

Tusk's Agenda

2018

23 February 2018 - Informal meeting

- *Institutional issues: European Parliament composition/transnational lists, appointments, including Spitzenkandidaten*
- *MFF: debate on political priorities*

22-23 March 2018

- Single Market strategies (ensuring progress towards reaching the 2018 deadline)
- Trade: trade defence, free trade agreements, screening of investments
- Climate and Energy (orientation for further work)
- *Digital: issues requiring decision by the Leaders, such as e-commerce, copyright, taxation*
- *Research and Innovation: steps necessary to ensure global competitiveness*

17 May 2018 - EU-Western Balkans Summit (Sofia)

- EU-Western Balkans Summit
- *(poss.) Migration: overall agreement on internal and external policy*

28-29 June 2018

- European Council Decision on the composition of the European Parliament
- Defence (orientation for further work)
- *EMU (concrete decisions on reform)*
- *(poss.) Migration: overall agreement on internal and external policy*
- *Leaders' Agenda: state of play on implementation*

September 2018 - Informal Meeting (Vienna)

- *Internal Security: checks at external borders, exchange of information, operational cooperation, security and criminal justice in cyberspace, preventing radicalisation (orientation for future work)*

18-19 October 2018

- Internal security: follow up to the informal meeting
- Migration
- *Trade: future trade policy, role of the EU in the multilateral trade system*

13-14 December 2018

- MFF (progress report)
- *Single Market (orientation for the future beyond the 2018 deadline)*

2019

21-22 March 2019

- Economic issues and trade
- *EMU (state of play and any further decisions)*

9 May 2019 - Informal meeting (Sibiu)

- *Implementation of the Leaders' agenda*
- *Preparation of the Strategic Agenda 2019-2024*

20-21 June 2019

- MFF (progress report/discussion aiming for concluding negotiations later in 2019)
- Strategic Agenda 2019-2024
- High level appointments

Juncker's Agenda

