

Brussels, 1 July 2021
(OR. en)

10415/21

POLGEN 132

NOTE

From:	General Secretariat of the Council
To:	Delegations
Subject:	Draft agendas for Council meetings, during the second semester of 2021 (the Slovenian Presidency)

In accordance with Article 2(7) of the Council's Rules of Procedure, delegations will find attached the indicative agendas¹ for Council meetings for the period from 1 July 2021 up to 31 December 2021. These have been drawn up by the Slovenian Presidency and the External Action Service as regards the Foreign Affairs Council (FAC).

In accordance with Article 3(6) of the Council's Rules of Procedure, items for which approval by the Council is possible without discussion are entered as "A" items. As a general rule, "A" items do not appear on the attached provisional Council agendas.

In accordance with Annex V, para 6 of the Council's Rules of Procedure, no item is placed on the Council agenda simply for presentation by the Commission or by a Council member, except where a debate on new major initiatives is planned.

¹ In accordance with the Treaty of Lisbon, on all agendas for the various Council configurations a distinction has to be made between legislative and non-legislative acts, in the case of both "A" items and "B" items.

**The Slovenian Presidency - 2nd semester 2021
Draft Work Programme for Council meetings**

Prepared by COREPER (Part 2)

COUNCIL	DATE					
	July	August	September	October	November	December
GENERAL AFFAIRS			21	19	18 (Cohesion) 23	14
FOREIGN AFFAIRS	12			18	11 (Trade) 15 16 (Defence) 19 (Development)	13
ECONOMIC AND FINANCIAL AFFAIRS	13 23 (Budget)			5	9 12 (Budget)	7
JUSTICE AND HOME AFFAIRS				7-8		9-10

Prepared by COREPER (Part 1)

COUNCIL	DATE					
	July	August	September	October	November	December
EMPLOYMENT, SOCIAL POLICY, HEALTH AND CONSUMER AFFAIRS				15 (Empl. & Soc. Pol.)		6 (Empl & Soc. Pol.) 7 (Health)
COMPETITIVENESS (INTERNAL MARKET, INDUSTRY, RESEARCH AND SPACE)			28 (Research) 29 (Int Market & Ind.)		25 (Int Market & Ind.) 26 (Research/Space)	
TRANSPORT, TELECOMMUNICATIONS AND ENERGY						2 (Energy) 3 (Telecom) 9 (Transport)
AGRICULTURE AND FISHERIES	19			11-12	15-poss. 16	13-14
ENVIRONMENT				6		20
EDUCATION, YOUTH, CULTURE AND SPORT					29 (Education/Youth) 30 (Sports/Culture)	

INDEX

GENERAL AFFAIRS COUNCIL.....	4
FOREIGN AFFAIRS COUNCIL	10
ECONOMIC AND FINANCIAL AFFAIRS COUNCIL.....	18
JUSTICE AND HOME AFFAIRS COUNCIL	28
EMPLOYMENT, SOCIAL POLICY, HEALTH AND CONSUMER AFFAIRS COUNCIL	35
COMPETITIVENESS COUNCIL (INTERNAL MARKET, INDUSTRY, RESEARCH AND SPACE)	41
TRANSPORT, TELECOMMUNICATIONS AND ENERGY COUNCIL.....	46
AGRICULTURE AND FISHERIES COUNCIL	52
ENVIRONMENT COUNCIL.....	60
EDUCATION, YOUTH, CULTURE AND SPORT COUNCIL	64

GENERAL AFFAIRS COUNCIL
BRUSSELS – 21 SEPTEMBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Non-legislative activities

Presentation of the priorities of the Slovenian Presidency

Preparation of the European Council on 21-22 October 2021:

Annotated Draft Agenda

Exchange of views

COVID-19 EU coordination

State of play

(poss.) EU-UK relations

State of play

Regulation on common cyber security rules for EU institutions, bodies and agencies

Progress Report

(poss.) Conclusions on Joint Cyber Unit

Approval

Legislative programming:

- a) Annual Foresight Report
- b) Letter of intent

Presentation by the Commission

Exchange of views

(poss.) Conference on the Future of Europe
Information from the Presidency

Resolutions, decisions and opinions adopted by the European
Parliament
(likely to become an A item)

Any other business

 Public debate (Article 8(3) of the Council's Rules of Procedure)

**GENERAL AFFAIRS COUNCIL
LUXEMBOURG – 19 OCTOBER 2021**

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Non-legislative activities

Preparation of the European Council on 21-22 October 2021:

Conclusions

Exchange of views

Annual rule of law dialogue: horizontal discussion

Exchange of views

(poss.) Conference on the Future of Europe

Information from the Presidency

Conclusions on resilience

Approval

Resolutions, decisions and opinions adopted by the European Parliament

(likely to become an A item)

Any other business

GENERAL AFFAIRS COUNCIL - COHESION POLICY

BRUSSELS - 18 NOVEMBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Non-legislative activities

Implementation of cohesion policy: lessons learnt from 2014-2020 programming period and opportunities and challenges for the coming years

Policy debate

Resolutions, decisions and opinions adopted by the European Parliament

(likely to become an A item)

Any other business

GENERAL AFFAIRS COUNCIL
BRUSSELS - 23 NOVEMBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Non-legislative activities

Preparation of the European Council on 16-17 December 2021:

Annotated Draft Agenda

Exchange of views

COVID-19 EU coordination

State of play

(poss.) Conclusions on the Enlargement and Stabilisation and Association process

Approval

Annual rule of law dialogue: country-specific discussion

Exchange of views

Legislative Programming: Commission's work programme for 2022

Presentation by the Commission

Exchange of views

(poss.) Conference on the Future of Europe

Information from the Presidency

European Semester 2022 - Roadmap

Presentation by the Presidency and the incoming Presidency

Resolutions, decisions and opinions adopted by the European Parliament

(likely to become an A item)

