

**The Commission's programme
for 1996**

(COM(95) 512 final)

**Presentation to the European Parliament
by President Jacques Santer**

Strasbourg, 12 December 1995

**Resolution of the European Parliament
on the programme for 1996**

Cataloguing data can be found at the end of this publication

Luxembourg: Office for Official Publications of the European Communities, 1996

ISBN 92-827-6445-1

© ECSC-EC-EAEC, Brussels • Luxembourg, 1996

Reproduction is authorized, except for commercial purposes, provided the source is acknowledged

Printed in Belgium

General contents

The Commission's work programme for 1996	5
Presentation to the European Parliament: extracts from the speech of 12 December 1995 by President Jacques Santer concerning the Commission's work programme for 1996	33
Resolution of the European Parliament: extracts concerning the Commission's work programme for 1996	37

The Commission's work programme for 1996

Contents

<i>Introduction</i>	7
<i>1. Action for employment and solidarity</i>	8
1.1. Strategy for employment	8
1.2. Social policy	8
1.3. Cohesion policy and the regions	9
1.4. Education and training	9
<i>2. Making progress towards economic and monetary union</i>	9
2.1. Multilateral surveillance and convergence	9
2.2. Preparing for the single currency	9
<i>3. Taking full advantage of the Union's potential</i>	10
3.1. Completing and strengthening the single market	10
3.2. Relying on the sectors of the future	10
• The information society and the audiovisual industry	10
• Research and technological development	11
• Biotechnology	11
3.3. Infrastructure and transport	11
• Trans-European networks	11
• Transport	11
3.4. Making Community policies more effective	11
• Industrial competitiveness and innovation	11
• Small and medium-sized enterprises	12
• Agriculture and fisheries	12
• Energy	12
• Quality of the environment	12
• Consumer policy	13
<i>4. Preparing for enlargement</i>	13
<i>5. Enhancing Europe's presence in the world</i>	13
5.1. Relations with non-member countries	14
5.2. Commercial policy	14
5.3. Common foreign and security policy (CFSP)	15
5.4. Humanitarian aid	15
<i>6. Making progress in justice and home affairs</i>	15
<i>7. Efficient management of Community business</i>	16
7.1. Openness, information and subsidiarity	16
7.2. A better managed Union	16
<i>Annexes</i>	17
Summary table of measures foreseen	17
Detailed list of measures foreseen	18

Introduction

The 1996 work programme fits into the framework that President Santer mapped out for the next five years in the speech he gave to Parliament after its vote of approval confirming the new Commission.

There are four priority areas.

The first is **employment**. Despite the general upturn in the Union's economy, unemployment remains obstinately high. We need to continue fighting for jobs in 1996 with all the effort and determination we can muster.

Secondly, the creation of an **economic and monetary union**, with a **single currency** as its objective, is one of the great challenges of the decade. The timetable for it is laid down in the Treaty and the Commission will present the necessary proposals far enough in advance to enable the deadlines and other conditions to be met.

Thirdly, we must make use of all the resources provided by the **single market**. It must be the driving force which enables the Union to move forward with strength and confidence. It is essential if European business is to be made more competitive, which must be one of the objectives of the Commission, the Union as a whole and businesses themselves. The existence of a border-free market comprising no fewer than 15 countries presents many possibilities. It is a great opportunity for Europe and we must seize it.

Finally, the Commission will pursue the development of the Union's **external relations** adopting a comprehensive approach. For this it will base itself on the guidelines adopted by the Cannes European Council, which clearly

defined the Union's regional priorities in its relations with non-member countries and the financial resources which it can count on in the years ahead.

These four priorities are interlinked. Without a single currency, the single market will not work as well as it should; in the long term, its very existence may be jeopardized. Without an expanding, integrated single market, it is difficult to see how unemployment could be reduced. They all form part of a whole. That is why the Commission is advocating a comprehensive approach to the issues facing the Union.

The **Intergovernmental Conference** will open in 1996 as envisaged in the Treaty on European Union. This review of the operation of our institutions will be crucial for the future of the Union with an eye to enlargement. The Commission will present an opinion on the subject.

The Commission's main objectives in 1996 are to create new jobs and make the mechanisms of Community solidarity work for the benefit of everyone, prepare for economic and monetary union, and, in particular, the transition to a single currency, take full advantage of the single market, work towards another round of enlargement, enhance Europe's influence in the world, make progress in the fields of justice and home affairs, manage Community affairs efficiently and, lastly, make sure that all the above are done in such a way as to serve the interests and quality of life of the **European citizen**. Everyone's support is required if our objectives are to be achieved.

1. Action for employment and solidarity

The campaign to create employment is still a priority. While national measures are pivotal, the comprehensive European approach recommended by the Commission and endorsed by the European Council is a useful tool that must be put into action. The key elements of this approach were presented in the Commission's report on employment in October 1995. In 1996, the Union must therefore do even more to promote economic growth and job creation.

1.1. Strategy for employment

Despite the present outlook, growth alone will not bring about the required reduction in unemployment. Macroeconomic policies geared towards producing strong and sustained growth must therefore be accompanied by **structural measures** and other changes to make the labour market function more efficiently. The Commission will ensure that this is taken into account, particularly in the Member States' employment programmes and in projects financed by the Structural and Cohesion Funds.

In 1996, the Commission will present reports on employment trends and employment systems in the Union on the basis of national multiannual programmes, such as those produced as a result of the decisions of the Essen European Council. The Commission will take whatever steps are necessary to strengthen existing tools, thereby contributing to job creation and improving the operation of the labour market.

Small and medium-sized enterprises (SMEs) play a leading role in job creation. This will be the subject of Commission proposals based on its 1995 report on small and medium-sized enterprises, which will be examined by the Madrid European Council.

The campaign to create jobs will involve a wide range of Community policies (see Chapter 3 below). The Commission will pay particular attention to the measures it takes in this field in

1996, to ensure that they really do translate into new jobs.

It will try to ensure that the two sides of industry are fully involved in everything it does on the employment front and will promote **dialogue** between them at European level. The Standing Committee on Employment will play a crucial role here.

