

1

November 2015

EU integration process in
CEE countries

EU and Liechtenstein sign new tax transparency agreement
Under the new agreement, Liechtenstein and EU Member States will automatically
exchange information on the financial accounts of each other's residents from 2017,
marking another important step forward in the fight against tax evasion.
http://europa.eu/rapid/press-release_IP-15-5929_en.htm

Stabilisation and Association Agreement between the European Union and
Kosovo signed
A Stabilisation and Association Agreement (SAA) between the European Union and
Kosovo was signed on October 27th in Strasbourg. The European Union will
continue to support Kosovo's progress on its European path through the
stabilisation and association process, the policy designed by the EU to foster
cooperation with the Western Balkan countries as well as regional cooperation.
Stabilisation and Association Agreements are a core component of this process.
http://europa.eu/rapid/press-release_IP-15-5928_en.htm

EU must press Turkey on press freedom
Turkish president Recep Tayyip Erdogan’s visit to Brussels earlier this month came
at an exceptionally challenging time for both Turkey and the European Union. As
hundreds of thousands of refugees continue to cue up at Europe’s borders, fleeing
atrocities in their homelands and encountering a continent unprepared (or unwilling)
to admit their staggering numbers, the EU needs to work with Turkey toward a
sustainable solution to this humanitarian crisis.
https://euobserver.com/opinion/130829

Pros, advantages and
obligations resulting from
EU membership

Progress following Western Balkans Route Leaders' Meeting

Upon the initiative of President Juncker, leaders representing Albania, Austria,

Bulgaria, Croatia, the former Yugoslav Republic of Macedonia, Germany, Greece,

Hungary, Romania, Serbia and Slovenia met in Brussels at the Commission. They

agreed to improve cooperation and step up consultation between the countries

along the route and decided on pragmatic operational measures that could be

implemented immediately to tackle the refugee crisis in the region.

http://europa.eu/rapid/press-release_IP-15-5924_en.htm

European Commission grants additional € 5.9 million to Greece as emergency

funding

The European Commission has awarded € 5.9 million of emergency assistance

from the Asylum, Migration and Integration Fund (AMIF) to Greece to support the

country in coping with the high number of arrivals of migrants and refugees on the

Eastern Aegean islands.

http://europa.eu/rapid/press-release_AC-15-5908_en.htm

http://europa.eu/rapid/press-release_IP-15-5929_en.htm
http://europa.eu/rapid/press-release_IP-15-5928_en.htm
https://euobserver.com/migration/130577
https://euobserver.com/opinion/130829
http://europa.eu/rapid/press-release_IP-15-5924_en.htm
http://europa.eu/rapid/press-release_AC-15-5908_en.htm

2

General development of the
EU

New guidelines for a better use of EU money: Commission helping Member
States with public procurement issues
The "Public Procurement Guidance for practitioners on the avoidance of the most
common errors in projects funded by the European Structural and Investment
Funds" contains examples of good practices, case studies and useful links to help
those who are involved in in the planning, selection and implementation of EU-
supported projects.
It is part of the Commission's comprehensive action plan on public procurement,
aiming to help Member States improve the performance of both administrations and
beneficiaries in applying public procurement for EU investments during the 2014-
2020 programming period.
http://europa.eu/rapid/press-release_IP-15-5913_en.htm

Introduction to EU
institutions and their
Functioning

Juncker Commission adopts second annual Work Programme: Maintaining
focus and delivering on 10 priorities
On 27 October, the European Commission adopted its 2016 Work Programme, the
second of the Juncker Commission, reaffirming the commitment to the ten political
priorities of its Political Guidelines.The new initiatives which the Commission will
deliver in 2016 include: initiatives on Better Migration Management, and proposals
on Border Management; implementation of the Digital Single Market, Follow-up to
the Single Market Strategy, a Space Strategy for Europe, and a European Defence
Action Plan; a Circular Economy, Next Steps for a Sustainable European Future,
and legislation to implement the Energy Union; a New Skills Agenda for Europe, a
New Start for Working Parents, and a Pillar of Social Rights as part of a deepening
of Economic and Monetary Union; a Corporate Tax package and an Action Plan on
VAT
http://europa.eu/rapid/press-release_IP-15-5923_en.htm