Any other business

 Public debate (Article 8(3) of the Council's Rules of Procedure)

GENERAL AFFAIRS COUNCIL
BRUSSELS - 14 DECEMBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Non-legislative activities

Preparation of the European Council on 16-17 December 2021:

Conclusions

Exchange of views

(poss.) EU-UK relations

State of play

(poss.) Rule of law in Poland/Article 7(1) TEU reasoned proposal

State of play/Hearing

(poss.) Values of the Union in Hungary/Article 7(1) TEU reasoned proposal

State of play/Hearing

Legislative Programming: Joint Declaration on the EU legislative priorities for 2022

Approval

(poss.) Conference on the Future of Europe

Information from the Presidency

European Democracy Action Plan

State of play

Resolutions, decisions and opinions adopted by the European Parliament

(likely to become an A item)

Any other business

 Public debate (Article 8(3) of the Council's Rules of Procedure)

FOREIGN AFFAIRS COUNCIL

BRUSSELS – 12 JULY 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Non-legislative activities

Current Affairs

Geopolitics of New Technologies

Exchange of views

Strategic Compass

Exchange of views

Ethiopia

Exchange of views

Any other business

The Foreign Affairs Council (FAC) will keep the following issues under constant review for possible inclusion in the agenda should developments warrant a ministerial discussion:

- EU-US relations
- Sahel
- Horn of Africa
- EU-AU relations
- China
- Indo Pacific
- Yemen
- Lebanon
- Eastern Mediterranean
- Gulf Security
- Belgrade-Pristina Dialogue
- Belarus
- Russia
- Georgia
- Arctic

FOREIGN AFFAIRS COUNCIL
LUXEMBOURG – 18 OCTOBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Non-legislative activities

Current Affairs

Eastern Partnership
Exchange of views

Afghanistan
Exchange of views

(poss.) Middle East Peace Process (MEPP)
Exchange of views

Any other business

The Foreign Affairs Council (FAC) will keep the following issues under constant review for possible inclusion in the agenda should developments warrant a ministerial discussion:

- EU-US relations
- Sahel
- Horn of Africa
- EU-AU relations
- China
- Indo Pacific
- Yemen
- Lebanon
- Eastern Mediterranean
- Gulf Security
- Belgrade-Pristina Dialogue
- Belarus
- Russia
- Georgia
- Arctic

FOREIGN AFFAIRS COUNCIL - TRADE
BRUSSELS – 11 NOVEMBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Non-legislative activities

WTO reform and preparations for the 12th WTO Ministerial Conference
State of play

(poss.) Trade relations with the US
State of play

(poss.) Other bilateral trade relations and negotiations
State of play

Any other business

FOREIGN AFFAIRS COUNCIL
BRUSSELS – 15 NOVEMBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Non-legislative activities

Current Affairs

(poss.) Gulf
Exchange of views

(poss.) Libya
Exchange of views

Any other business

The Foreign Affairs Council (FAC) will keep the following issues under constant review for possible inclusion in the agenda should developments warrant a ministerial discussion:

- EU-US relations
- Sahel
- Horn of Africa
- EU-AU relations
- China
- Indo Pacific
- Yemen
- Lebanon
- Eastern Mediterranean
- Gulf Security
- Belgrade-Pristina Dialogue
- Belarus
- Russia
- Georgia
- Arctic

FOREIGN AFFAIRS COUNCIL - DEFENCE

BRUSSELS – 16 NOVEMBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Non-legislative activities

Current Affairs

Strategic Compass

Presentation of the first draft

Exchange of views

Any other business

FOREIGN AFFAIRS COUNCIL - DEVELOPMENT
BRUSSELS – 19 NOVEMBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Non-legislative activities

Current Affairs

Water

Exchange of views

(poss.) Humanitarian-development-peace

Exchange of views

Any other business

FOREIGN AFFAIRS COUNCIL - TRADE
GENEVA – 29 NOVEMBER - 3 DECEMBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Non-legislative activities

12th World Trade Organization Ministerial Conference
(Geneva, 29 November - 3 December 2021)

Any other business

**FOREIGN AFFAIRS COUNCIL
BRUSSELS – 13 DECEMBER 2021**

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Non-legislative activities

Current Affairs

(poss.) Venezuela
Exchange of views

Any other business

The Foreign Affairs Council (FAC) will keep the following issues under constant review for possible inclusion in the agenda should developments warrant a ministerial discussion:

- EU-US relations
 - Sahel
 - Horn of Africa
 - EU-AU relations
 - China
 - Indo Pacific
 - Yemen
 - Lebanon
 - Eastern Mediterranean
 - Gulf Security
 - Belgrade-Pristina Dialogue
 - Belarus
 - Russia
 - Georgia
 - Arctic
-

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

(poss.) Anti Money Laundering legislative package
Policy debate

(poss.) Sustainable Finance package
Policy debate

Any other business
Current financial services legislative proposals
Information from the Presidency

Non-legislative activities

Presentation of the Presidency work programme
Exchange of views

Economic Recovery in Europe

- a) Implementation of the Recovery and Resilience Facility
State of play
Exchange of views
- b) Council Implementing Decisions under the Recovery and Resilience Facility Regulation
Adoption

European Semester 2021: Conclusions on the 2021 in-depth reviews
Approval

Follow-up to the G20 Finance Ministers and Central Bank Governors meeting of 9-10 July 2021
Information from the Presidency and the Commission
Exchange of views

Any other business

o
o o

p.m.:

Monday 12 July 2021

- 10.30 Economic and Financial Dialogue between the EU and the Western Balkans and Turkey
(by videoconference)
- (tbc) Eurogroup in inclusive format
- (tbc) Eurogroup in regular format

Tuesday 13 July 2021

09.00 Breakfast

-
- ①** First reading
- ③** Public debate (Article 8(3) of the Council's Rules of Procedure)
- C** Item based on a Commission proposal
- (*) Item on which a vote may be requested
-

(poss.) ECONOMIC AND FINANCIAL AFFAIRS COUNCIL - BUDGET
BRUSSELS – 23 JULY 2021

Adoption of the agenda

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Union's Budget for 2022 - Council's position
Policy debate

SC

Any other business

This Council will be convened in case an agreement has not been reached before at Coreper level. The formal adoption of the Council's position will be done in early September, after the end of the eight-week period foreseen in Protocol No 1 on the role of national parliaments in the European Union, by written procedure.