1.2. Social policy

The Commission will update the social action programme adopted in 1995 and will take the opportunity to outline the framework for its future activities. Action in the field of labour law will focus on individual dismissals and the information and consultation of workers in national companies. Work under the fourth programme of action on health and safety at work will be continued.

The Commission will stimulate discussion on the development of the social dialogue in order to secure increased involvement of the two sides of industry. In the consultations, the questions of reconciling family life and work, sex discrimination (burden of proof), and flexibility of working time and stability of employment will be addressed.

Special attention will be paid to the issues of racism and the free movement of workers from non-member countries residing legally in a Member State and the reduction in the number of persons marginalized from society.

As regards equal opportunities for men and women, the Commission will continue its action under the programme it presented in 1995. This programme will provide a reference framework for integrating equal opportunities into national and Community policies and programmes.

An action programme on pollution-related diseases and another on accidents are the measures to be taken under the head of public health policy.

1.3. Cohesion policy and the regions

Economic and social cohesion continues to be a fundamental objective. Without it, economic and monetary union and the single market would be jeopardized. The Commission will be presenting its first report on progress towards economic and social cohesion.

The Commission will develop a closer partnership with the regions and the socio-professional actors to ensure that effective use is made of the resources of the Structural Funds and the Cohesion Fund. It will study the possible effects which implementation of the Council's recommendations on government deficits may have on the operation of the Cohesion Fund.

The Commission will draw up the list of regions to be targeted for industrial conversion

over the period 1997-99, decide on the indicative allocation of funds to these regions and adopt the development programmes for them.

It will implement the new guidelines for innovative action in the field of internal and external interregional cooperation and in town and country planning and urban policy.

1.4. Education and training

The measures planned for 1996 under the White Paper on lifelong learning will focus significantly on the impact they may have on promoting employment and on combating exclusion. They will lead to specific proposals. The discussions they prompt will be useful material for work in connection with the European Year of Lifelong Learning in 1996.

2. Making progress towards economic and monetary union

One of the Community's prime objectives must be to create the right economic conditions for the transition to Stage III of economic and monetary union, according to the timetable laid down by the Treaty. In practice, this means:

- bringing about convergence of the Member States' economies; and
- preparing in good time for Stage III of economic and monetary union and the introduction of a single currency.

2.1. Multilateral surveillance and convergence

The Treaty lays down the procedures for multilateral surveillance, which are based on broad economic policy guidelines and the Member States' convergence programmes. The procedures in Article 104c designed to prevent excessive deficits must be strictly applied if this objective is to be achieved. The Commission will take great care to discharge all the responsibilities conferred on it by the Treaty in this field.

2.2. Preparing for the single currency

The publication of the Commission's Green Paper in 1995 was a significant step forward in analysing the issues surrounding the technical preparations for the transition to Stage three and the introduction of the single currency.

The timetable for the transition will be drawn up after the Madrid European Council has decided on the baseline scenario for the introduction of the single currency. It will then be possible to make detailed technical plans. The Commission will actively continue with its work on the other technical preparations, in close cooperation with the European Monetary Institute, the Member States and all other interested parties.

It is important to prepare the public for the introduction of a single currency, explain what it will mean and provide objective information on the benefits as well as the difficulties of an operation on such an unprecedented scale. The Commission will hold a round-table discussion in January 1996 to decide what communication strategy to adopt. Representatives from the groups concerned will be invited to attend.

3. Taking full advantage of the Union's potential

The Union's potential for development is still considerable but it must have the means it needs to derive maximum benefit.

3.1. Completing and strengthening the single market

Full and effective completion of the single market continues to be an essential condition for economic growth which can help to establish a strong job-creating economy. A legal and administrative environment to help the public and businesses is essential at both Community and national level.

The Commission will take firm action to remove the barriers to trade which still exist and to prevent any new ones from being raised.

Application of the principle of mutual recognition will have to be generalized. Various prudential rules applicable in the financial sector will have to be brought up to date and their extension proposed, notably with regard to financial conglomerates. Rules will be proposed concerning the protection of pluralism in the media. In the field of taxation, the Commission will continue its work to prepare proposals on the definitive VAT system.

The need to ensure strict enforcement of the existing rules remains a top priority. The Commission will ensure that the Member States transpose Community legislation correctly, and, in particular, that the quality of the transposition guarantees that it is fully effective. The Commission also intends to make the procedures for monitoring the application of Community law faster and more effective in all sectors.

3.2. Relying on the sectors of the future

The Commission intends to devote much of its attention in 1996 to the opportunities for

tomorrow's Europe. If we do not seize these opportunities, we could be condemning Europe to decline.

The information society and the audiovisual industry

A rapid and successful transition to a society where information is available to everyone will bring with it a new dynamism, creativity and economic growth for Europe.

The main initiatives planned for next year in the field of telecommunications concern the harmonization of access to voice telephony in a competitive environment, personal satellite communication services, the financing of universal service and regulations on new services. With regard to the adaptation of the legal framework to the new services, intellectual property and data security rules will be proposed. Applying competition rules to the industry will ensure that the market stays dynamic. The Commission will analyse the extent to which the impact of the information society on services can help to create jobs in this sector and will identify existing obstacles (laws, regulations, market, etc.) in order to remove them.

A Green Paper on new audiovisual services will cover, in particular, ways of encouraging their development and promoting cultural and linguistic diversity. The consequences of this development for the protection of general interests will be examined in this context.

The Commission also intends to present a Green Paper on the social and societal aspects of the information society. The Paper is to be based on a report by an independent group of experts which was set up at the beginning of this year. A separate Green Paper will be published on education and training in the information society in recognition of the crucial role they play.

On the basis of the conclusions of the G7 Summit in Brussels, the Commission will continue to cooperate with its partners outside the Community — industrialized countries, developing countries and countries in transition, in

particular Central and Eastern Europe and the Mediterranean. It will give active support to the conference on the information society and the developing countries, due to be held in South Africa.