EU budget 2016: Council calls for realism
On 19 October 2015, the Luxembourg Presidency of the Council signalled a note of
caution and realism ahead of the conciliation talks with the European Parliament on
the EU budget for 2016. "We all agree that we are facing major political challenges
which require us to take exceptional measures and to mobilise extraordinary
financial support. But we cannot continue simply to increase the EU budget without
any limits. We have to address the current situation whilst fully respecting the
constraints on our finances in the light of clearly justified priorities", said Pierre
Gramegna, minister for finance of Luxembourg and President of the Council at a
trilogue-meeting with representatives of the European Parliament and the
Commission.
http://www.consilium.europa.eu/en/press/press-releases/2015/10/19-eu-budget-call-
for-realism/

Introduction to EU law European Parliament adopts Commission proposal to improve transparency

of the shadow banking sector

Commissioner Jonathan Hill, responsible for Financial Stability, Financial Services

and Capital Markets Union said: "Today's rules will increase transparency in

securities financing markets. They will allow market participants to use them for

financing the economy, while making it easier to monitor and assess the risks

involved. This is another element in making our system more resilient in the wake of

the financial crisis. I am grateful to the European Parliament, and in particular

http://europa.eu/rapid/press-release_IP-15-5913_en.htm
http://ec.europa.eu/atwork/pdf/cwp_2016_en.pdf
http://europa.eu/rapid/press-release_IP-15-5923_en.htm
http://www.consilium.europa.eu/en/press/press-releases/2015/10/19-eu-budget-call-for-realism/
http://www.consilium.europa.eu/en/press/press-releases/2015/10/19-eu-budget-call-for-realism/

3

rapporteur Renato Soru, for their hard work in reaching this agreement.

http://europa.eu/rapid/press-release_IP-15-5930_en.htm

Decentralized management
of EU funds

October infringements package: key decisions

In its monthly package of infringement decisions, the European Commission is

pursuing legal action against Member States for failing to comply with their

obligations under EU law. These decisions, covering many sectors and EU policy

areas, aim to ensure proper application of EU law for the benefit of citizens and

businesses.

http://europa.eu/rapid/press-release_MEMO-15-5826_en.htm

EU provides €365.5 million to support Southern Mediterranean countries

EU provides €365.5 million to promote private sector development, democratic

reforms and better living conditions in Southern Mediterranean partner countries

(Algeria, Jordan, Lebanon, Morocco). Johannes Hahn, Commissioner for European

Neighbourhood Policy and Enlargement Negotiations, commented: “Today’s new

EU assistance package will directly benefit citizens in partner countries by creating

jobs, stimulating growth and improving living standards, including among the most

vulnerable. This EU support is crucial given the various challenges our Southern

Mediterranean partners are currently facing".

http://ec.europa.eu/enlargement/news_corner/news/2015/10/20151027_en.htm

The Investment Plan for Europe has financed €1 billion in financing for small

businesses across Europe so far in 2015

Since the start of 2015, the European Investment Fund (EIF) and equity funds

across Europe have signed investment agreements worth over €1 billion which will

provide equity financing for businesses. These 28 transactions benefit from the

support of the European Fund for Strategic Investments (EFSI) the heart of the

Investment Plan for Europe.