-
- S** Special legislative procedure
C Item based on a Commission proposal
-

**ECONOMIC AND FINANCIAL AFFAIRS COUNCIL
LUXEMBOURG – 5 OCTOBER 2021**

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

(poss.) Implementation of the final set of Basel III reforms

Policy debate

(poss.) Revision of prudential rules for insurance and reinsurance companies (Solvency II)

Policy debate

(poss.) VAT rates

Policy debate

Any other business

Current financial services legislative proposals

Information from the Presidency

Non-legislative activities

Conclusions on climate finance in view of the 26th UN Climate Change Conference of the Parties (COP26) in Glasgow on 1-12 November 2021

Approval

(poss.) European Semester 2021: Lessons learnt and a way forward in the context of the Recovery and Resilience Facility

Exchange of views

Preparation of the G20 Finance Ministers and Central Bank Governors and the IMF Annual meetings of 14-16 October 2021

- a) G20 EU Terms of Reference
- b) Statement to the IMFC

Approval

Implementation of the SURE instrument

State of play / Exchange of views

Implementation of the Recovery and Resilience Facility

State of play / Exchange of views

Conclusions on the revision of the EU list of non-cooperative jurisdictions for tax purposes

Approval

Any other business

Status of the implementation of financial services legislation

Information from the Commission

o

o o

p.m.:

Monday 4 October 2021

15.00 Eurogroup

Tuesday 5 October 2021

09.00 Breakfast

① First reading

Ⓒ Item based on a Commission proposal

ECONOMIC AND FINANCIAL AFFAIRS

BRUSSELS - 9 NOVEMBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

(poss.) Digital levy
Political agreement

SC
(*)

(poss.) Carbon Border Adjustment Mechanism
Policy debate

IC

Any other business

- a) (poss.) Energy Taxation Directive
Information from the Presidency
- b) Current financial services legislative proposals
Information from the Commission

SC

Non-legislative activities

Follow-up to the G20 Finance Ministers and Central Bank Governors and the IMF annual meetings of 14-16 October 2021
Information from the Presidency and the Commission

Implementation of the Recovery and Resilience Facility
State of play / Exchange of views

(poss.) Conclusions on the future of the European Semester in the context of the Recovery and Resilience Facility
Approval

Conclusions on EU statistics
Approval

European Court of Auditors' annual report on the implementation of the budget of the European Union for the financial year 2020
Presentation

Any other business

o
o o

p.m.:

Monday 8 November 2021

11.30 Macroeconomic dialogue

15.00 Eurogroup

Tuesday 9 November 2021

08.30 Ministerial dialogue with EFTA (European Free Trade Association) countries
(or 09.00)

09.00 Breakfast

-
- First reading
 - Special legislative procedure
 - Item based on a Commission proposal
 - (*) Item on which a vote may be requested
-

ECONOMIC AND FINANCIAL AFFAIRS COUNCIL - BUDGET
BRUSSELS – 12 NOVEMBER 2021

Adoption of the agenda

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Union Budget for 2022 - Preparation of the meeting of the
Conciliation Committee with the European Parliament

Union Budget for 2022 - Results of the meeting of the Conciliation
Committee with the European Parliament

Any other business

The Council takes place on the same day as the Conciliation Committee with the European Parliament, which should conclude the conciliation period of 21 days foreseen by the TFEU.

S Special legislative procedure

C Item based on a Commission proposal

ECONOMIC AND FINANCIAL AFFAIRS

BRUSSELS 7 DECEMBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

(poss.) Revision of the bank crisis management and deposit insurance framework (CMDI package)
Policy debate

Strengthening of the Banking Union
Progress report

(poss.) Capital Markets Union legislative package:
- European Single Access Point (ESAP)
- Directive on Alternative Investment Fund Managers (AIFMD)
- Regulation on European long-term investment funds (ELTIF)
- Regulation on Markets in Financial Instruments (MiFIR) review
Policy debate

(poss.) Revision of prudential rules for insurance and reinsurance companies (Solvency II)
Policy debate/Progress Report

(poss.) Anti-money-laundering legislative package
Progress report

Any other business
Current financial services legislative proposals
Information from the Presidency

Non-legislative activities

European Semester 2022
Annual Sustainable Growth Survey 2022, Alert Mechanism Report 2022 and Recommendation on the economic policy of the euro area
Presentation by the Commission

Economic Governance Review
Exchange of views

Implementation of the Recovery and Resilience Facility
State of play / Exchange of views

(poss.) Code of Conduct (Business Taxation)

- a) Conclusions
- b) Report to the Council

Approval

(likely to become an “A” item)

(poss.) ECOFIN Report to the European Council on tax issues

Approval

(likely to become an “A” item)

Any other business

o

o o

p.m.:

Monday 6 December 2021

15.00 Eurogroup

Tuesday 7 December 2021

09.00 Breakfast

① First reading

Ⓒ Item based on a Commission proposal

**JUSTICE AND HOME AFFAIRS COUNCIL
LUXEMBOURG – 7-8 OCTOBER 2021**

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

JUSTICE

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Any other business

Current legislative proposals

Information from the Presidency

Non-legislative activities

Conclusions on the EU Strategy on the rights of the child

Approval

Setting up of the European Public Prosecutor's Office (EPPO)