Research and technological development

There will be a new drive within the research/industry task forces to coordinate Community and national policies in seven R&TD areas identified as priorities, i.e. the car of tomorrow, multimedia educational software, next-generation aircraft, the train of the future, intermodal transport, maritime systems of the future and antiviral vaccinations. It is also planned to set up a task force on environmental water technology. The Commission also plans to continue its study of the regulatory framework for biotechnology. After presenting a proposal in 1995 for making use of the additional financial resources for the fourth R&TD framework programme, the Commission will propose the fifth framework programme.

Biotechnology

Modern biotechnology offers potential for innovation and growth in a great many industrial and agricultural activities and for cleaning up the environment. Operations to enhance competitiveness in this area will continue, but with attention being paid to maintaining a high level of protection for human health and the environment, notably by the regular review of the regulatory framework in the light of scientific and technical progress and support for R&D and innovation (particularly in small businesses).

3.3. Infrastructure and transport

Trans-European networks

The development of trans-European networks (TENs) will help to boost the Union's economic performance and strengthen its cohesion. However, responsibility for the implementation of the TENs lies mainly with their operators and the Member States. The Commission

intends to continue to act as a catalyst in this process.

Commission activities in 1996 will focus on projects of shared interest with reference to the guidelines for transport, energy and telecommunications and in accordance with the terms of the financial regulation for the TENs adopted in 1995. For these projects, a special environmental impact assessment is in progress.

The Commission will continue its efforts to promote partnerships between the public and private sectors for the purposes of the financing, planning and implementation of these projects. The Commission will submit the annual progress report on the TENs to the European Council in December 1996.

Transport

The Commission will press on with its action programme on the common transport policy (1995-2000). Proposals will be presented on air transport (airport taxes, passengers' rights and distribution of slots), shipping (ferry operation approval system) and road transport (road taxes). The Green Paper on passenger transport ('citizens' networks'), the White Paper on air traffic control and the shipping strategy will lead to concrete initiatives in the fields concerned, amongst other things in the matter of safety. As regards the environmental aspect of transport, the Green Paper on the internalization of the external costs of transport, which should be adopted by the end of 1995, could lead to new initiatives. The social dialogue will be pursued with a view to improving working conditions. On the international front, activity will concentrate particularly on relations with the countries applying for accession.

3.4. Making Community policies more effective

Industrial competitiveness and innovation

The Commission will present a series of practical measures to improve **competitiveness** in the textile, business services, chemicals, recycling, defence and shipping industries and in the multimedia programmes' field. These

measures will include action on international cooperation. The Commission will also be presenting its first report on the competitiveness of Union industries. This will take into account the findings of the Competitiveness Advisory Group (Ciampi Group).

After the adoption of the Green Paper on **innovation**, an action plan with specific measures will be drawn up.

Small and medium-sized enterprises

The multiannual programme for small and medium-sized enterprises (1997 to 2000), which will be presented in 1996, will entail a very broad range of support measures from the point of view of finance, information, cross-border cooperation, improvement of management and adaptation to structural change.

Agriculture and fisheries

The Commission's activities on market organizations will include proposals for reform in the tobacco and olive oil sectors.

As regards veterinary and plant-health aspects, the Commission envisages making a number of simplifications to legislation in order to improve the clarity of existing regulations and take account of the completion of the single market.

The Commission will organize a European conference on rural development with the aim of drawing mid-term conclusions from the implementation of the programmes in this field so as to define guidelines for the future.

The reform of the fisheries policy started in 1991 will continue in 1996, in particular by aligning the fisheries fleet structural policy and the conservation policy when preparing the new multiannual guidance programmes for 1997-99. This year will also see an increase in the coherence of certain technical measures applicable to Community fisheries and greater account being taken of the impact of fishing on marine ecosystems.

At international level, the Commission will see that full effect is given to recent developments on the law of the sea (New York Conference and Crete Conference for the Mediterranean and FAO Code of Conduct for responsible

fishing) and will give careful thought, in both bilateral and multilateral contacts, to the future of its external relations in fisheries.

Energy

The Commission will continue its work to open up the energy sector to competition and promote dialogue between consumers and producers. Harmonization measures are planned to ensure the effective operation of the internal market for electricity and natural gas. Following the White Paper on energy policy, proposals will be presented on the rational use of energy (Altener programme), renewable energy sources and new energy technology. Efforts will also be made to ensure security of supply. As for nuclear energy, in 1996 the Commission intends to conclude cooperation agreements with the CIS countries and to negotiate agreements with Canada and Argentina.

Quality of the environment

The examination of the fifth action programme on the environment and sustainable development will afford an opportunity to identify priority measures for attaining the high levels of environmental protection which the public expects.

In 1996, the Commission intends to concentrate on these priorities, including the proper application of Community legislation, resorting to other types of instrument, for example of an economic nature. The principal emphasis will be on incorporating the environmental dimension in other policies. The Commission will continue to raise the level of environmental protection throughout the Union following enlargement.

Sectoral initiatives will be undertaken on matters such as the management of waste and water, the quality of the air and noise abatement, or the implementation of the Directive on integrated pollution control.

Activities in the field of nuclear safety will continue, in particular with a view to improving the situation in Central and Eastern Europe and in the Commonwealth of Independent States (CIS).

On the external level, the Union will have to confirm and further develop its driving role in

environmental protection matters by means of international cooperation. It will act on the basis of the commitments made at the Rio Summit. This will involve measures referring to the Convention on climate change, the Montreal Protocol on ozone-depleting substances and the Convention on biodiversity. In addition, an in-depth study will be made of environmental legislation in the countries of Central and Eastern Europe.

Consumer policy

In implementing its priorities for consumer protection policy, the Commission will pay particular attention to financial services. Integration of the 'consumers' dimension in the other Community policies will be actively pursued. In particular, the Commission will take account of consumer interests in the process of liberalizing public utilities.

