999 during the preceding year. Article 45(2) Regulation (EC) n° 1260/1999).		
2011/REGIO/007	Politique régionale	EU Solidarity Fund - Annual Report 2010	REGIO	Adopté le 31 octobre 2011 [COM(2011) 694 - 31.10.2011]	Législation secondaire: Article 12 of Council Regulation (EC) No 2012/2002 establishing the EU Solidarity Fund			The report contains information on the mobilisation of the EU Solidarity Fund for disasters in Member States and candidate countries and on the implementation of the related financial assistance during the preceding year. In particular, it contains information on the processing of pending applications, the treatment of new applications, the monitoring of the ongoing implementation and the assessment of the implementation (Article 12 of Regulation (EC) n° 2012/2002).	Yes	
2011/REGIO/006	Politique régionale	Annual Report on the Cohesion Fund (2010)	REGIO	Adopté le 14 novembre 2011 [COM(2011) 741 - 14.11.2011]	Législation secondaire: Article 14(1) of Regulation (EC) 1164/1994			The report contains information on the implementation of the assistance granted under the Cohesion Fund (Article 14(1) of Regulation (EC) 1164/1994). The 2010 annual report will focus on the implementation of projects adopted under the 2000-2006 programming period: financial execution; closure of projects; implementation in the beneficiary Member States; conditionality; inspections; irregularities; evaluation; information and communication activities.		
2011/REGIO+/003	Politique régionale Emploi, affaires sociales et inclusion	7th progress report on economic, social and territorial cohesion	REGIO / EMPL	Adopté le 24 novembre 2011 [COM 776]				Yearly update of the economic, social and territorial situation in the countries and regions of the EU.		
2011/REGIO/016	Politique régionale	COMMISSION IMPLEMENTING REGULATION (EU) No .../.. of XXX amending Commission Regulation (EC) No 1828/2006 as regards investments through financial engineering instruments	REGIO	Adopté le 29 novembre 2011 [C/2011/8899]	Traité sur le fonctionnement de l'Union européenne: Article 291+ Council Regulation (EC) No 1083/2006			President Barroso stated that the crisis continues to represent the greatest challenge the Union. The structural funds can play a key role in contributing to boost growth, to strengthen competitiveness and to create new job opportunities, in particular by means of investments in enterprises. In this context, it is necessary to reinforce the measures to support enterprises with investments through financial engineering instruments. The main objective of the proposal is to remove the limits for investments through financial engineering instruments and to expand the possibility to invest in enterprises at any stage of their normal business activity and not only at stages of their establishment or expansion. Following the proposed amendment it is expected that all enterprises, particularly SMEs, could benefit from investments through financial		
2010/RTD+/051	Transports Industrie et Entrepreneuriat Stratégie numérique Recherche et Innovation Energie Education, culture, multilinguisme et jeunesse Recherche directe	GREEN PAPER - From Challenges to Opportunities: Towards a Common Strategic Framework for EU Research and Innovation funding	RTD / EAC / ENER / ENTR / INFSO / JRC / MOVE	Adopté le 9 février 2011			O	O	The Communication aims to launch a wide public debate, and to receive feedback, on the key issues for the future EU research and innovation funding programmes. These programmes will have to respond, in the context of a common strategic framework, to the challenges in the field after 2014 by contributing to the achievement of the goals of the Europe 2020 strategy and the Innovation Union Initiative in times when every euro counts. Hence, the Communication will touch upon issues relating e.g. to tackling societal challenges, as well as to strengthening competitiveness and Europe's science base.	

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2010/RTD/026	Recherche et Innovation	Commission Decision concerning the setting up of the Survey of Health, Ageing and Retirement in Europe (SHARE) as a European Research Infrastructure Consortium (ERIC)	RTD	Adopté le 17 mars 2011				The main tasks of SHARE-ERIC are: (a) to design a core survey instrument which captures the essential information on the economic, health, and family/social conditions of life of individuals age 50 and older and their partners; (b) to administer this survey instrument every two years to a panel of respondents in each participating country and to maintain contact to all panel members between panel waves; (c) to assemble the collected information in a user-friendly data base accessible to all scientific researchers subject to applicable data confidentiality restrictions and to maintain this data base including basic data cleaning, imputation, and documentation.
2010/RTD/042	Recherche et Innovation	Communication to the European Parliament and to the Council. Interim evaluation of the Eurostars Joint Programme	RTD	Adopté le 8 avril 2011				Evaluation of the Eurostars Joint Programme in order to cover progress towards the objectives, further enhance scientific, management and financial integration, assess the ability of R&D-performing SMEs in particular to access the Eurostars Joint Programme, as well as the quality and efficiency of its implementation.
2010/RTD/020	Recherche	Commission staff Working paper "European Research and Innovation Competitiveness report 2011"	RTD	Adopté le 8 juin 2011				The RIC report: measuring progress of Europe's position in S&T will benchmark progress towards EU 2020 objectives in research and analyse its interfaces with innovation and competitiveness, by providing: a) an overview on indicators to compare Europe and countries position in the world and to facilitate mutual learning within the ERA, b) evidence-base analysis of key issues for the Innovation Union initiative, e.g factors affecting investment in R&D and innovation, orientation of S&T towards societal challenges, determinants of specialisation and of structural change, progress in the ERA
2010/RTD/027	Recherche	Forth renewal of the Administrative Arrangement between the European Commission and the Government of the United States creating a Task Force on Biotechnology Research	RTD	Adopté le 22 juin 2011				In the light of this positive experience and expected future developments, it would be desirable to continue collaboration in the framework of the Task Force on Biotechnology Research. A new Arrangement must therefore be signed in 2011. The new Administrative Arrangement and a communication to the Council and the European Parliament informing them of the Commission's intention to renew the Administrative Arrangement will be prepared. The Commission will inform the Council and the European Parliament of the effective renewal and of future work carried out under the proposed new Administrative Arrangement.