State of play

Rule of law developments in the field of justice

Exchange of views

Pre-trial detention

Exchange of views

Any other business

Artificial intelligence – ethical and fundamental rights aspect -

Conference of 20 July 2021

Information from the Presidency

HOME AFFAIRS

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

(poss.) Border Screening Regulation
General approach

Regulation on amending Eurodac Regulation
General approach

Any other business
Current legislative proposals
Information from the Presidency

Non-legislative activities

External dimension of migration
Exchange of views

Schengen governance
Exchange of views

Any other business
Implementation of interoperability
Information from the Commission

o
o o

In the margins of the Council:

Meeting of the MIXED COMMITTEE

(poss.) Border Screening Regulation
Policy debate

Schengen governance
Policy debate

Any other business

- a) Current legislative proposals
Information from the Presidency
- b) Implementation of interoperability
Information from the Commission

 First reading

 Item based on a Commission proposal

JUSTICE AND HOME AFFAIRS COUNCIL
BRUSSELS – 9-10 DECEMBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

HOME AFFAIRS

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

(poss.) Regulation amending the Regulation (EU) No 1053/2013 establishing the Schengen Evaluation Mechanism
Political agreement

1 C

Regulation on SIS consequential amendments - Europol
Political agreement

1 C
(*)

Regulation amending Regulation (EU) 2016/794 on Europol
Political Agreement

1 C
(*)

(poss.) The future EU Police Cooperation Code
Policy debate

1 C

(poss.) Directive on the Resilience of critical entities
General approach

1 C

(poss.) Asylum and Migration Management Regulation
General approach/Information from the Presidency

1 C

(poss.) Asylum Procedure Regulation
General approach/Information from the Presidency

1 C

Any other business
Current legislative proposals
Information from the Presidency

Non-legislative activities

Internal security and technological development
Exchange of views

Conclusions on stepping up police cooperation on missing persons
Approval

Any other business

- a) Implementation of interoperability
Information from the Commission
- b) EU-US Justice and Home Affairs Ministerial meeting
Information from the Presidency
- c) EU-Western Balkans Ministerial Forum on Justice and Home Affairs
Information from the Presidency
- d) Work programme of the incoming Presidency
Presentation by France

JUSTICE

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Regulation on European Production and Preservation Orders for e-evidence [OC]
Progress report

Regulation amending Regulation 168/2007 establishing the EU Agency for Fundamental Rights [SC]
Agreement in principle
Request for the consent of the European Parliament

Regulation on e-CODEX regulation system and amending Regulation (EU) 2018/172 [OC]
Progress report

Recommendation on opening negotiations for the conclusion of an instrument on the judicial sale of ships (UNCITRAL) [C]
Progress report

Regulation replacing Annexes A and B to Regulation (EU) 2015/848
on insolvency proceedings
Political agreement

Any other business

- a) Current legislative proposals
Information from the Presidency
- b) Regulation on the Assignments of Claims
Information from the Presidency
- c) (poss.) Digitalisation of cross-border judicial cooperation
Information from the Commission
- d) (poss.) Extension of the list of EU crimes to hate speech and
hate crime
Information from the Commission

Non-legislative activities

Decision on EU accession to the Judgements Convention
Request for the consent of the European Parliament

(poss.) Setting up of the European Public Prosecutor's Office (EPPO)
State of play

Rule of law developments in the field of justice
Exchange of views

EU accession to the European Convention on Human Rights (ECHR)
State of play

Any other business

- a) EU-US Justice and Home Affairs Ministerial Meeting
Information from the Presidency
- b) EU-Western Balkans Ministerial Forum on Justice and Home
Affairs
Information from the Presidency
- c) Stamping out hate crime and hate speech - Conference of 28
October 2021
Information from the Presidency
- d) Work programme of the incoming Presidency
Presentation by France

o
o o

In the margins of the Council:
Meeting of the MIXED COMMITTEE

(poss.) Regulation amending the Regulation (EU) No 1053/2013
establishing the Schengen Evaluation Mechanism
Policy debate

(poss.) Regulation on SIS consequential amendments - Europol
Policy debate

Any other business

- a) Current legislative proposals
Information from the Presidency
- b) Implementation of interoperability
Information from the Commission

-
- First reading
 - Item based on a Commission proposal
 - (*) Item on which a vote may be requested
-

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

(poss.) Directive on adequate minimum wages in the European Union **OC**

Interinstitutional file: 2020/0310 (COD)

(poss.) General approach

Non-legislative activities

European Semester

- a) Key Employment Challenges: Key messages from the EMCO based on the Annual Employment Performance Report and the Employment Performance Monitor **F2**
Endorsement
- b) Key Social Challenges: Key messages from the SPC based on the Annual Review of the Social Protection Performance Monitor **F2**
Endorsement
- c) (poss.) Council Decision on Guidelines for the employment policies of the Member States **F2C**
(Legal basis proposed by the Commission: Art. 148(2) TFEU) (*)
Adoption

(poss.) Implementation of the European Pillar of Social Rights

Policy debate

(poss.) European framework for health and safety at work **F2**

Policy debate

(poss.) Conclusions on Gender Mainstreaming in the EU Budget **F2**

(CoA SR No10/2021)

Approval

Any other business

A long-term vision for rural areas
Presentation by the Commission

Tripartite Social Summit
Information from the Presidency

-
- 1** First reading
 - 2** Public debate proposed by the Presidency (Article 8(2) of the Council's Rules of Procedure)
 - C** Item based on a Commission proposal
 - (*) Item on which a vote may be requested
-