http://europa.eu/rapid/press-release_IP-15-5902_en.htm

Multi-level governance Eurobarometer confirms views of local and regional leaders: EU needs to
understand citizens better
Regional and local leaders are asking the European Union to redouble efforts to
listen to local communities by introducing annual EU-wide regional surveys. The
members of the European Committee of the Regions (CoR) were reacting to the
latest study of 62,511 citizens conducted by Eurobarometer which surveyed public
opinion in 209 EU regions. Unemployment was identified as the most important
problem by 46% of respondents, a 9% point decline since 2012. There were also
increases in those who described the economic situation in their region as 'good'
(55%, up from 45%) and described their quality of life as 'good' (76%, up from 70%).
However, concern about unemployment remains high across the continent, with
increases in anxiety recorded in five of Spain's regions, three regions in France, in
the Belgian region of Flanders, in Finland and across Austria.
http://cor.europa.eu/en/news/Pages/Eurobarometer-confirms-views-of-local-and-
regional-leaders-EU-needs-to-understand-citizens-better.aspx

http://europa.eu/rapid/press-release_IP-15-5930_en.htm
http://europa.eu/rapid/press-release_MEMO-15-5826_en.htm
http://ec.europa.eu/enlargement/news_corner/news/2015/10/20151027_en.htm
http://europa.eu/rapid/press-release_IP-15-5902_en.htm
http://cor.europa.eu/en/news/Pages/Eurobarometer-confirms-views-of-local-and-regional-leaders-EU-needs-to-understand-citizens-better.aspx
http://cor.europa.eu/en/news/Pages/Eurobarometer-confirms-views-of-local-and-regional-leaders-EU-needs-to-understand-citizens-better.aspx

4

Regions and cities need simpler rules and more flexibility to fully use to EU
funds and deal with refugee crisis
CoR's COTER commission and the European Parliament's REGI committee jointly
met last Tuesday to discuss cohesion policy implementation with Commissioner
Creţu. The persisting complexity of European Structural and Investment Funds'
(ESIF) regulations, coupled with the delayed start of investment plans 2014-2020,
was the main concern shared by regional and local leaders of the CoR Commission
for Territorial Cohesion Policy and EU Budget (COTER) and the members of the
European Parliament's Committee on Regional Development (REGI). The need for
greater flexibility was also emphasised to allow regions and cities to mobilise
regional policy in dealing with the refugee crisis.
http://cor.europa.eu/en/news/Pages/regions-and-cities-need-simpler-rules-and-
more-flexibility-to-fully-use-to-EU-funds-and-deal-with-refugee-crisis.aspx

The Inclusive City: Approaches to combat urban poverty and social exclusion
in Europe
The European Urban Knowledge Network (EUKN) presented at the beginning of the
Italian Presidency of the EU a report on the socio-economic and spatial dimensions
of poverty in Europe. The study provides an overview of urban poverty in the
European context and analyses good practices in various European cities. The
study was commissioned by Greece, the previous President of the Council of the
European Union, and by Belgium and the Netherlands. It is part of the European
Urban Agenda that is prepared by EU Member States and the European
Commission.
http://www.eukn.eu/news/detail/the-inclusive-city-approaches-to-combat-urban-
poverty-and-social-exclusion-in-europe-1/

Introduction to different
negotiation chapters

Migration sharpens Mediterranean region's debate on urban, employment
policies
Two papers – one on a sustainable urban agenda and the other on 'employment
and territorial development in the Mediterranean region' – were debated in a
meeting of the Commission for Sustainable Territorial Development of the Euro-
Mediterranean Regional and Local Assembly (ARLEM), a political forum created by
the European Committee of the Regions (CoR).
http://cor.europa.eu/en/news/Pages/migration-employment-policies.aspx

A deeper and fairer Single Market: Commission boosts opportunities for
citizens and business
The European Commission has presented a roadmap to deliver on President
Juncker’s political commitment to unleash the full potential of the Single Market and
make it the launchpad for Europe to thrive in the global economy. The Single Market
is one of Europe’s greatest achievements, designed to allow goods, services,
capital and people to move more freely. It offers opportunities for professionals and
businesses and a greater choice and lower prices for consumers.
http://europa.eu/rapid/press-release_IP-15-5909_en.htm