2009/RTD/016	Recherche et Innovation	Proposal for a Council Decision on the signature and conclusion of a scientific and technological agreement between the European Community and the Democratic People's Republic of Algeria.	RTD	Adopté le 7 juillet 2011	Traité instituant la Communauté européenne: Art. 170(2) and 300(2)			Create an enhanced S&T policy dialogue between EU and Algeria and foster research cooperation activities contributing to the objectives of the ENP. Prepare the ground for a possible association of Algeria in the long-term) to the Research FP.
2011/RTD/022	Recherche et Innovation	The 2010 Annual Report on RTD activities of the European Union	RTD	Adopté le 12 juillet 2011				The Annual Report on RTD activities of the EU is prepared on the basis of Article 190 of the Treaty on the Functioning of the European Union, which states that: 'At the beginning of each year the Commission shall send a report to the European Parliament and to the Council. The report shall include information on research and technological development activities and the dissemination of results during the previous year, and the work programme for the current year.'
2011/RTD/005	Recherche et Innovation	Report from the Commission to the Council and the European Parliament on the European Research Council's operations and realisation of the objectives set out in the Specific Programme "Ideas" in 2010	RTD	Adopté le 17 août 2011				The Commission is required to submit an annual report on the European Research Council's operations and realisation of the objectives set out in the Specific Programme "Ideas" according to the provision of the Specific Programme "Ideas".
2011/RTD/004	Recherche et Innovation	Commission decision establishing the European Research and Innovation Area Board	RTD	Adopté le 19 août 2011				The Commission should adopt a new founding decision supporting ERIAB to reflect the concerns expressed in its Communication "Europe 2020 Flagship Initiative Innovation Union".

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/RTD/013	Recherche et Innovation	Research joint programming initiative "Healthy and Productive Seas and Oceans"	RTD	Adopté le 16 septembre 2011 [C(2011)6362]					<p>This Joint Programming Initiative will coordinate Marine research programmes of EU Member States. The proposal has been developed by a core group, consisting of Spain, Belgium and Norway. The following countries have nominated a contact person: DK, FR, IE, IT, PT, TR and UK. The main goal of this JPI is to maximise in a sustainable way the benefits that Europe's societies will draw from seas and oceans, as an important economic basis in terms of jobs, services, products and social welfare, while mitigating the negative impacts of climate change.</p>	
2011/RTD+/014	Recherche et Innovation Action pour le Climat	Joint Programming Initiative on "Connecting Climate Knowledge for Europe" (CliK'EU)	RTD / CLIMA / ECHO / ENV	Adopté le 21 octobre 2011					<p>"Connecting Climate Knowledge for Europe (CliK'EU)" is proposed as a fundamental European initiative for the coordination of climate research funding in the Member States. In this context, "climate knowledge" is understood in a rather broad sense, including all kinds of scientific knowledge on causes and consequences, on cost, risks and benefits of climate change as well as possible responses. CliK'EU intends to contribute to a highly coordinated knowledge development in the Member States by not only improving the scientific expertise on climate change risks and adaptation options, but also by connecting that knowledge with decision-making on safety and major investments in climate-vulnerable sectors at national or regional level.</p>	
2011/RTD/026	Recherche et Innovation	Research Joint Programming Initiative "Urban Europe"	RTD	Adopté le 21 octobre 2011	Traité sur le fonctionnement de l'Union européenne: 181				<p>This Joint Programming Initiative will coordinate the urban related research programmes of Member States in order to avoid unnecessary duplications and to exploit synergies between national research programmes and European ones. It will elaborate a strategic research agenda and implement it through multi-annual joint actions and calls for proposals. It represents a forward-looking research initiative to shape urban development in times of global shift across the interfaces of economy, society, transportation and ecology. The proposal has been elaborated by AT and NL and other 12 MS have so far declared their intention to participate in it.</p>	Yes
2011/RTD/012	Recherche et Innovation	Research joint programming initiative "Water Challenges for a Changing World"	RTD	Adopté le 27 octobre 2011					<p>To encourage Member States to develop and maintain a common vision and strategic research agenda in the field of water research to help meeting the societal challenge of achieving sustainable water systems for a sustainable economy in Europe and abroad.</p>	
2011/RTD/015	Recherche et Innovation	Research joint programming initiative "The microbial challenge – An emerging threat to human health "	RTD	Adopté le 27 octobre 2011					<p>This Joint Programming Initiative will coordinate health-research programmes of Member States. It is led by SE+IT and supported by 7 other countries. It is fully in line with the Council Conclusions of 1/12/09, calling upon the Commission and MS to intensifying research coordination in this field and asking the Commission to set up an integrated Action Plan to combat AMR. This JPI aims to provide a longitudinal, holistic, and overarching approach, currently lacking in Europe and better exploiting synergies between national and European research programmes. It will be able to address some major bottlenecks, such as the shortage of new antibiotics to treat drug resistant life threatening infections.</p>	
2011/RTD/033	Recherche et Innovation	Horizon 2020 - Communication	RTD	Adopté le 30 novembre 2011 [COM(2011)808]					<p>This Communication will provide the overall background for the Horizon 2020 legislative proposals, covering matters such as objectives and priorities, links with other policies, funding schemes and simplification.</p>	
2011/RTD/020	Recherche et Innovation	Progress report on the implementation of the IU	RTD	Adopté le 2 décembre 2011 [COM(2011)849]					<p>Annual report monitoring progress in implementing the IU flagship.</p>	
2011/SANCO/056	Santé et politique des consommateurs	Staff working document on Consumer Conditions Scoreboard: Consumers at Home in the Single market (5th edition)	SANCO	Adopté le 4 mars 2011					<p>The spring 2011 Consumer Markets Scoreboard monitors national consumer environments and tracks the integration of the internal market. This edition will contain data on the development of e-commerce, cross-border shopping, enforcement, etc. and it will provide many consumer indicators in the national country fiches. The Scoreboard is based on the Single Market Review which addresses the need to be more responsive to the expectations of citizens and to pay greater attention to outcomes of policies. It is also supported in the EU Consumer Policy Strategy 2007-2013 which strives to empower EU consumers and to put consumer welfare at the heart of well-functioning markets.</p>	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/SANCO/054	Santé et politique des consommateurs	Report from the Commission to the Council and European Parliament on Voluntary and Unpaid Donation of Blood and Blood Components	SANCO	Adopté le 23 mars 2011 [COM(2011) 138]	Législation secondaire: Article 20(2) of Directive 2002/98/EC			The report aims to provide an overview of the practice of voluntary and unpaid donation of blood and blood components in the EU, focusing on (1) legislative provisions/guidelines and policies, (2) incentives, (3) data protection and confidentiality, (4) promotion, and (5) collection and supply. The report is based on the Members States' responses to a report template on voluntary and unpaid donation which was sent to the Competent Authorities for blood and blood components during 2010.