MEETING ON 6 DECEMBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

EMPLOYMENT AND SOCIAL POLICY

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Directive on adequate minimum wages in the European Union IC
Interinstitutional file: 2020/0310 (COD)
(poss.) *General approach*

Directive on binding pay transparency measures IC
Interinstitutional file: 2021/0050 (COD)
(poss.) *General approach*

(poss.) Directive on gender balance on company boards IC
Interinstitutional file: 2012/0299 (COD)
General approach⁽¹⁾ / Progress report

(poss.) Directive on equal treatment (Article 19) CS
Interinstitutional file: 2008/0140 (CNS)
Progress report

Non-legislative activities

European Semester 2022 2
Policy debate

- a) 2022 Annual Sustainable Growth Strategy (ASGS), Alert Mechanism Report (AMR), draft Joint Employment Report (JER) and draft Recommendation on the economic policy of the euro area
Presentation by the Commission
- b) Contribution on employment and social aspects of the draft Recommendation on the economic policy of the euro area
Approval

(poss.) Towards Europe of Equality
Policy debate

Council Decision authorising Member States to ratify the 2019 ILO Convention on Violence and Harassment (No. 190)
(Legal basis proposed by the Commission: Article 153 (2) TFEU in conjunction with points (a) and (i) of Article 153 (1) TFEU, and point (a)(v) of the second subparagraph of Article 218(6) TFEU)
Political agreement / Progress report

Conclusions on quality work for life quality
Approval

Conclusions on the impact of digitalisation/artificial intelligence on gender equality in the labour market
Approval

Any other business

Current legislative proposals
(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

i) (poss.) Revision of Regulations on Coordination of Social Security systems (883/04 and 987/09)
Interinstitutional file: 2016/0397 (COD)

ii) (poss.) Directive on carcinogens and mutagens at work
Interinstitutional file: 2020/0262(COD)
Information from the Presidency

iii) (poss.) Improving working conditions of platform workers
Interinstitutional file: to be confirmed
Presentation by the Commission

Individual learning accounts
Presentation by the Commission

Action plan for the social economy
Presentation by the Commission

A European approach to micro-credentials for lifelong learning and employability
Presentation by the Commission

Work programme of the incoming Presidency
Information from the French delegation

MEETING ON 7 DECEMBER 2021

HEALTH

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Proposal for a Regulation on a European Health Emergency Response Authority (HERA)

Authority (HERA)

Interinstitutional file: to be confirmed

(poss.) General approach / (poss.) Progress report

(poss.) Policy debate

Non-legislative activities

Conclusions on implementing innovative solutions, including on shortages of medicines, for resilient Health Systems

Approval

Any other business

Current legislative proposals

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

- i) (poss.) Regulation on a reinforced role for the European Medicines Agency in crisis preparedness and management for medicinal products and medical devices
Interinstitutional file: 2020/0321 (COD)
- ii) (poss.) Regulation amending Regulation (EC) No 851/2004 establishing a European Centre for disease prevention and control
Interinstitutional file: 2020/0320 (COD)
- iii) (poss.) Regulation on serious cross-border threats to health and repealing Decision No 1082/2013/EU
Interinstitutional file: 2020/0322 (COD)
Information from the Presidency on the state of play

European Health Data Space

Information from the Commission

Pharmaceutical strategy for Europe

Information from the Presidency and the Commission

Europe's Beating Cancer Plan
Information from the Presidency and the Commission

COVID-19
Information from the Commission on the state of play

WHO Framework Convention on Tobacco control (FCTC): Ninth session of the Conference of the Parties (COP9) (The Hague, 8-13 November 2021) [2]
Information from the Presidency and the Commission

Work programme of the incoming Presidency [2]
Information from the French delegation

-
- [1]** First reading
 - [S]** Special legislative procedure
 - [P]**
 - [2]** Public debate proposed by the Presidency (Article 8(2) of the Council's Rules of Procedure)
 - [C]** Item based on a Commission proposal
 - (*) Item on which a vote may be requested
 - (1) When adopting General approach or a Partial General approach after the European Parliament has adopted its position at first reading, the Council is not acting within the meaning of Article 294(4) and (5) TFEU.

**COMPETITIVENESS COUNCIL (INTERNAL MARKET, INDUSTRY,
RESEARCH AND SPACE)**

BRUSSELS – 28-29 SEPTEMBER 2021

MEETING ON 28 SEPTEMBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

RESEARCH

Non-legislative activities

(poss.) Conclusions on the global approach to research and innovation
Approval

Governance and implementation of the European Research Area
Exchange of views

Any other business

Institutional European Partnerships
Information from the Presidency on the state of play

Virtual Gender Action Conference (8-9 July 2021)
Information from the Presidency

Association of 3rd countries to Horizon Europe
Information from the Commission on the state of play

MEETING ON 29 SEPTEMBER 2021

INTERNAL MARKET AND INDUSTRY

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Implementation of the updated New Industrial Strategy for Europe:
Accelerating green transition: The Package Fit for 55 (legislative
initiatives for the implementation of the updated 2030 climate target)
from an industrial perspective

Interinstitutional file: to be confirmed
Policy debate

Non-legislative activities

Future-proof policy making for the competitiveness of the EU and
further fostering of the Single Market: Joining forces to make better
laws

Policy debate

Any other business

Annual Report of the Single Market Enforcement Task Force (SMET)
Information from the Commission

I First reading

C Item based on a Commission proposal

**COMPETITIVENESS COUNCIL (INTERNAL MARKET, INDUSTRY,
RESEARCH AND SPACE)**

BRUSSELS – 25-26 NOVEMBER 2021

MEETING ON 25 NOVEMBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

INTERNAL MARKET AND INDUSTRY

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Regulation on Digital Services Act

Interinstitutional file: 2020/0361(COD)