4. Preparing for enlargement

As the Essen European Council, the Heads of State or Government laid down a pre-accession strategy for the countries of Central and eastern Europe which have concluded Europe Agreements with the Union. The Cannes European Council clearly reiterated the Union's commitment to the accession of these countries and confirmed that accession negotiations with Malta and Cyprus would open six months after the end of the 1996 **Intergovernmental Conference** with due account being taken of the outcome of the Conference.

The Conference will have the task of ensuring that the Union's institutional structure is capable of successfully absorbing new members in the future. The Union must prepare the way for enlargement in all branches of its activity. The Commission's work in this field will be guided by its report to the Madrid European Council

on the effects of the accession of the Central and East European countries on present and future Union policies and the European Council's conclusions on this report.

The Commission's activities in relation to Central and Eastern Europe will be based on the pre-accession strategy and will include following up the White Paper on the preparation of the associated countries for integration in the Union's internal market.

The Commission will be seeking to coordinate technical assistance and to monitor and facilitate implementation of the recommendations set out in the White Paper.

It will be up to the associated countries themselves to define and implement their own preparatory programmes according to their own priorities.

5. Enhancing Europe's presence in the world

With countries all over the world becoming increasingly attracted by the idea of regional blocs — witness the creation of NAFTA, Mercosur and the West African Economic and Monetary Community and the rise in stature of organizations such as ASEAN and APEC (Asia-Pacific Economic Cooperation) — it is the Commission's duty, within the scope of its powers, to promote as far as possible the model of 'open regionalism' which the European Union has adopted. The Commission will remain active at multilateral level, taking part

in conferences proposed by the UN (Unctad IX, Habitat II, etc.) on matters within its jurisdiction. It will generally endeavour to propose a comprehensive definition of the Union's international interests and of the policy to be established to serve them in the form of a coherent set of objectives to be attained with an order of priorities. It will use the instruments it has at its disposal in the first and second pillars to defend the Union's external interests in the most coherent manner possible.

5.1. Relations with non-member countries

The Commission will continue to do what it can to ensure that the Union's external relations develop in support of peace and with due respect for the principles of democracy and human rights.

In **Central and Eastern Europe**, the Commission will continue to develop the Phare programme to support the necessary political and economic reforms and the investment efforts so sorely needed there, notably in respect of infrastructure.

It will support initiatives to deepen economic and political integration in the Baltic Sea region.

Trade and cooperation agreements with Croatia and the former Yugoslav Republic of Macedonia and an interim agreement (Europe Agreement) with Slovenia are under negotiation or in preparation.

The aim in relations with **Russia and the other countries of the Commonwealth of Independent States** that emerged from the break-up of the USSR is to conclude cooperation or partnership agreements with some of them, necessarily implying that those countries must respect the principles of democracy and human rights. Relations with them, combining political dialogue, trade relations and the establishment of cooperation instruments, will be underpinned by the TACIS programme.

The Commission is already supplying food aid to certain countries, notably in the Caucasus region.

The Commission wishes to see a **Euro-Mediterranean** area of prosperity and stability established. Here again, the economic and political elements are to be combined. Some negotiations will have to be completed so that association agreements with countries in that area can be finalized.

The Commission will implement the action plan to be drawn up after the Barcelona Conference. Economic cooperation with the Gulf Cooperation Council will also be developed further.

The attention paid by the Union to relations with its closest neighbours must not overshadow its **transatlantic relations**. Work

begun in 1995 will continue in the light of the plan of action to be adopted at the Madrid European Council.

The Commission welcomes the agreement between the Union and Mercosur. Measures to be taken in relation to **Latin America** will be based on the communication on a new partnership between the European Union and Latin America. Negotiations will continue with Mexico and Chile for an ambitious agreement on trade and other matters. The Commission will also present proposals for bringing up to date the Union's political and economic dialogue with Central America, paying particular attention to the search for forms of cooperation more suited to the reality of that region.

Turning to **Asia**, the Euro-Asia Conference scheduled for March 1996 will bring together the Heads of State or Government of the Union Member States, the ASEAN countries, China, the Republic of Korea and Japan. The Commission will propose practical measures on the basis of the conclusion of that Conference. The implementation of the new guidelines for relations with China and Japan and the framework agreement with Korea will all contribute to strengthening the European presence in this key region.

Concerning the **ACP** countries, after the signing of the Lomé IV review instrument, national and regional indicative programmes will have to be produced for implementing the eighth EDF. The Commission will take this opportunity to improve the effectiveness and quality of development cooperation.

The Commission will also endeavour to conclude the negotiations with South Africa and to put the rehabilitation programme into operation.

The Commission will lend its active support to cooperation and regional integration via the programming of development aid. Development policy will be reinforced by the incorporation of measures to prevent crises and conflicts in Africa. Thought will be given to the strategy for the Union's future relations with the ACP States.

5.2. Commercial policy

As the structure of the world economy continues to change apace, the Commission is seek-

ing to establish a solid network of relation between the Community and other areas of the world, its strategic objective being to give European exporters wider access to world markets through bilateral, regional and multilateral trade relations.

On the multilateral front, the Uruguay Round agreements will obviously have to be implemented. The multilateral system will have to be strengthened so that the opening-up of markets in goods and services can continue, notably where telecommunications and shipping are concerned. The work programme of the World Trade Organization will have to be extended to new matters such as investment, competition policy, labour standards and the environment.

The Commission will be continuing more specific activities alongside this multilateral business. OECD negotiations for an agreement on direct investment and bilateral agreements on mutual recognition with the United States, Canada, Australia and New Zealand are expected to be completed.

6. Making progress in justice and home affairs

On **immigration and asylum policy**, the Commission will propose joint action on temporary protection of displaced persons, a convention on admission of nationals of non-member countries and a convention on harmonization of national procedures for the grant of asylum.

The Commission will present a plan of action on the fight against **drugs** and the prevention of urban violence.

The Commission will also take action in

5.3. Common foreign and security policy (CFSP)

A strong European presence in the world cannot be consolidated without backing from a common foreign and security policy. The Commission accordingly intends to encourage activities in this respect, especially in relation to the pre-accession strategy, relations with Mediterranean partners (including follow-up to the Barcelona Conference), the Middle East peace process (including the election process), relations with Russia and Ukraine, transatlantic partnership and peace and disarmament.