2011/SANCO/051	Santé et politique des consommateurs	Staff Working Document on Consumer Policy : results of the ex-post evaluation of the Programme of Community Action 2004-2007 and of the mid-term evaluation of the Consumer Policy Strategy and Programme of Community Action 2007-2013	SANCO	Adopté le 25 mars 2011 [SEC (2011)414]				The report will present the results of the three evaluations as well as the Commission comments on these results, in the context of the preparation of the next Consumer Policy Strategy and Programme of Community Action foreseen for the end of 2011.
2010/SANCO/075	Santé et politique des consommateurs	Staff working document reporting the results of a survey on consumer empowerment in the EU	SANCO	Adopté le 7 avril 2011 [SEC(2011)469final]				DG ESTAT and DG SANCO have carried out a survey on consumer empowerment across the EU, measuring the extent to which consumers know their rights, consumer literacy and numeracy, consumer readiness to complain and assert their rights; the extent of consumer detriment, etc. The JRC will also work on the data to develop composite indicators. The purpose of the staff working document is to summarise the results of the survey and to identify the main issues of concern. This will serve as a basis for the Communication on empowerment proposed for CWP 2011.
2010/SANCO/076	Santé et politique des consommateurs	Report on the socio-economic implications of GMO cultivation on the basis of Member States contributions, as requested by the conclusions of the Environment Council of December 2008	SANCO	Adopté le 15 avril 2011 [COM(2011)214; SEC(2011)491/6]				In its December 2008 conclusions on GMOs, the Environment Council invited the Member States to collect and exchange relevant information on socio-economic implications of the placement on the market of GMOs (including socio-economic benefits and risks and agronomic sustainability). The Environment Council also invited the Commission to submit to EP and the Council a report based on the information provided by the Member States for due consideration and further discussions. The precise next steps after the report are still to be agreed with the Cabinet, but in any case the recommendations will not go beyond data collection and discussion with Member States and stakeholders. No proposal for any legislative actions will be made.
2010/SANCO/018	Santé et politique des consommateurs	Annual Report to European Parliament and Council on food irradiation (2008)	SANCO	Adopté le 29 avril 2011				Art. 7 pt. 4 of the framework Directive on food irradiation 1999/2/EC requires the Commission to publish in the Official Journal the details of the irradiation facilities approved by the Member States as well as a report on the information on the results of the checks carried out by the Member States both in the irradiation facilities and on products in the marketing stage.
2011/SANCO/059	Santé et politique des consommateurs	Report on Voluntary and Unpaid Donation of Tissues and Cells	SANCO	Adopté le 17 juin 2011 [COM(2011)352]				The report aims to provide an overview of the practice of voluntary and unpaid donation of tissues and cells in the EU, focusing on (1) legislative provisions/guidelines and policies, (2) incentives, (3) data protection and confidentiality, (4) promotion, and (5) collection and supply. The report is based on the Members States' responses to a report template on voluntary and unpaid donation which was sent during 2010 to the Competent Authorities for tissues and cells.
2010/SANCO/057	Santé et politique des consommateurs	Council Directive amending Council Directive 76/768/EEC, concerning cosmetic products, for the purpose of adapting Annex III to technical progress	SANCO	Adopté le 23 juin 2011	Législation secondaire: Article 8(2) of Council Directive 76/768/EEC			The proposal aims at regulating the use of hydrogen peroxide in tooth whitening products.
2011/SANCO/070	Santé et politique des consommateurs	Commission Staff Working Paper on the activities of the Health Security Committee during the period from November 2009 to December 2010	SANCO	Adopté le 29 juillet 2011 [SEC (2011) 984 final]				The initiative will report on the activities of the Health Security Committee (HSC) during the period November 2009 - December 2010 and thus respond to Council's request as laid down in its Conclusions of 22 February 2007 on the transitional prolongation and extension of the mandate of the HSC.
2011/SANCO/031	Santé et politique des consommateurs	Report on the development, validation and legal acceptance of alternative methods to animal tests in the field of cosmetics	SANCO	Adopté le 13 septembre 2011 [COM(2011)558]				The aim is to report to the European Parliament and to the Council on the development, validation and legal acceptance of alternative methods to animal tests in the field of cosmetics, in particular regarding alternative methods for tests in relation to repeated-dose toxicity, reproductive toxicity and toxicokinetics.