General approach

Regulation on Digital Markets Act

Interinstitutional file: 2020/0374(COD)

General approach

Directive as regards corporate sustainability reporting

Interinstitutional file: 2021/0104(COD)

(poss.) Progress report

Non-legislative activities

Implementation of the Recovery Plan for Europe

Policy debate

Any other business

2021 Annual Report of the SME Envoy Network to the Competitiveness Council

Presentation by the Commission

The work of the Industrial Forum

Information from the Commission

Work programme of the incoming Presidency

Information from the French delegation

MEETING ON 26 NOVEMBER 2021

RESEARCH

Non-legislative activities

Conclusions on Governance and implementation of the European Research Area

Approval

Research and innovation in achieving cross-sectoral objectives

Policy debate

Any other business

Institutional European Partnerships

Information from the Presidency

Brain circulation and researchers' careers – outcomes of the Marie Skłodowska-Curie Actions (MSCA) virtual conference (15-16 November 2021)

Information from the Presidency

Plastic Pirates citizen science campaign

Information from the Presidency

Declaration on gender equality

Information from the Presidency

Work programme of the incoming Presidency

Information from the French delegation

SPACE

Non-legislative activities

Conclusions on space for everyone (*title to be confirmed*)

Approval

Space Traffic Management (*title to be confirmed*)

Presentation of the Presidency Report

Exchange of Views

Any other business

Space-based connectivity (*title to be confirmed*)
Information from the Presidency and the Commission

Work programme of the incoming Presidency
Information from the French delegation

-
- ①** First reading
 - ②** Item based on a Commission proposal
-

MEETING ON 2 DECEMBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

ENERGY

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Fit for 55 package (legislative initiatives for the implementation of the updated 2030 climate target)

- a) Proposal for a recast of Directive 2012/27/EU on energy efficiency to implement the ambition of the new 2030 climate target
Interinstitutional file: to be confirmed
- b) Proposal to amend Directive (EU) 2018/2001 on the promotion of the use of energy from renewable sources to implement the ambition of the new 2030 climate target
Interinstitutional file: to be confirmed

Policy debate / Progress report

Any other business

Current legislative proposals
(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

- i) (poss.) Fit for 55 package (legislative initiatives for the implementation of the updated 2030 climate target)
 - a) Proposal for a Directive/Regulation to reduce methane emissions in the energy sector
Interinstitutional file: to be confirmed
 - b) Proposal for the revision of the energy performance of Buildings Directive
Interinstitutional file: to be confirmed
 - c) Proposal for the revision of the Third Energy Package for gas (Directive 2009/73/EU and Regulation 715/2009/EU) to regulate competitive decarbonised gas markets
Interinstitutional file: to be confirmed
Information from the Commission

- ii) Regulation of the European Parliament and of the Council on guidelines for trans-European energy infrastructure
Interinstitutional file: 2020/0360 (COD)
Information from the Presidency

Recent developments in the field of external energy relations
Information from the Commission

Work programme of the incoming Presidency
Information from the French delegation

MEETING ON 3 DECEMBER 2021

TELECOMMUNICATIONS

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Regulation on Artificial Intelligence Act and amending certain Union legislative acts
Interinstitutional file: 2021/0106(COD)
General approach / Progress report

Regulation as regards establishing a framework for a European Digital Identity
Interinstitutional file: 2021/0136 (COD)
Progress report

Proposal for a Digital Policy Programme
Interinstitutional file: to be confirmed
Progress report

Non-legislative activities

Digital rights and principles (*title to be confirmed*)
Policy debate

Any other business

Current legislative proposals
(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

- i) Regulation on e-Privacy
Interinstitutional file: 2017/0003(COD)
- ii) Data Governance Act
Interinstitutional file: 2020/0340(COD)
- iii) Roaming Regulation
Interinstitutional file: 2021/0045(COD)
- iv) Directive on measures for a high common level of cybersecurity
Interinstitutional file: 2020/0389 (COD)
Information from the Presidency on the state of play

- v) Proposal for a Data Act
Interinstitutional file: to be confirmed
(poss.) Presentation by the Commission / Information from the Presidency on the state of play
- vi) Proposal for a Regulation on Common cyber security rules for EU institutions, bodies and agencies
Interinstitutional file: to be confirmed
Information from the Presidency

Work programme of the incoming Presidency
Information from the French delegation

-
- ①** First reading
- C** Item based on a Commission proposal
-

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Horizontal

Proposal for a Directive amending Directive 2014/94/EU on the deployment of alternative fuels infrastructure

Interinstitutional file: to be confirmed

General approach / Progress report

Aviation

Proposal for a Regulation on ReFuelEU Aviation

Interinstitutional file: to be confirmed

General approach/Progress report

Shipping

Proposal for ReFuelEU Maritime

Interinstitutional file: to be confirmed

Progress report

Land

(poss.) Proposal for a Revision of Regulation on Union Guidelines for the development of the trans-European transport network (TEN-T)

Interinstitutional file: to be confirmed

Policy debate

(poss.) Proposal for a Revision of the Directive on intelligent transport systems (ITS)

Interinstitutional file: to be confirmed

Policy debate

(poss.) Proposal for an urban mobility package

Interinstitutional file: to be confirmed

Policy debate

Any other business

Current legislative proposals
(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

- i) Regulation on European Single Sky (SES2+)
Interinstitutional file: 2020/0264(COD) and 2013/0186(COD)
- ii) Hired vehicles
Interinstitutional file: 2017/0113(COD)
- iii) Recognition of third country certificates for inland waterways
Interinstitutional file: 2021/0039(COD)
Information from the Presidency on the state of play