5.4. Humanitarian aid

The Commission will offer a rapid efficient response to the needs of victims of humanitarian crises in the world, in close cooperation with the Member States and other donors. Preventive action will be given special attention.

response to the deadlock on the draft convention on **controls at external borders**.

The Commission will ensure that work is completed on simplifying working methods under Title VI of the Treaty on European Union. The harmonious integration of matters governed by Title VI into relations with the Union's growing number of partners will be a constant Commission preoccupation. Priority will be given to cooperation in the context of the pre-accession strategy. Relations with the United States of America and the Mediterranean countries will be reviewed in this light.

7. Efficient management of Community business

7.1. Openness, information and subsidiarity

Efforts to generate more **openness** in Community business will continue, via contacts with interest groups and the consultation of interested parties on the basis of Green Papers. The Commission will review the application of the code of conduct adopted by the Commission and the Council in February 1994 concerning public access to documents and if necessary propose its revision.

Three major **information operations** will be launched over the next two years as part of a comprehensive information strategy. They will cover the rights conferred on citizens by the single market, economic and monetary union and the single currency, and the challenges of European integration up to the next millennium.

The Commission will continue to ensure that the principles of **subsidiarity** and proportionality are applied in the preparation of its action. It will also look into **the obstacles of a regulatory nature** at both national and Community levels in order to improve the general environment in which business has to operate. One of the Commission's main concerns in this exercise will be to take into account the situation of small businesses.

To round off work on this front, the Commission will continue its initiatives to **recast and consolidate Community legislation**.

7.2 A better managed Union

The Commission will continue its administrative simplification efforts. Its measures to improve internal **financial management** under the SEM 2000 programme and its **administrative practices** will be put into practice in 1996. In the financial field, they include a review of existing procedures, rules and practices with an eye to greater efficiency and more systematic and more precise evaluation of transactions.

The **fight against fraud** will become fully effective in 1996. The measures to strengthen the legal protection of the Community's financial interests will be amplified. New administrative penalties will be introduced. Partnership with the Member States will be strengthened.

Community legislation and programmes will be revised to enhance effectiveness, reduce the risk of fraud and give more flexibility in management.

Annexes

Summary table of measures foreseen

■	New initiatives	102
	• Legislative proposals	19
	• Stimulating public debate (including nine White/Green papers)	35
	• Action plans and other initiatives (including 10 groups of international agreements)	48
■	Further action on measures under way	128
	(including eight consolidation exercises)	
		230

Measures planned

- Legislative proposals (new initiatives)
- Stimulating public (new initiatives)
- Action plans and other initiatives (new initiatives)
- Further action on measures under way

Detailed list of measures foreseen

Explanatory notes

Each item is identified by a small square (□).

The description of each is so drafted as to bring out its content and purpose.

The following identifiers are used:

* forthcoming proposals which at first sight will require an environmental impact assessment

° forthcoming proposals which at first sight require specific assessment of their impact on business in general and/or small business in particular.

1. Action for employment and solidarity

1.1. Strategy for employment

New initiatives: Stimulating public debate

- White Paper on teaching and learning
- White Paper on working time and excluded sectors
- Green Paper on illegal work

New initiatives: Action plans and other initiatives

- Part-time, fixed-term and temporary work: follow-up to the first stage consultation of social partners

Further action on measures under way

- October report on employment
- Work of high-level panel on free movement of persons
- Report on the implementation of Objective 4 ESF
- Report on the Commission's opinion on equitable wage
- Individual dismissals — Consultation with the social partners (°)
- Employment in Europe report

1.2. Social policy

New initiatives: Stimulating public debate

- Implementation of Community directives by collective agreements
- International organizations: the role of the Union and procedures for cooperating in the field of social policy (framework)

New initiatives: Action plans and other initiatives

- Development of the framework initiative on social protection

- Report by the 'comité des sages' on the Social Charter
- Employment of disabled people
- Equal opportunities for disabled people
- Reconciliation of work and family life: follow-up to the proposals presented under the Social Protocol
- Burden of proof: follow-up to the proposals presented under the Social Protocol

Social dialogue

- Information and consultation of employees in national undertakings — Consultation with the social partners (°)
- Protection of privacy of workers — Consultation with the social partners (°) (*)

Health promotion measures

- Programme of action on pollution-related diseases
- Communication on rare diseases
- Communication on accidents and injuries

Further action on measures under way

- Social security of migrant workers: other limited benefits to third-country nationals (amendment of Regulation (EEC) No 1408/71) (°)
- Follow-up to Helios II programme

Health and safety at work

- Commission report on the need for specific measures for high-risk areas in the field of health and safety at the workplace
- Risk assessment for particular health and safety issues, including pregnant workers, violence and stress at the workplace, disposal of waste (analysis)

Social dialogue

- European Forum on Social Policy: possibility of extension of the Social Charter

Health promotion measures

- integration of health protection requirements into Community policies — report

Equal opportunities

- Completing equal treatment in social security
- Equal opportunities and the role of the Structural Funds — Communication
- Integration of equal opportunities into the policies of the Community — Communication
- Dignity of women and men at work (sexual harassment) — Consultation with the social partners
- Gender balance for women and men in decision-making

1.3. Cohesion policy and the regions

New initiatives: Stimulating public debate

- Urban issues: the place of towns and cities in town and country planning policy
- Commission communication on the adoption of the new member countries' regional development programmes
- Regional policy and the information society
- Cohesion and transport
- Cohesion and employment

New initiatives: Action plans and other initiatives

- Economic and social cohesion: report on progress and prospects

Further action on measures under way

- Interaction between cohesion policy and certain sectoral policies such as transport and research and development communication
- Industrial areas in decline: review of eligibility for Objective 2, indicative distribution of commitment appropriations and definition of economic development programmes for the period 1997-99
- Cohesion Fund: examination of the impact of Council recommendations on public deficits communication