Agriculture and Fisheries Council
Ministers reached a political agreement on fishing opportunities in the Baltic Sea
which fixed for 2016 the maximum quantities of fish which can be caught for the
commercially most important stocks in the Baltic Sea.

http://cor.europa.eu/en/news/Pages/regions-and-cities-need-simpler-rules-and-more-flexibility-to-fully-use-to-EU-funds-and-deal-with-refugee-crisis.aspx
http://cor.europa.eu/en/news/Pages/regions-and-cities-need-simpler-rules-and-more-flexibility-to-fully-use-to-EU-funds-and-deal-with-refugee-crisis.aspx
http://www.eukn.eu/news/detail/the-inclusive-city-approaches-to-combat-urban-poverty-and-social-exclusion-in-europe-1/
http://www.eukn.eu/news/detail/the-inclusive-city-approaches-to-combat-urban-poverty-and-social-exclusion-in-europe-1/
http://cor.europa.eu/en/news/Pages/migration-employment-policies.aspx
http://europa.eu/rapid/press-release_IP-15-5909_en.htm

5

http://www.consilium.europa.eu/en/meetings/agrifish/2015/10/22-
23/?utm_source=dsms-
auto&utm_medium=email&utm_campaign=Agriculture+and+Fisheries+Council%2c
+22%2f10%2f2015+-+Main+results

Climate change: EU shows leadership ahead of Paris with 23% emissions cut
The European Union is on track towards meeting and overachieving its 2020 target
for reducing greenhouse emissions by 20%, according to a report published today
by the European Environment Agency (EEA). The "Trends and projections in
Europe 2015" report reveals that greenhouse gas emissions in Europe decreased
by 23% between 1990 and 2014 and reached the lowest levels on record. Latest
projections by Member States show that the EU is heading for a 24% reduction by
2020 with current measures in place, and a 25% reduction with additional measures
already being planned in Member States. The EU is already working towards its
2030 goal of an emissions reduction target of at least 40% —the EU's contribution
towards the new global climate change agreement in Paris in December.
http://europa.eu/rapid/press-release_IP-15-5868_en.htm

Specific issues relating to
the

 European arrest
warrant,

 Stockholm
programme:
Europe of rights,
Europe of justice,
Europe that protects,
Access to Europe,
Europe of solidarity,
Europe in a globalised
world

 Third pillar:the pillar
devoted to police
and judicial
cooperation in
criminal matters,
which came under
Title VI of the Treaty
on European Union

Recognition of professional
qualifications

Plenary highlights: refugee crisis, roaming, GMOs, Sakharov Prize
The refugee crisis and its potential to disrupts politics in Europe was debated during
October's third plenary session, with MEPs warning that some could use the issue
to undermine the EU. MEPs also adopted plans to abolish roaming charges and
better regulate net neutrality as well as proposals to tighten rules on GMOs and
simplify the approval of novel foods, such as for example insects. In addition Raif
Badawi was announced as the laureate of this year's Sakharov Prize.
http://www.europarl.europa.eu/news/en/news-
room/content/20151023STO99027/html/Plenary-highlights-refugee-crisis-roaming-
GMOs-Sakharov-Prize

Commission Issues Opinion on Temporary Reintroduction of Controls at
Internal Borders: Germany and Austria acting in compliance with Schengen
Borders Code
The European Commission has published today its Opinion on the temporary
reintroduction of controls at internal borders by Germany and Austria. The
Commission has concluded that the initial reintroduction of controls at internal
borders by Germany and Austria, as well as the subsequent prolongations, are in
compliance with the Schengen Borders Code. The Opinion assesses the necessity
and proportionality of the measures introduced by Germany on 13 September and
Austria on 16 September. The two Member States resorted to this extraordinary
measure, foreseen in the Schengen Borders Code, to cope with a large influx of
persons seeking international protection.
http://europa.eu/rapid/press-release_IP-15-5900_en.htm

Introduction to different
sector policies (regional
policy, trade policy,
agricultural policy, social
policy).