Work programme of the incoming Presidency
Information from the French delegation

First reading

Item based on a Commission proposal

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Non-legislative activities

Work programme of the Presidency

Presentation by the Presidency

SCA ITEMS

Non-legislative activities

Conclusions on the Commission Communication on the organic action plan

Approval

Trade-related agricultural issues

Information from the Commission

Exchange of views

Any other business

Current legislative proposals

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

(poss.) Post 2020 CAP reform package

- a) Regulation on CAP Strategic Plans
Interinstitutional number: 2018/0216 (COD)
- b) Regulation on financing, management and monitoring of the CAP
Interinstitutional file: 2018/0217 (COD)
- c) Regulation on common market organisation (CMO) of agricultural products
Interinstitutional file: 2018/0218 (COD)

Information from the Presidency on the state of play

Communication from the Commission on the European Citizens' Initiative (ECI) "End the Cage Age"
Information from the Commission

-
- ① First reading
 - ② Public debate proposed by the Presidency (Article 8(2) of the Council's Rules of Procedure)
 - ③ Item based on a Commission proposal
-

AGRICULTURE AND FISHERIES COUNCIL
LUXEMBOURG – 11-12 OCTOBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

COREPER ITEMS

AGRICULTURE

Non-legislative activities

(poss.) The EU Forestry Strategy

Presentation by the Commission

Exchange of views

FISHERIES

Council Regulation fixing for 2022 the fishing opportunities applicable in the Baltic Sea

(Legal basis proposed by the Commission: Art. 43(3) TFEU)

Political agreement

☐
(*)

(poss.) Fishing opportunities 2022: Fish stocks shared with the UK

Exchange of views

EU-Norway: Annual consultations for 2022

Exchange of views

(poss.) ICCAT annual meeting

(format to be confirmed, 15-22 November 2021)

Exchange of views

AGRICULTURE

SCA ITEMS

Preparation of CAP strategic plans

Exchange of views

(poss.) Trade-related agricultural issues

Information from the Commission

Exchange of views

(poss.) Market situation
Information from the Commission
Exchange of views

Agricultural products – revision of EU marketing standards
Exchange of views

COREPER ITEMS

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Fit for 55 (legislative initiatives for the implementation of the updated 2030 climate target): Contribution of Agriculture and Forestry **IC**
Exchange of views

(poss.) Proposal for a Regulation on minimising the risk of deforestation and forest degradation associated with products placed on the EU market
Interinstitutional file: to be confirmed
Presentation by the Commission
Exchange of views

Any other business

2021 United Nations Food Systems Summit
Information from the Presidency

(poss.) Pollinators and agriculture
Information from the Commission

-
- I** First reading
C Item based on a Commission proposal
(*) Item on which a vote may be requested

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Non-legislative activities

COREPER ITEMS

FISHERIES

(poss.) Fishing opportunities 2022: Fish stocks shared with the UK
Exchange of views

AGRICULTURE

Conclusions on the EU Forestry strategy
Approval

SCA ITEMS

(poss.) Contingency plan for ensuring food supply and food security
Presentation by the Commission
Exchange of views

(poss.) Improving the position of farmers in the food chain (Interim report on the state of the transposition and implementation of Directive 633/2019 (Directive on unfair trading practices in business-to-business relationships in the agricultural and food supply chain)
Policy debate

COREPER ITEMS

Any other business

(poss.) Farm to Fork conference 2021 (Brussels, 14-15 October 2021)

Information from the Commission

-
- First reading
 - Item based on a Commission proposal
 - (*) Item on which a vote may be requested
-

AGRICULTURE AND FISHERIES COUNCIL
BRUSSELS – 13-14 DECEMBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

AGRICULTURE

SCA ITEMS

(poss.) Proposal on the revision of geographical indications

IC

Interinstitutional file: to be confirmed

Presentation by the Commission

Exchange of views

COREPER ITEMS

Proposal on minimising the risk of deforestation and forest degradation associated with products placed on the EU market

IC

Interinstitutional file: to be confirmed

Progress report

Non-legislative activities

FISHERIES

Council Regulation fixing for 2022 the fishing opportunities for certain fish stocks and groups of fish stocks, applicable in Union waters and, for Union fishing vessels, in certain non Union waters (Legal basis proposed by the Commission: Article 43(3) of the TFEU)

C
(*)

Political agreement

Council Regulation fixing for 2022 the fishing opportunities for certain fish stocks and groups of fish stocks in the Mediterranean and Black Seas

C
(*)

(Legal basis proposed by the Commission: Art. 43(3) TFEU)

Political agreement

AGRICULTURE

SCA ITEMS

(poss.) Trade-related agricultural issues
Information from the Commission
Exchange of views

(poss.) Communication on the EU carbon farming initiative
Presentation by the Commission
Exchange of views

Any other business

Outcome of the WTO's 12th Ministerial Conference (Geneva,
30 November – 3 December 2021)
Information from the Presidency

Current legislative proposals:
(Public deliberation in accordance with Article 16(8) of the Treaty on
European Union)

- i) Regulation amending various Regulations as regards fisheries control
Interinstitutional file: 2018/0193(COD)
Information from the Presidency on the state of play
- ii) (poss.) Proposal for a Regulation on feed additives
Interinstitutional file: to be confirmed
Presentation by the Commission

First reading

Item based on a Commission proposal

(*) Item on which a vote may be requested

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Fit for 55 package (legislative initiatives for the implementation of the updated 2030 climate target)

- a) Proposal for a revision of Directive (EU) 2003/87/EC establishing a scheme for greenhouse gas emission allowance trading to implement the ambition of the new 2030 climate target
Interinstitutional file: to be confirmed
- b) Proposal for a revision of Regulation (EU) 2018/842 on binding annual greenhouse gas emission reductions by Member States from 2021 to 2030 contributing to climate action to meet commitments under the Paris Agreement
Interinstitutional file: to be confirmed
- c) Proposal for a revision of Regulation (EU) 2018/841 on the inclusion of greenhouse gas emissions and removals from land use, land use change and forestry in the 2030 climate and energy framework
Interinstitutional file: to be confirmed
- d) Proposal for a revision of Regulation (EU) 2019/631 setting CO₂ emission performance standards for new passenger cars and for new light commercial vehicles,
Interinstitutional file: to be confirmed

