

- 24 legislative initiatives presented by the European Commission since 2015
- 6 initiatives completed

Non-legislative initiatives

With the new cybersecurity and data economy proposals, there are now 18 Commission legislative initiatives on the table which the European Parliament and the Council need to adopt to further build the Digital Single Market.

LEGEND Legislative initiative presented and adopted Legislative initiatives Legislative initiative presented, possible agreement Legislative initiatives in 2018 if strong commitment by all EU institutions Non-legislative initiatives

Date of Commission proposal

2 February

Commission's proposal to coordinate the use of the 470-790 MHz band for mobile services

To improve internet access for all Europeans, to help develop cross-border applications and facilitate the introduction of 5G

Tallinn Digital Summit

Creating a Digital Single Market – European Commission actions since 2015

19 April

Commission's plans to help digitise European industry

EU eGovernment Action Plan 2016-2020

.....

Outline of the priorities for common ICT standards to boost digital innovation

Commission's plans to create a European Open Science Cloud

25 May

Commission's plan to tackle unjustified geo-blocking

To ensure that consumers seeking to buy online in another EU country are not discriminated against in terms of access to prices, sales or payment conditions.

Commission's initiative to make cross-border parcel delivery more affordable and efficient

Increased price transparency and regulatory oversight of cross-border parcel delivery services.

Commission's proposal to updated Audiovisual Media Services Directive

To extend the rules applying to traditional broadcasters also to video-on-demand providers and video-sharing platforms.

Commission's initiative to revise the consumer protection cooperation

Giving more powers to national authorities to better enforce consumer rights.

Updated guidance on the Unfair Commercial Practices Directive

New approach to online platforms as responsible players of a fair internet ecosystem

2 June European Agenda for Collaborative Economy

zaropean rigeriaa for collaborative zeorioni

10 June New Skills Agenda for Europe

15 June

Commission's initiative to regulate wholesale roaming prices

As of 15 June 2017 travellers do not have to pay roaming charges in the EU. This is possible due to significant price drop in what the operators can charge each other.

14 September

Two Commission proposals to modernise EU copyright rules and to facilitate access to content online

Better choice and access to content across borders, improved rules on education and research, a fairer and sustainable marketplace

Commission's plan to strengthen EU level coordination of electronic communications

Enhancing the role of the Body of European Regulators for Electronic Communications

Commission's initiative for new the European Electronic Communications Code

Modernisation of the current EU telecoms rules for boosting long-term investments with better use of radio frequencies, stronger consumer protection and safer online environment.

Marrakesh Treaty implementation in the EU law

Two legislative files to facilitate access to published works for persons who are blind, visually impaired or otherwise print disabled.

Supporting provision of free public Wi-Fi hotspots in local communities across the EU. First WiFi4EU networks will be available in early 2018.

Commission's plans to improve connectivity and move towards a Gigabit Society

Commission's plans to deploy 5G across the EU

1 December

New tax rules to support e-commerce and online businesses in the EU

To improve the Value Added Tax (VAT) environment for e-commerce businesses in the EU to buy and sell goods and services more easily online as well as for e-publications.

2017

10 January

Commission's proposal for stronger privacy in electronic communications

Extending the scope of ePrivacy rules to all electronic communication providers in full alignment with the General Data Protection Regulation. New rules for the EU institutions and bodies to handle personal data.

23 March

2 May

Commission's initiative to create a Single Digital Gateway

To make it easier for people and companies to manage their paperwork online in their home country or when working, living or doing business in another EU country.

10 May

Report on e-commerce sector inquiry

13 September

Commission's cybersecurity package to scale up EU's response to cyber attacks

A wide-ranging set of measures to build strong cybersecurity in the EU, including a proposal for an EU Cybersecurity Agency.

Commission's proposal for a framework for the free flow of non-personal data in the EU

Removing data localisation restrictions to unlock the full potential of the EU data economy.

21 September

28 September

Guidelines for online platforms to tackle illegal content