1.4. Education and training

New initiatives: Action plans and other initiatives

- Follow-up to the White Paper on teaching and learning
 - trans-European project for the accreditation of skills
 - programme for the development of apprenticeships in Europe
 - second-chance schools
 - new trades in the tertiary sector

Further action on measures under way

- Creation of a European voluntary service
- Green Paper on the removal of obstacles to mobility of researchers, teachers and students
- Vocational training and adjustment to industrial change: assessment of activities supported by the Community and prospects (°)
- Communication on Cedefop's contribution to the implementation of a policy on vocational training
- Report from the task force on multimedia educational software — communication (°)

2. Making progress towards economic and monetary union

2.1. Multilateral surveillance and convergence

Further action on measures under way

- Broad guidelines for the economic policies of the Member States and the Community
- Excessive deficits
- Entering the third stage of EMU: report on the Member States' progress in fulfilling their obligation for achieving EMU
- Medium-term financial support mechanism for Member States' balance of payments: assessment report and possible proposal
- European system of integrated accounts (ESA): distribution of indirectly measured financial intermediation services
- Consumer price indicators: harmonization

2.2. Preparing for the single currency

New initiatives: Legislative proposals

- Regulatory aspects for the introduction of the single currency

New initiatives: Action plans and other initiatives

- Communication strategy for the introduction of the single currency (round table)

Further action on measures under way

- Measures to set up the European System of Central Banks (ESCB) and the European Central Bank (ECB)
- Preparations for the third stage of economic and monetary union (EMU): arrangements for establishing the Economic and Financial Committee (Article 109C of the EU Treaty) and the European Central Bank (ECB)

3. Taking full advantage of the Union's potential

3.1. Completing and strengthening the single market

New initiatives: Legislative proposals

- Protection of pluralism in the media (°)
- Utility models: approximation of Member States' legislation (°)

New initiatives: Action plans and other initiatives

- Report on the impact and effectiveness of internal market legislation

Further action on measures under way

- Disclosure of financial derivatives: annual accounts of banks and other financial institutions (amendment of Directive 85/635/EEC)
- Follow-up to the Green Paper on copyright and related rights in the information society
- Definitive VAT system: simplification and adaptation to the needs of the internal market (°) (*)
- Excise duties: review of the provisions regarding citizen's rights and the simplification of formalities (Articles 7 to 10 of Directive 92/12/EEC) (°) (*)
- Excise duties: analysis of the impact of minimum rates on the functioning of the internal market (°) (*)
- Customs irregularities: definition and establishment of Community penalties and administrative measures (°)
- International customs transit: negotiation of a convention on arrangements for goods carried by rail
- Customs control: elimination of controls and formalities applicable to cabin and hold baggage for intra-Community air and sea journeys (Regulation (EEC) No 3925/91) (°)
- Recognition of diplomas: extension of the general system to professions covered by the transitional directives
- Protection of natural persons with regard to the processing of data of a personal nature and the free movement of such data: measures necessary with particular respect to the development of the information society
- Recasting of the legislation on medication for human and veterinary use
- Recasting of legislation on agricultural tractors
- Biological farming: extension of Regulation (EEC) No 2092/91 to animal husbandry (°) (*)
- Recasting of Directive 88/379/EEC on the classification, packaging and labelling of dangerous preparations (°)
- Report on regulated markets (investment services)
- Capital adequacy: adjustments to the recommendations of the Basle Committee to ensure a level playing-field (amendment of Directive 93/6/EEC), including prudential treatment of commodities risks (°)
- Cross-border mergers of public limited liability companies: amended proposal for a 10th Council Directive taking into account the proposal on the Statute of a European Company (°)
- Transfer of the seat of a company from one Member State to another (°)
- Cultural goods: harmonization of national legislation on resale rights (amendment of Directive 85/635/EEC)
- Return of cultural goods: report assessing application of Directive 93/7 and Regulation (EEC) No 3911/92 and possible updating of financial thresholds

Competition policy

New initiatives: Legislative proposals

- Merger control (amendment of Council Regulation (EEC) No 4064/89) (°)

New initiatives: Stimulating public debate

- Green Paper on vertical restraints of competition

New initiatives: Action plans and other initiatives

- Minor agreements not caught by Article 85(1) of the EC Treaty
- Commercial agency agreements: assessment in the light of Article 85 of the EC Treaty
- Canada: conclusion of an agreement on the application of competition rules

Further action on measures under way

- Cooperation with the national competition authorities for the application of Articles 85 and 86 of the EC Treaty — Communication
- Major investment projects: framework for regional aid — communication
- Commission aid code for the steel industry (ECSC Decision)
- Synthetic fibres industry: framework of aid — communication

3.2. Relying on the sectors of the future

The information society and the audiovisual industry

New initiatives: Stimulating public debate

- Report by the high-level group on the social and societal implications of the information society — Green Paper
- Green Paper on the deployment of information technology systems
- Green Paper on access to and use of public sector information
- Mechanism for regulatory openness for information society services
- Green Paper on the development of the new audiovisual services

Further action on measures under way

- Voice telephony: adapting the application of open network provision to a competitive environment (°) (*)
- Universal service: calculation of cost and funding — communication
- Information society: regulatory aspects for the new services — communication
- Information society and R&D — Communication (°) (*)
- Communication on the impact of the information society on service industries (°) (*)
- Information society and standardization (interoperability) — communication (°)
- Communication on the action plan for the introduction of advanced television services in Europe and extension of the action plan (*)

Research and technological development

New initiatives: Legislative proposals

- Fifth framework programme for research and development

New initiatives: Action plans and other initiatives

- Publication of the final reports of the research/industry task forces

Further action on measures under way

- United States and South Africa: negotiation of science and research cooperation agreements
- Canada: negotiation of a cooperation agreement on nuclear research and safety

Biotechnology

New initiatives: Action plans and other initiatives

- Action to support biotechnology innovation in small businesses

Further action on measures under way

- Marketing of plant-health products: extension of Community arrangements to plant-health products containing genetically modified organisms (°) (*)
- Genetically modified organisms: deliberate release into the environment (Review of Directive 90/220/EEC)
- Authorization and movement of specific raw materials for animal feed (repealing of Directive 82/471/EEC)