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/SANCO/032	Santé et politique des consommateurs	Staff Working Document - "6th edition of the Consumer Markets Scoreboard - Making markets work for consumers	SANCO	Adopté le 21 octobre 2011 [SEC(2011)1271]				The Scoreboard provides a regular monitoring that is designed to identify which markets are malfunctioning in terms of economic and social outcomes for consumers, and where intervention may be needed. In-depth market studies into the malfunctioning markets are then carried out.
2010/SANCO/019	Santé	Commission Regulation laying down detailed rules on a Salmonella food safety criterion in fresh meat of broilers and turkeys	SANCO	Adopté le 27 octobre 2011				The purpose is to lay down harmonised detailed rules on an already adopted microbiological food safety criterion for Salmonella in fresh poultry meat to increase protection of humans from salmonellosis.
2011/SANCO/067	Santé et politique des consommateurs	Communication on antimicrobial resistance (AMR)	SANCO	Adopté le 15 novembre 2011 [COM(2011)748]				The Communication aims to present a cross-sectorial and horizontal EU strategy for 2012-2016 to combat the issue of antimicrobial resistance, including ideas for further proposals for concrete actions.
2011/SG/002	Coordination des politiques de la Commission	Communication from the Commission to the European Parliament, the Council, the Economic and Social Committee and the Committee of Regions - A resource-efficient Europe – Flagship initiative under the "Europe 2020" Strategy	SG	Adopté le 26 janvier 2011 [COM(2011) 21 final]	Traité sur le fonctionnement de l'Union européenne: Articles 120, 127 and 192	O	O	The efficient allocation of resources is one of the 7 flagship initiatives in the EU 2020. It will support the shift towards a resource-efficient and low-carbon economy, enhance competitiveness and economic growth, create jobs and promote greater resource security by decoupling economic growth from resource use. It will provide a framework for a large number of policy areas and initiatives to be adopted at EU level, including long-term policy agendas for climate, energy and transport, reform of agriculture, fisheries, biodiversity and other resource-related policies. The landmark proposals have been indicated in the Commission Work Programme 2011 for the years to come to ensure progressive delivery of actions. The design and the timing of the different initiatives, in particular overarching ones, will hereby be carefully coordinated.
2011/SG/015	Coordination des politiques de la Commission	Interim report from the European Commission to the European Parliament and the Council on progress in Romania under the co-operation and verification mechanism	SG	Adopté le 18 février 2011 [COM(2011) 80 final - PE/2011/1087]	Traité sur l'Union européenne: The Commission's mandate is laid down in the decision establishing a cooperation and verification mechanism for Romania (2006/928/EC)			The Commission's eighth set of reports in the context of the cooperation and verification mechanism will establish progress in Romania in relation to the benchmarks set in the area of justice reform and the fight against corruption and organised crime. The Commission's mandate is laid down in the decision establishing a Cooperation and Verification Mechanism for Romania (2006/928/EC).
2011/SG/016	Coordination des politiques de la Commission	Interim report from the European Commission to the European Parliament and the Council on Progress in Bulgaria under the Co-operation and Verification Mechanism	SG	Adopté le 18 février 2011 [COM(2011) 81 final - PE/2011/1088]	Traité sur l'Union européenne: The Commission's mandate is laid down in the decision establishing a cooperation and verification mechanism for Bulgaria (2006/929/EC)			The Commission's eighth set of reports in the context of the cooperation and verification mechanism will establish progress in Bulgaria in relation to the benchmarks set in the area of justice reform and the fight against corruption and organised crime. The Commission's mandate is laid down in the decision establishing a Cooperation and Verification Mechanism for Bulgaria (2006/929/EC)
2011/SG+/018	Coordination des politiques de la Commission Politique européenne de voisinage	Joint Communication to the European Parliament, the Council, the European economic and social Committee and the Committee of the Regions - A partnership for democracy and prosperity with the southern Mediterranean	SG / EEAS	Adopté le 8 mars 2011 [COM(2011)200]				On 23 February, the College decided that a joint HR/Commission Communication on the Mediterranean would be prepared with a view to adoption on 08 March. It will cover enhanced EU engagement with its southern Mediterranean partners - A Partnership for Democracy and Shared Prosperity - which responds to current events and focuses on their needs and demands. Guided by the principles of conditionality and differentiation, the Communication sets out new, innovative approaches to our relations with the southern Mediterranean partners building on the strong foundation that exists.