Regional and local leaders push for the development of aquaculture in Europe
In the opinion, which was drafted by Jesús Gamallo Aller (Spain/EPP), the CoR
stresses that aquaculture is of strategic importance as a source of food and as a
source of jobs, especially in economically weaker parts of Europe. The aquaculture
sector in Europe comprises 14,000 firms, directly employs 85,000 and accounts for
20% of fish production.
http://cor.europa.eu/en/news/Pages/development-of-aquaculture-in-europe.aspx

http://www.consilium.europa.eu/en/meetings/agrifish/2015/10/22-23/?utm_source=dsms-auto&utm_medium=email&utm_campaign=Agriculture+and+Fisheries+Council%2c+22%2f10%2f2015+-+Main+results
http://www.consilium.europa.eu/en/meetings/agrifish/2015/10/22-23/?utm_source=dsms-auto&utm_medium=email&utm_campaign=Agriculture+and+Fisheries+Council%2c+22%2f10%2f2015+-+Main+results
http://www.consilium.europa.eu/en/meetings/agrifish/2015/10/22-23/?utm_source=dsms-auto&utm_medium=email&utm_campaign=Agriculture+and+Fisheries+Council%2c+22%2f10%2f2015+-+Main+results
http://www.consilium.europa.eu/en/meetings/agrifish/2015/10/22-23/?utm_source=dsms-auto&utm_medium=email&utm_campaign=Agriculture+and+Fisheries+Council%2c+22%2f10%2f2015+-+Main+results
http://europa.eu/rapid/press-release_IP-15-5868_en.htm
http://www.europarl.europa.eu/news/en/news-room/content/20151023STO99027/html/Plenary-highlights-refugee-crisis-roaming-GMOs-Sakharov-Prize
http://www.europarl.europa.eu/news/en/news-room/content/20151023STO99027/html/Plenary-highlights-refugee-crisis-roaming-GMOs-Sakharov-Prize
http://www.europarl.europa.eu/news/en/news-room/content/20151023STO99027/html/Plenary-highlights-refugee-crisis-roaming-GMOs-Sakharov-Prize
http://ec.europa.eu/dgs/home-affairs/e-library/documents/policies/borders-and-visas/general/docs/commission_opinion_necessity_proportionality_controls_internal_borders_germany_austria_en.pdf
http://europa.eu/rapid/press-release_IP-15-5900_en.htm
http://cor.europa.eu/en/news/Pages/development-of-aquaculture-in-europe.aspx

6

Easier access to the European Structural and Investment Funds: High Level
Group on Simplification tackles bottlenecks
The High Level Group on Simplification, launched by the Commission in July, held
its first meeting in Brussels. The chairman of the Group, former Commission Vice-
President Siim Kallas and the newly-appointed members met with European
Commission Vice-President in charge of the Budget Kristalina Georgieva and
Commissioners Corina Crețu and Marianne Thyssen in charge of Regional Policy
and Employment, Social Affairs, Skills and Labour Mobility, respectively. In line with
the initiative "An EU budget focused on results" and with the Commission's efforts in
the field of Better Regulation, the Group's purpose is to reduce the administrative
burden for beneficiaries to access and use the five European Structural and
Investment Funds.
http://europa.eu/rapid/press-release_IP-15-5867_en.htm

Promotion of EU upcoming
events and news

Gender Summit 7 Europe 2015 - Mastering gender in research performance,

contexts, and outcomes

6 - 7 November 2015, dbb forum, Berlin, Germany

The Summit takes place in Berlin and precedes the Falling Walls celebration as a

reminder that gender inequality is a ‘wall’ that also must fall. GS7 Europe will

demonstrate how to apply the gender lens to improve effectiveness of research and

innovation, and how to transform policy context through strategic, high-level policy

alliances to enable lasting change to take place. 300 participants will hear from 75

speakers focusing on The benefits of gender equal and gender sensitive research

and innovation (Day 1) and Enhancing the capacity of policy actions to achieve

lasting change (Day 2).