Exchange of views

Non-legislative activities

Conclusions on the preparations for the United Nations Framework Convention on Climate Change (UNFCCC) meetings (Glasgow, 1-12 November 2021)

Approval

(poss.) Conclusions on the preparations for the Convention on Biological Diversity meetings (Kunming, China, 11-24 October 2021)

Approval

Any other business

(poss.) EU strategy on Forests
Presentation by the Commission

Current legislative proposal:
(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

(poss.) Proposal for a Regulation on minimizing the risk of deforestation and forest degradation associated with products placed on the EU market

Interinstitutional number: to be confirmed
Presentation by the Commission

Report on the implementation of Regulation (EU) No 528/2012 concerning biocidal products
Information from the Commission

First reading

Item based on a Commission proposal

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Legislative deliberations

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

Regulation on batteries and waste batteries

Interinstitutional file: 2020/0353 (COD)

(poss.) *General approach / Progress report*

Fit for 55 package (legislative initiatives for the implementation of the updated 2030 climate target)

- a) Proposal for a revision of Directive (EU) 2003/87/EC establishing a scheme for greenhouse gas emission allowance trading to implement the ambition of the new 2030 climate target
Interinstitutional file: to be confirmed
- b) Proposal for a revision of Regulation (EU) 2018/842 on binding annual greenhouse gas emission reductions by Member States from 2021 to 2030 contributing to climate action to meet commitments under the Paris Agreement
Interinstitutional file: to be confirmed
- c) Proposal for a revision of Regulation (EU) 2018/841 on the inclusion of greenhouse gas emissions and removals from land use, land use change and forestry in the 2030 climate and energy framework
Interinstitutional file: to be confirmed
- d) Proposal for a revision of Regulation (EU) 2019/631 setting CO2 emission performance standards for new passenger cars and for new light commercial vehicles,
Interinstitutional file: to be confirmed

Progress reports

Policy debate

Non-legislative activities

(poss.) EU Soil Strategy

Exchange of views

Any other business

Current legislative proposals:

(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

- i) Proposal for a Regulation on minimizing the risk of deforestation and forest degradation associated with products placed on the EU market
Interinstitutional number: to be confirmed
Information from the Presidency on the state of play
- ii) (poss.) Proposal for a revision of the Regulation on Persistent Organic Pollutants (POPs)
Interinstitutional number: to be confirmed
- iii) Proposal for a Regulation on shipments of waste
Interinstitutional number: to be confirmed
Presentation by the Commission / Information from the Presidency on the state of play

(poss.) Sustainable Product Policy and Green Claims Initiatives
Presentation by the Commission

Reports on main recent international meetings
Information from the Presidency and the Commission

Work programme of the incoming Presidency
Information from the French delegation

 First reading

 Item based on a Commission proposal

MEETING ON 29 NOVEMBER 2021

Adoption of the agenda

(poss.) Approval of "A" items

- a) Non-legislative list
- b) Legislative list (Public deliberation in accordance with Article 16(8) of the Treaty on European Union)

EDUCATION

Non-legislative activities

Recommendation on blended learning for high quality and inclusive primary and secondary education (*title to be confirmed*)

Adoption

Resolution on a New European Agenda for adult learning

Approval

(poss.) Resolution on establishing the governance structure and mechanism for European Cooperation in Education and Training within the Strategic Framework (*title to be confirmed*)

Approval

(poss.) Green transition in Education and Training (*title to be confirmed*)

Policy debate

YOUTH

Non-legislative activities

Resolution on the Outcomes of the 8th Cycle of the EU Youth Dialogue

Approval

Conclusions on the implementation of the EU Youth Strategy 2019-2021

Approval

Resolution on the EU Youth Strategy Work Plan 2022-2024

Approval

Civic Spaces for Young People

- a) Conclusions on safeguarding and creating spaces for young people that facilitate meaningful youth participation
Approval
- b) Developing strategies for the development and enhancement of civic spaces for young people
Policy debate

Any other business

Education

(poss.) Impact of the COVID-19 pandemic on education and training: state of play

Information from the Presidency

Work programme of the incoming Presidency

Information from the French delegation

Youth

(poss.) Impact of the COVID-19 pandemic on youth: state of play

Information from the Presidency

Work programme of the incoming Presidency

Information from the French delegation

MEETING ON 30 NOVEMBER 2021

CULTURE/AUDIOVISUAL

Non-legislative activities

Conclusions on the high-quality architecture and built environment

Approval

Conclusions on the availability and competitiveness of European audiovisual and media content

Approval

Facing the consequences of Covid-19 pandemic on cultural and creative sectors (*title to be confirmed*)

Policy debate

SPORT

Non-legislative activities

Resolution on the European Model of Sport

Approval

Conclusions on lifelong physical activity

Approval

Athletes' dual careers (*title to be confirmed*)

Policy debate

Any other business

Culture/Audiovisual

Work programme of the incoming Presidency

Information from the French delegation

Sport

WADA meetings: Executive Committee and Foundation Board
(Brisbane, 24-25 November 2021)

Information from the EU Member State representative of the incumbent Trio Presidency in the WADA Foundation Board

(poss.) Impact of the COVID-19 pandemic on sport

Information from the Presidency on the state of play

Work programme of the incoming Presidency

Information from the French delegation

Public debate proposed by the Presidency (Article 8(2) of the Council's Rules of Procedure)

Item based on a Commission proposal