2011/SG/010	Coordination des politiques de la Commission	Communication from the Commission to the European Parliament, the Council and the Court of Auditors: Synthesis of the Commission's Management Achievements in 2010	SG	Adopté le 1 juin 2011 [COM(2011) 323 final]	Traité sur l'Union européenne: Art.317			Synthesis of the Commission's Management Achievement in 2010
2011/SG+/014	Coordination des politiques de la Commission Emploi, affaires sociales et inclusion Affaires économiques et monétaires	Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions - Concluding the first European semester of economic policy coordination: Guidance for national policies in 2011-2012	SG / ECFIN / EMPL	Adopté le 7 juin 2011 [COM(2011) 400 final + SEC(2011) 800 final]	Traité sur le fonctionnement de l'Union européenne: Art. 121. 148 TFEU; Council Regulation 1466/97	O	O	As part of the European semester for economic governance the Commission presents recommendations for country-specific policy guidance

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/SG/004	Coordination des politiques de la Commission	Report from the Commission on subsidiarity and proportionality (18th report on Better Lawmaking covering the year 2010)	SG	Adopté le 10 juin 2011 [COM(2011) 344 final]	Traité sur l'Union européenne: Article 9 of the Protocol on the application of the principles of subsidiarity and proportionality			The Commission reports on the application of the principles of subsidiarity and proportionality in 2010	
2011/SG/013	Coordination des politiques de la Commission	Report from the Commission - Annual Report 2010 on relations between the European Commission and national Parliaments	SG	Adopté le 10 juin 2011 [COM(2011) 345 final]				The 6th AR's objective is to give an overview of the COM's activities and initiatives during 2010 as regards relations with national Parliaments (NP), aimed at achieving the COM's ambition to strengthen dialogue and cooperation with NPs. It focuses on the development of the political dialogue between COM and NPs launched in 2006, which during 2010 saw an increase of almost 60% in the number of opinions received and on the implementation of the new rights and responsibilities conferred to NPs by the Lisbon Treaty, and in particular the functioning of the new subsidiarity control mechanism (protocol 2 of Treaty). A clear link to the 2010 AR on the Application of the Principles of Subsidiarity and Proportionality will be established, which is supposed to be adopted at the same time, so as to ensure coherence and avoid any risk of overlap.	
2011/SG/007	Coordination des politiques de la Commission	Communication to the college on a joint Parliament - Commission transparency Register + decision on an interinstitutional agreement (EP-COM) on a transparency register	SG	Adopté le 23 juin 2011 [point 8 du PV de la séance du 23/06/2011 & point 7 du SP(2011)5582]	Traité sur l'Union européenne: Administrative autonomous powers of the Commission			Adoption by the Commission of an interinstitutional agreement (EP-COM) on the joint setting up and operations of a transparency register of organisations and independent individuals engaged in EU policy making and implementation	
2011/SG/020	Coordination des politiques de la Commission	Report from the Commission to the European Parliament and the Council on Progress in Bulgaria under the Co-operation and Verification Mechanism	SG	Adopté le 20 juillet 2011	Traité sur l'Union européenne: The Commission's mandate is laid down in the decision establishing a Cooperation and Verification Mechanism for Bulgaria (2006/929/EC).			The Commission's ninth set of reports in the context of the cooperation and verification mechanism will establish progress in Bulgaria in relation to the benchmarks set in the area of justice reform and the fight against corruption and organised crime. The Commission's mandate is laid down in the decision establishing a Cooperation and Verification Mechanism for Bulgaria (2006/929/EC).	
2011/SG/021	Coordination des politiques de la Commission	Report from the Commission to the European Parliament and the Council on Progress in Romania under the Co-operation and Verification Mechanism Reports from the Commission to the European Parliament and the Council on Progress in Romania under the Co-operation and Verification Mechanism	SG	Adopté le 20 juillet 2011	Traité sur l'Union européenne: The Commission's mandate is laid down in the decision establishing a Cooperation and Verification Mechanism for Romania (2006/928/EC)			The Commission's ninth set of reports in the context of the cooperation and verification mechanism will establish progress in Romania in relation to the benchmarks set in the area of justice reform and the fight against corruption and organised crime. The Commission's mandate is laid down in the decision establishing a Cooperation and Verification Mechanism for Romania (2006/928/EC)	
2011/SG/024	Coordination des politiques de la Commission	Rapport de la Commission concernant l'application au cours de l'année 2010 du règlement (CE) n° 1049/2001 relatif à l'accès du public aux documents du Parlement européen, du Conseil et de la Commission	SG	Adopté le 12 août 2011 [COM(2011) 492 final]	Traité sur l'Union européenne: Règlement (CE) 1049/2001			Ce rapport (produit en application de l'art. 17 § 1 du règlement) vise à rendre compte de la façon dont ce règlement a été mis en œuvre, au cours de l'année 2010, par la Commission	
2011/SG/011	Coordination des politiques de la Commission	Report from the Commission - 28th Annual Report on Monitoring the Application of EU law (2010)	SG	Adopté le 29 septembre 2011 [COM(2011) 588 final]				Presentation of strategic issues in the field of application of EU law (infringements). Evaluation of the current state of EU law implementation in 2010. Description of the priorities and the programming of future work. Annexes containing detailed factual information on actions taken and planned and statistics	
2011/SG/028	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 2010 (Article 86(4) of the Financial Regulation)	SG	Adopté le 7 octobre 2011 [COM(2011) 643 final]	COUNCIL REGULATION (EC, Euratom) No 1605/2002 of 25 June 2002 on the Financial Regulation applicable: Article 86(4)			This report informs the Discharge Authority about the work carried out by the Commission's Internal Audit Service (IAS), in accordance with Article 86(4) of the Financial Regulation (FR). It is based on the report of the IAS under Article 86(3) of the FR on key audit findings and on significant risk exposures, control and corporate governance issues.	
2011/SG/008	Coordination des politiques de la Commission	Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions: Commission Work Programme 2012 - Delivering European renewal	SG	Adopté le 15 novembre 2011 [COM(2011) 777 final]	Traité sur l'Union européenne: Art. 17(1) TEU - Art.2 COM Rules of Procedure			Presentation of the Work Programme of the Barroso II Commission for 2012 including a multiannual strand	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/SG+/019	Coordination des politiques de la Commission Industrie et Entrepreneuriat	Report on regulatory burden in particular on SMEs . (A contribution to a smart, inclusive and sustainable growth)	SG / ENTR	Adopté le 23 novembre 2011 [COM(2011)803]	Traité sur l'Union européenne: ART. 173			During the Spring Council, Member States agreed that the "overall regulatory burden, in particular for SMEs, should be reduced at both European and national levels". The Commission committed to report on the issue by summer 2011
2011/SG+/030	Coordination des politiques de la Commission Emploi, affaires sociales et inclusion Affaires économiques et monétaires Fiscalité et union douanière	Annual Growth Survey 2012 Commission Communication	SG / ECFIN / EMPL / TAXUD	Adopté le 23 novembre 2011 [COM(2011)815]				The Annual Growth Survey launches the European Semester of economic policy co-ordination. It sets out fiscal and economic policy priorities for the near term.