3.3. Infrastructure and transport

Trans-European networks

Further action on measures under way

- Computer networks between administrations for statistics relating to trade in goods between Member States (Edicom): implementation programme for 1996 and Community resources for 1996-98

Transport

New initiatives: Legislative proposals

- Inland waterways: framework Regulation on the carriage of hazardous goods (°) (*)
- Road transport: framework Regulation on road taxes (°)
- Air transport: general principles concerning airport dues (°) (*)

New initiatives: Action plans and other initiatives

- Maritime transport: negotiation of an agreement with China
- Air transport: negotiation of agreements with Cyprus and Malta

Further action on measures under way

- Maritime safety: system for granting licences for roll-on/roll-off passenger ferries
- Maritime safety: introduction of a compulsory passenger list system for roll-on/roll-off ferries
- Air-transport: improvement of passenger rights
- Air-transport: review and amendment of Regulation (EEC) No 95/93 on the allocation of slots at Community airports
- Task force on trains and railway systems of the future: project launch
- Task force on intermodal transport: project launch timetable
- Fourth framework programme: revision of specific transport programme
- International transport organizations: relations with the Union — communication

3.4. Making Community policies more effective

Industrial competitiveness and innovation

New initiatives: Legislative proposals

- Retention systems for children in vehicles (°) (*)
- 'Orphan drugs' (drugs for rare diseases) (°)
- Framework proposal on sound clinical practice in drug testing (°)
- Improvements in the front construction of motor vehicles to enhance pedestrian safety (type-approval) (°) (*)

New initiatives: Stimulating public debate

- Services to business
- Competitiveness of the shipping industry (°) (*)
- Competitiveness of the chemicals industry
- Recycling industry
- Green Paper on commerce and distribution

New initiatives: Action plans and other initiatives

- Intangible investment: measures to promote intangible investment
- Follow-up to the Green Paper on innovation

Further action on measures under way

- Follow-up to the action plan for industrial competitiveness
- Four-yearly survey on the cost of labour (°)
- International industrial cooperation — communication (°) (*)
- Annual report on the competitiveness of European industry
- Communication laying down a plan of action and support for the competitiveness of subcontracting in the textiles and clothing industry (°) (*)
- Working paper on matters connected with the expiry of the ECSC Treaty in 2002

Small and medium-sized enterprises

New initiatives: Stimulating public debate

- New multiannual programme for small and medium-sized enterprises and implementation of guidelines contained in the conclusions of the Madrid European Council (*)
- Growth and the environment: pilot project for the promotion of investment in small and medium-sized enterprises for environmental protection

Further action on measures under way

- Community action in support of tourism to stimulate quality and competitiveness (*)
- Annual report of the European Observatory for Small and Medium-sized Enterprises

Agriculture and fisheries

New initiatives: Legislative proposals

- Tobacco: overhaul of the market organization (°) (*)
- Olive oil: overhaul of the market organization (°) (*)
- Forests: protection against atmospheric pollution and fires (°) (*)

New initiatives: Action plans and other initiatives

- Fisheries agreement: conclusion and/or negotiation of fisheries agreements with certain Latin American and Baltic countries

Further action on measures under way

CAP

- Advisory committees in the field of the common agricultural policy: reform
- Beef: report on the application of individual guarantee limit measures (quotas) (°)

CFP

- Control system: satellite detection methods for the monitoring of fishing vessels, by amendment of Council Regulation (EEC) No 2847/93
- Gathering of scientific data: harmonization and establishment of a Community part-financing scheme

Energy

New initiatives: Action plans and other initiatives

- Negotiation of cooperation agreements on the peaceful use of nuclear energy between Euratom and Russia and Argentina (°) (*)
- Negotiation of a trilateral France-Euratom-IAEA Agreement on application of the Tlatelolco guarantees to the French overseas departments and territories
- Negotiations on international security and management of radioactive waste (°) (*)

Further action on measures under way

- Follow-up to the White Paper on energy policy
- Altener programme for renewable energies (°) (*)
- Conclusion of cooperation agreements on the peaceful use of nuclear energy between Euratom and Kazakhstan, Kyrgyzstan, Uzbekistan, Tadjikistan and Ukraine (°) (*)

Quality of the environment

New initiatives: Legislative proposals

- Proposal on the limitation of emissions of organic compounds caused by the use of organic solvents in certain processes and industrial installations (°) (*)
- Proposal on end-of-life vehicles (°) (*)

New initiatives: Stimulating public debate

- A framework for voluntary environmental protection agreements with industry (°)
- Framework for Member States' use of 'green' levies and charges
- Implementation of Community environmental law
- Future noise policy
- Waste strategy

Further action on measures under way

- Framework proposal on water (°) (*)
- Reduction of air pollution from motor vehicle emissions (other than private cars) from the year 2000 (amendment of Directive 70/220/EEC) (°) (*)

- Reduction of air pollution from diesel-engine vehicle emissions (third phase) (amendment of Directive 88/77/EEC) (°) (*)
- Proposal on marking the packaging of products ('Mark packs') (°)
- System for awarding environmental label (°)

Consumer policy

New initiatives: Legislative proposals

- Food legislation (°)

New initiatives: Stimulating public debate

- Consumers and the liberalization process: access to universal service and consumer protection
- Consumers and mortgage credit (°)

Further action on measures under way

- Consumer credit: review of calculation of annual percentage rate of charge (°)

4. Preparing for enlargement

Further action on measures under way

- Assistance for Central and East European countries implementing the White Paper on the harmonization of legislation in the field of the internal market
- Communication on economic and political cooperation in the Baltic region (*)
- Follow-up to the report on the effects of enlargement on Community policies

5. Enhancing Europe's presence in the world

5.1. Relations with non-member countries

New initiatives: Stimulating public debate

- Strategy for relations with India
- Strategy for relations with ASEAN
- Strategy for promotion and support for regional integration in Africa
- Strategy for relations with Central America
- Strategy on future relations between the Union and the ACP States