https://gender-summit.com/gs7-about

Valletta Summit on migration
11-12/11/2015
The Valletta Summit in Malta (11-12 November) will bring together European and
African Heads of State and Government in an effort to strengthen cooperation in the
area of migration and address the current challenges and opportunities. A large
number of international and regional organisations, such as the African Union
Commission, the Economic Community Of West African States (ECOWAS)
Commission, the UN, the UN's Refugee Agency (UNHCR) and the International
Organisation for Migration (IOM), have also been invited to participate.
http://ec.europa.eu/news/2015/11/20151109_en.htm

G20 summit
Antalya, 15-16/11/2015
G20 leaders will meet in Antalya, Turkey, on 15-16 November 2015. Donald Tusk,
President of the European Council, and Jean Claude Juncker, President of the
European Commission, will represent the EU at the summit. They will focus on six
key issues: Refugee crisis; Jobs, growth and investment agenda; Youth
employment and social inclusion; Tax transparency; Political momentum for trade
opening; UN negotiations on climate change.
https://g20.org/

http://europa.eu/rapid/press-release_IP-15-5867_en.htm
http://www.falling-walls.com/
https://gender-summit.com/gs7-eu-speakers
https://gender-summit.com/gs7-eu-speakers
https://gender-summit.com/gs7-about
http://ec.europa.eu/news/2015/11/20151109_en.htm
https://g20.org/

7

The European Commission support for the production of this publication does not constitute an endorsement of the contents which

reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the

information contained therein.

Police-Population Relations: Challenges, Local Practices and
Recommendations – EU conference
Brussels, 16 November 2015
The police are a key actor in the crime prevention chain. A good relationship
between police officers and citizens is key in providing efficient and sound policing,
which in turn contributes to the population’s feeling of security. However, relations
are reportedly conflictive in some European countries and cities.
http://www.eukn.eu/events/upcoming-events/detail/police-population-relations-
challenges-local-practices-and-recommendations-eu-conference-16-n/

Communicating European Development Policy
Civil Society Media Seminar 2015, Luxembourg, Luxembourg,
26-27 Nov 2015
The 2015 seminar will not only look at how the EU communicates on development
issues, but will also shine the spotlight on people in partner organisations working
on development and how they use communication to achieve their goals.
We will look at DG DEVCO's storytelling communication campaign and at the work
of civil society, journalists and other actors in communicating on development
issues as well as the communication campaign for the new Sustainable
Development Goals (SDGs).
http://www.eesc.europa.eu/?i=portal.en.events-and-activities-media-seminar-2015

“Growing together in a barrier-free Europe” – Celebrating the Day of Persons
with Disabilities
Brussels, Belgium, 07- 08 December 2015
The conference will focus on children and young people with disability.
Presentations and discussions will be on the current situation of children with
disabilities in Europe, on their access to education and how it contributes to the
equal participation of children and young people with disabilities in society. On 8
December, at a ceremony during the conference, the Commissioner for
employment, social affairs, skills and labour mobility, Marianne Thyssen, will
announce the winners of the 2016 Access City Award, the European wide award
that rewards cities for their efforts in making them accessible to all.
http://europa.eu/newsroom/calendar/events/2015/12/07_disabled_day_conference_
en.htm

http://www.eukn.eu/events/upcoming-events/detail/police-population-relations-challenges-local-practices-and-recommendations-eu-conference-16-n/
http://www.eukn.eu/events/upcoming-events/detail/police-population-relations-challenges-local-practices-and-recommendations-eu-conference-16-n/
http://www.eesc.europa.eu/?i=portal.en.events-and-activities-media-seminar-2015
http://europa.eu/newsroom/calendar/events/2015/12/07_disabled_day_conference_en.htm
http://europa.eu/newsroom/calendar/events/2015/12/07_disabled_day_conference_en.htm