2011/SG/029	Coordination des politiques de la Commission	Draft Decision of the European Parliament, the Council, the Commission, the Court of Justice of the European Union, the Court of Auditors, the European Economic and Social Committee and the Committee of the Regions amending Decision 2009/496/EC, Euratom on the organisation and operation of the Publications Office of the European Union	SG	Adopté le 7 décembre 2011 [SEC(2011)1507 final]				Amending the Decision on OP's organisation and operation aims at aligning it with the provisions of the Treaties following the entry into force of the Lisbon Treaty. The proposed amendments are technical in nature and limited to the status of the institutions taking part in the work of OP's Management
2011/SG/022	Coordination des politiques de la Commission	Report from the Commission on the working of Committees during 2010	SG	Adopté le 12 décembre 2011 [COM(2011) 879 final]				In accordance with Article 7(4) of Council Decision 1999/468/EC of 28 June 1999, the report will contain an overview of developments in the comitology system and a summary of committees' activities in 2010
2011/SG/027	Coordination des politiques de la Commission	Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions - A Quality Framework for Services of General Interest in Europe	SG	Adopté le 20 décembre 2011 [COM(2011) 900 final]				The main objective of the Communication is to present an overview of the Commission's policy on SG(E) on the basis of three pillars: (1) explaining what is implied by the new elements in the Treaty of Lisbon; (2) describing how the Commission is gradually developing the framework through sectoral and horizontal legislation and (3) reminding what communication activities are available providing guidance to Member States in the application of EU rules.
2011/SG/012	Coordination des politiques de la Commission	Report from the Commission - Second Evaluation Report on EU Pilot	SG	Adopté le 21 décembre 2011 [COM(2011) 930 final]				Evaluation of the performance of the EU Pilot project, after two years of operation, being operated with 22 Member States to ensure quicker and better responses to citizens' enquiries and complaints on EU law issues, thereby also avoiding in so far as possible infringement proceedings. This document will contain the evaluation report of the functioning of the system up to autumn 2011.
2010/TRADE/040	Commerce	Recommendation from the Commission to the Council on the modification of negotiating directives for the EU-India negotiations towards a Free Trade Agreement in order to authorise the Commission to negotiate, on behalf of the Union, on investment protection.	TRADE	Adopté le 20 janvier 2011				Following entry into force of the Lisbon Treaty which confers to the EU an exclusive competence on foreign direct investment, the EU will seek to obtain from our trading partners the best possible standards of protection for EU investors and investments, to ensure that they are able to operate in a stable, fair and predictable environment. The ongoing negotiations with India are considered to present a valuable opportunity to improve the potential benefits of future agreements by broadening the existing scope of negotiations on investment. The proposed modifications are therefore intended to authorise the Commission to engage in comprehensive negotiations on investment, covering investment protection with this partner.

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2007/TRADE/034	Commerce	Commission proposal for a Council Decision on the conclusion of an agreement between the European Community and the Government of New Zealand on the conclusion of GATT Article XXIV.6 negotiations.	TRADE	Adopté le 11 février 2011 [COM(2011) 57; COM(2011)58]	Traité sur l'Union européenne: 133			Conclusion of agreement reached with New Zealand in the context of GATT Art. XXIV.6 negotiations.	
2010/TRADE/039	Commerce	Recommendation from the Commission to the Council on the modification of negotiating directives for the EU-India negotiations towards Broad-based Trade and Investment Agreement in order to authorise the Commission to negotiate, on behalf of the Union, on investment protection.	TRADE	Adopté le 11 février 2011				Following entry into force of the Lisbon Treaty which confers to the EU an exclusive competence on foreign direct investment, the EU will seek to obtain from our trading partners the best possible standards of protection for EU investors and investments, to ensure that they are able to operate in a stable, fair and predictable environment. The ongoing negotiations with India are considered to present a valuable opportunity to improve the potential benefits of future agreements by broadening the existing scope of negotiations on investment. The proposed modifications are therefore intended to authorise the Commission to engage in comprehensive negotiations on investment, covering investment protection with this partner.	
2007/TRADE/023	Commerce	Commission proposal for a Council Decision on the Conclusion of an agreement between the European Community and the Government of Argentina on the conclusion of GATT Article XXIV.6 negotiations.	TRADE	Adopté le 14 février 2011 [COM(2011)55; COM(2011)56]	Traité sur l'Union européenne: 133			Preparation of implementation of agreement reached with Argentina in the context of GATT Art. XXIV.6	
2007/TRADE/033	Commerce	Commission proposal for a Council Decision on the conclusion of an agreement between the European Community and the Government of Australia on the conclusion of GATT Article XXIV.6 negotiations.	TRADE	Adopté le 14 février 2011	Traité sur l'Union européenne: 133			conclusion of agreement reached with Australia in the context of GATT Art XXIV.6 negotiations.	
2010/TRADE/043	Commerce	Commission report on the effects of the Generalised System of Preferences	TRADE	Adopté le 10 mai 2011				Article 27(3) of Council Regulation (EC) No 732/2008 applying a scheme of generalised tariff preferences provides that the Committee shall examine the effects of the scheme, on the basis of a report from the Commission covering the period since 1 January 2006. This report shall cover all of the preferential arrangements referred to in Article 1(2), and shall be presented in time for the discussion on the next Regulation.	
