

[bookmark: DW_BM_COVERPAGE][bookmark: _GoBack]
MEETING ON THURSDAY 26 MAY 2016 (14:00)
1.	Adoption of the agenda
Non-legislative activities
2.	Approval of the list of "A" items
9246/16 PTS A 43
Legislative deliberations
(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)
3.	Approval of the list of "A" items
9245/16 PTS A 42

INTERNAL MARKET AND INDUSTRY
4.	Proposal for a Regulation of the European Parliament and of the Council on ensuring the cross-border portability of online content services in the internal market (First reading)
Interinstitutional file: 2015/0284 (COD)
1. General approach
8939/16 PI 57 CODEC 660 RECH 138 EDUC 140 COMPET 236 SAN 185
AUDIO 59 CULT 40 DIGIT 50
15302/15 PI 103 CODEC 1727 RECH 309 EDUC 322 COMPET 565
SAN 438 AUDIO 36 CULT 91 DIGIT 112	(x)
+ ADD 2	(x)
5.	Proposal for a Directive of the European Parliament and of the Council amending Directive 96/71/EC of the European Parliament and of the Council of 16 December 1996 concerning the posting of workers in the framework of the provision of services (First reading)
Interinstitutional file: 2016/0070 (COD)
1. State of play presented by the Presidency
8664/1/16 SOC 224 EMPL 135 MI 298 COMPET 210 CODEC 593
JUSTCIV 86 REV 1
6987/16 SOC 144 EMPL 97 MI 142 COMPET 118 CODEC 279
+ ADD 2
Non-legislative activities
6.	Competitiveness "check-up" state of play of the real economy
Presentation by the Commission
Exchange of views
7.	Mainstreaming competitiveness: The Digital Single Market Strategy: next steps for Europe
Presentation by the Presidency
8952/16 COMPET 237 TELECOM 82 MI 341 IND 96 DIGIT 51
AUDIO 62
+ COR 1
+ COR 2
+ COR 3 REV 1
8.	Draft Council conclusions on Better Regulation to strengthen competitiveness
Policy debate
Adoption
8849/16 COMPET 231 RECH 135
8551/16 COMPET 203 RECH 122	(x)
+ COR 1	(x)
+ COR 1 REV 1 (es)	(x)

Any other business
9.	a)	Presidency conference on quantum technology (Amsterdam, 1718 May 2016)
1. Information from the Presidency
9243 IND 103 RECH 198 TELECOM 88
b)	IPCEI on High Performance Computing and Big Dataenabled Applications
(IPCEI-HPC-BDA)
Information from the Luxembourg, French, Italian and Spanish delegations
8843/16 IND 94 MI 331 RECH 134 TELECOM 77
c)	June 2016 European Council: agenda for the implementation of all aspects of the Single Market
Information from the Presidency and the Commission
d)	Results of the Friends of Industry meeting (Warsaw, 22 April 2016)
Information from the Polish delegation
8844/16 IND 95
e)	Current legislative proposal
(Public deliberation in accordance with Article 16(8) of the Treaty on European Union)
1. Product safety and market surveillance package (First reading)
1. Information from the Presidency and the Commission requested by the Italian, Bulgarian, Cyprus, Greek, Spanish, French, Croatian, Maltese, Portuguese, Romanian and Slovenian delegations
8985/16 ENT 90 MI 345 CONSOM 109 COMPET 239 CODEC 673 UD
100 CHIMIE 32 COMER 61
f)	Work programme of the incoming Presidency
Information from the Slovak delegation
SPACE
Non-legislative activities
10.	Uptake of space data
Exchange of views
8508/16 ESPACE 30 COMPET 196 IND 85
Any other business
11.	Work programme of the incoming Presidency
Information from the Slovak delegation

MEETING ON FRIDAY 27 MAY 2016 (9:30)
RESEARCH
Non-legislative activities
(Public debate in accordance with Article 8(2) of the Council's Rules of Procedure [proposed by the Presidency] for items 12 to 14)
12.	Draft Council conclusions on FP7 and the future outlook: Research and innovation investments for growth, jobs and solutions to societal challenges
Adoption
8785/16 RECH 132 ATO 33 COMPET 227
5475/16 RECH 8 ATO 3 COMPET 18
+ ADD 1
13.	Draft Council conclusions on research and innovation friendly regulation
Adoption
8675/16 RECH 127 COMPET 212 MI 300 POLGEN 34
14.	Draft Council conclusions on the transition towards an open science system
Policy debate
Adoption
8791/16 RECH 133 TELECOM 74
8507/16 RECH 117 TELECOM 67	(x)
Any other business
15.	a)	2016 ESFRI roadmap update
Presentation by the ESFRI Chair
(Public debate in accordance with Article 8(2) of the Council's Rules of Procedure [proposed by the Presidency])
b)	European Innovation Council
Oral information from the Commission
(Public debate in accordance with Article 8(2) of the Council's Rules of Procedure [proposed by the Presidency])
c)	Work programme of the incoming Presidency
Presentation by the Slovak delegation

(x)	Document not available in the meeting room.

	

	9015/16
	
	kp
	1

	
	GIP
	
	EN

	[bookmark: FOOTER_STANDARD]

	9015/16
	
	kp
	4

	
	GIP
	
	EN

image1.emf
 Council of the European Union Brussels , 24 May 2016 (OR. en) 9015 / 16 OJ CONS 29 COMPET 241 RECH 139 ESPACE 31 IND 100

PROVISIONAL AGENDA

Subject: 3470th meeting of the COUNCIL OF THE EUROPEAN UNION (Competitiveness (Internal M arket, Industry, Research and Space))

Date: 26 and 27 May 2016

Time: 14.00, 9.30

Venue: Brussels