2010/TRADE/044	Commerce	Report on the status of ratification and recommendations by monitoring bodies concerning conventions of Annex III of the Council Regulation (EC) No 732/2008 of 22 July 2008 applying a scheme of generalised tariff preferences (the GSP regulation) in the countries that were granted the Special incentive arrangement for sustainable development and good governance (GSP+)	TRADE	Adopté le 10 mai 2011				Article 8(3) of Council Regulation (EC) No 732/2008 applying a scheme of generalised tariff preferences provides that in time for discussion on the next GSP Regulation, the Commission shall present, to the Council, a summary report on the status of ratification of GSP+ related conventions and available recommendations by relevant monitoring bodies.	
2011/TRADE/004	Commerce	Recommendation for decision on Negotiating Directives	TRADE	Adopté le 20 juin 2011	Traité sur le fonctionnement de l'Union européenne: 207			To obtain negotiating directives in order to successfully negotiate a deep and comprehensive FTA with Moldova.	
2011/TRADE/001	Commerce	Green Paper on the functioning and evolution of the EU regime for the control of exports, transfer, brokering and transit of dual-use items	TRADE	Adopté le 30 juin 2011				The objective of the Green Paper will be to seek views of interested stakeholders concerning the functioning of the EU dual-use export control system and possible areas of improvement. The consultation process will form part of the Commission's review of the implementation of Regulation 428/2009 as required under Article 25 of the Regulation. The results of the Green Paper process will inter alia be used to prepare a report to the European Parliament and the Council on the application of the Regulation. The Green Paper will cover the EU's control system for dual-use items as set out in Regulation 428/2009.	

Actions adopted by the Commission / Actions adoptées par la Commission: 01/01/2011 - 31/12/2011

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/TRADE+/023	Commerce Environnement	Commission Regulation amending Regulation (EC) No 1418/2007 concerning the export for recovery of certain waste to certain non-OECD countries	TRADE / ENV	Adopté le 8 juillet 2011	Traité sur l'Union européenne: Article 175			Regulation sets out the procedures that certain non-OECD countries have requested to apply to imports on non-hazardous waste from the EU
2010/TRADE/020	Commerce	Decisions for authorisation of signature and conclusion of the Trade Agreement between the EU, Colombia and Peru	TRADE	Adopté le 22 septembre 2011				Commission will present two proposals for council decision, one on authorization of signature of the Agreement, a second on conclusion of the Agreement requiring EP assent Decision on authorizing signature will also authorize provisional application in case of mixed agreement
2010/TRADE/021	Commerce	Proposal for a Regulation implementing the safeguard clause of the trade part of the EU-Central America AA	TRADE	Adopté le 3 octobre 2011	Traité sur le fonctionnement de l'Union européenne: 207			The implementation of the agreement in the field of trade safeguards requires a regulation adopted in co-decision
2010/TRADE/012	Commerce	Recommendation for negotiating directives to upgrade the Euro-Mediterranean Association Agreements with Egypt, Jordan, Morocco and Tunisia with a view to establishing deep and comprehensive free trade areas.	TRADE	Adopté le 14 octobre 2011	Traité sur le fonctionnement de l'Union européenne: 207			As part of the implementation of the Joint Commission/HR Communications on the Southern Mediterranean of March and on the review of the European Neighbourhood Policy of May as well as the Foreign Affairs Council conclusions of 20 June, the negotiating directives will allow the Commission to negotiate a agreements with Egypt, Jordan, Morocco and Tunisia which will upgrade the content on the current Euro-Mediterranean Association Agreements in trade-related regulatory matters, such as technical barriers to trade, sanitary and phytosanitary measures, trade facilitation and customs, intellectual property rights, competition, public procurement, regulatory aspects of trade in services or trade and sustainable development.
2011/TRADE+/031	Conseil juridique relations extérieures Commerce	- COUNCIL DECISION authorising the signature and provisional application of the trade part (Part IV) of the Agreement establishing an Association between the European Union and its Member States, on the one hand, and Central America on the other - COUNCIL DECISION on the conclusion of the Agreement establishing an Association between the European Union and its Member States, on the one hand, and Central America on the other	TRADE / SJ / EEAS	Adopté le 25 octobre 2011	Traité sur l'Union européenne: Articles of the Treaty: 217, 218 (5) and 218(6) (a)			Commission will present two proposals for Council decision, one on authorization of signature and provisional application of the Agreement, a second on conclusion of the Agreement
2011/TRADE/016	Commerce	Council Decision on the signature and provisional application of an Agreement in the form of an Exchange of Letters between the European Union and the Russian Federation in relation to the preservation of commitments on trade in services and investment contained in the Partnership and Co-operation Agreement	TRADE	Adopté le 10 novembre 2011	Traité sur l'Union européenne: Articles of the Treaty : 207(2), 71(1), 80(2), 300(2)			In light of the prospective Accession of the Russian Federation to the WTO, and the need to preserve certain preferential commitments which are provided under the existing Partnership and Co-operation Agreement, and which would otherwise no longer be applicable, these elements have been confirmed through an Agreement in the form of an Exchange of Letters, which should be adopted by a Council Decision prior to Russia's WTO Accession
2011/TRADE/020	Commerce	Council Decision on the signature and provisional application of an Agreement in the form of an Exchange of Letters between the European Union and Russian Federation relating to the introduction or increase by the Russian Federation of export duties on raw materials	TRADE	Adopté le 10 novembre 2011	Traité sur le fonctionnement de l'Union européenne: Articles : 207(4), 218(5) and 218(6)			In connection with the impending accession of the Russian Federation to the WTO, a bilateral Agreement has been reached between the EU and the Russian Federation regarding the introduction or increase by the Russian Federation of export duties on raw materials. This Agreement is to be implemented by an Exchange of Letters between the two parties. A Council decision is required on the signature of the letters and the resulting application of the Agreement.
2011/TRADE/021	Commerce	Council decision on the signature and provisional application of an Agreement in the form of an Exchange of Letters between the European Union and Russian Federation on the administration of tariff rate quotas on exports of wood from the Russian Federation to the EU	TRADE	Adopté le 10 novembre 2011	Traité sur le fonctionnement de l'Union européenne: Articles : 207(4), 218(5) and 218(6)			In connection with the impending accession of the Russian Federation to the WTO, a bilateral Agreement has been reached between the EU and the Russian Federation regarding tariff rate quotas applicable to certain exports of wood from the Russian Federation to the EU that are subject to export duties. This Agreement is to be implemented by an Exchange of Letters between the two parties. A Council decision is required on the signature of the letters and the resulting application of the Agreement.

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2011/TRADE/035	Commerce	Council decision on the signature and provisional application of an Agreement in the form of an Exchange of Letters between the European Union and Russian Federation on co-operation on investment in the automotive sector	TRADE	Adopté le 10 novembre 2011	Traité sur le fonctionnement de l'Union européenne: Articles of the Treaty on the Functioning of the EU: 207(3), 207(4) and 218(6)			In connection with the impending accession of the Russian Federation to the WTO, a bilateral Agreement has been reached between the EU and the Russian Federation regarding a compensation mechanism to ensure that imports to the Russian Federation of car parts and components produced in the EU do not decrease following the entry into force of the new Russian investment regime in the automotive sector (Auto investment programme no. 2). This Agreement is to be implemented by an Exchange of Letters between the two parties. A Council decision is required on the signature of the letters and the resulting provisional application of the Agreement.
2011/TRADE/033	Commerce	Commission proposal for a Council Decision authorising the Commission to take position on behalf of the European Union within the World Trade Organisation (WTO) as regards the requests under Article IX of the Marrakesh Agreement establishing the World Trade Organisation (the WTO Agreement) for granting and/ or extending of certain waivers	TRADE	Adopté le 30 novembre 2011	Traité sur le fonctionnement de l'Union européenne: Article 218(9)			The objective of this initiative is to streamline the EU-internal decision making process on the adoption of certain waivers by the WTO General Council - the proposal provides that the Council authorises the Commission to take position on behalf of the European Union within the WTO as regards the requests under Article IX of the WTO Agreement for granting and/or extending certain waivers, provided certain conditions are met.
2011/TRADE/032	Commerce	Commission Decision on the beneficiary countries which qualify for the special incentive arrangement for sustainable development and good governance for the period from 1 January 2012, as provided in Council Regulation (EC) No 732/2008	TRADE	Adopté le 9 décembre 2011	Traité sur l'Union européenne: Article 207			According to Article 9(a)(iii) of Council Regulation (EC) No 732/2008 of 22 July 2008 applying a scheme of generalised tariff preferences from 1 January 2009 and amending Regulations (EC) No 552/97, (EC) No 1933/2006 and Commission Regulations (EC) No 1100/2006 and (EC) No 964/2007, if a country has made a request by 31 October 2011, the special incentive arrangement for sustainable development and good governance may be granted as from 1 January 2012
Codification initiatives								
2008/SJ+/038	Conseil juridique Agriculture et développement rural	Proposal for a COMMISSION REGULATION laying down detailed rules for implementing the system of export licences in the poultrymeat sector (2004R0633)	SJ / AGRI	Adopté le 3 février 2011 [C(2011)501]	Législation secondaire: 2007R1234, Art. 161(3), 170 and 192(2), and 1994R3290 Article 3(1)	X		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 2004/633. 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.
2008/SJ+/010	Conseil juridique Fiscalité et union douanière	Proposal for a COMMISSION REGULATION laying down provisions for the implementation of Articles 70 to 78 of Council Regulation (EEC) No 918/83 establishing a Community system of duty-free arrangements (1983R2289)	SJ / TAXUD	Adopté le 28 novembre 2011 [C(2011)8542]	Législation secondaire: 2009R1186	X		Indicative codification programme Le but du présent projet, établi par le Service juridique en liaison avec la direction générale est de procéder à la codification du règlement 83/2289. 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.
2008/SJ+/011	Conseil juridique Fiscalité et union douanière	Proposal for a COMMISSION REGULATION laying down provisions for the implementation of Articles 50 to 59 of Council Regulation (EEC) No 918/83 setting up a Community system of reliefs from customs duty (1983R2290)	SJ / TAXUD	Adopté le 28 novembre 2011 [C(2011)8568]	Législation secondaire: 2009R1186	X		Indicative codification programme Le but du présent projet, établi par le Service juridique en liaison avec la direction générale est de procéder à la codification du règlement 83/2290. 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.

NON-LEGISLATIVE ACTS / ACTES NON-LÉGISLATIFS

2010/SJ+/003	Conseil juridique Agriculture et développement rural	Horizontal codification 1994R2257, 1995R2898 and 2007R0239	SJ / AGRI	Adopté le 19 décembre 2011 [COM(2011)9399]	Législation secondaire: 2007R1234, Articles 121(a) and 194			<p>Simplification Rolling Programme</p> <p>Other codification</p> <p>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.</p>	
--------------	---	---	-----------	--	--	--	--	---	--