New initiatives: Action plans and other initiatives

Central and Eastern Europe

- Croatia, Bosnia-Herzegovina, Serbia-Montenegro: negotiation of specific agreements as part of a regional approach (°)
- Programme for rebuilding the countries of former Yugoslavia

Mediterranean countries

- Implementation of the action plan annexed to the Barcelona Declaration
- Albania and the former Yugoslav Republic of Macedonia (FYROM): negotiation of customized agreements (°)

Industrialized countries

- Conclusion of framework agreements with Australia and New Zealand
- Implementation of the EU/US action plan adopted on the basis of the Transatlantic Summit Declaration
- Communication on EU-Canada relations and their development

Asia

- Conclusion of framework agreements with Bangladesh, Pakistan, Laos and Cambodia

Further action on measures under way

Mediterranean and Middle East

- Conclusion of Euro-Mediterranean Association Agreements with Egypt, Jordan and Lebanon

CIS

- Conclusion of partnership and cooperation agreements with Armenia, Azerbaijan and Georgia and exploratory talks for the negotiation of partnership agreements with Uzbekistan and Turkmenistan (°)

Latin America

- Conclusion of partnership agreements with Chile and Mexico
- Implementation of 'Towards a new partnership between the EU and Latin America' guidelines
- Continuation of the exploratory talks to define a framework for relations with Cuba

Asia

- Preparation and follow-up of the meeting of the Euro-Asia Conference (Heads of State or Government from Europe, ASEAN countries, China, Republic of Korea and Japan)

South Africa

- Negotiation of a trade and cooperation agreement with South Africa and the implementation of the rehabilitation programme (*)

Development aid

- Commission report to the Council and the European Parliament on the implementation of macro-financial assistance to non-member countries and new proposals
- Approval of the Internal Agreement and Financial Regulation for the eighth EDF

5.2. Commercial policy

New initiatives: Action plans and other initiatives

- Export credits for agricultural products: guidelines in framework of OECD (Decision)
- Communication on the Union's accession to the United Nations Convention on the Law of the Sea

Further action on measures under way

- Conclusion of Multilateral Investment Agreement in the framework of OECD
- Waste exports to non-OECS countries (*)
- Rules of origin: drawing-up of rules to honour WTO commitments
- Generalized system of preferences: amendment of rules of origin
- Implementation of mutual recognition agreements with the USA, Canada, Australia and New Zealand

5.3. Common foreign and security policy (CFSP)

New initiatives: Action plans and other initiatives

- International organizations: strengthening cooperation with the Council of Europe

6. Making progress in justice and home affairs

New initiatives: Action plans and other initiatives

- Temporary protection for displaced persons (proposal for joint action)
- Convention on the admission of nationals of non-Community countries
- Convention on the approximation of national procedures for granting asylum

Further action on measures under way

- Implementation of the action plan to combat drugs (1995-99)

7. Efficient management of Community business

7.1. Openness, information and subsidiarity

New initiatives: Action plans and other initiatives

- The 'Robert Schuman' scheme: training and information on Community law

Culture and information

- Inventory and evaluation of Community policies and measures with regard to language diversity and pluralism
- Report on the account taken of cultural aspects in Community action

Further action on measures under way

Culture

- Communication on the European City of Culture after the year 2000

Legislative consolidation

- Technical standards and regulations (Directive 83/189/EEC)
- Machinery (Directive 89/392/EEC)
- Common market organization in sugar (Regulation (EEC) No 1785/81)
- Financing of the common agricultural policy (Regulation (EEC) No 729/70)
- Conservation of fishery resources in the waters of the Baltic Sea (Regulation (EEC) No 1866/86)
- Collective dismissals (Directive 75/129/EEC)
- Fertilizers (Directives 76/116/EEC, 77/535/EEC, 80/876/EEC, 87/94/EEC) (°)
- Dangerous substances and preparations (Directive 76/769/EEC) (°)

7.2. A better managed Union

New initiatives: Legislative proposals

- Fight against fraud: extension of the system of administrative penalties to all budget areas

New initiatives: Action plans and other initiatives

Fight against fraud

- Textile products: anti-fraud provisions

Further action on measures under way

- Assistance for the application of Community law in the three new Member States
- Adjustment and possible revision of the financial perspective

1996 Intergovernmental Conference

New initiatives: Action plans and other initiatives

- Commission opinion on the convocation of a conference of representatives of the Member States' governments

**Presentation to the European Parliament:
extracts from the speech
of 12 December 1995 by
President Jacques Santer concerning
the Commission's work
programme for 1996**

Mr President, ladies and gentlemen,

[...]

The Commission has established four main priorities for 1996: employment; preparation for economic and monetary union; the deepening of the internal market; and the enlargement of the Union. I particularly wish to stress the connection between these different areas. Without economic and monetary union, without a single currency, there is a danger of the internal market not functioning fully, or eventually being called into question. Without an expanding, integrated single market, there is little hope of reducing unemployment. And without the internal strengthening of the Union, how is it possible to envisage Europe's enlargement or the reinforcement of its presence on the world stage? All these aspects are connected, and it is for this reason that the Commission insists on the need to address the major issues facing us with an overall approach.

Let us take first the fight for employment and solidarity. Despite a recovery which is still too modest, unemployment remains high. We must therefore continue our efforts with determination and imagination. We know that there are no miracle cures: this is a multifaceted problem which requires a multifaceted solution. There is a need for sustained action over a number of years at the level of both the Union and the Member States. Our programme for 1996, which is an extension of this year's programme, is based on this assessment and proposes four main lines of action. We must continue our macroeconomic policies in close connection with the adoption of structural measures. We must enable small and medium-sized enterprises to flourish: these constitute an important source of employment. We must mobilize the instruments of our economic and social cohesion policy as effectively as possible. And, lastly, we must also harness the human factor. Our initiatives in the field of social policy, as well as that of education and training, must increase employment oppor-

tunities while reducing the dangers of marginalization or exclusion.

The second major aspect of our programme concerns economic and monetary union. The decisions anticipated from the Madrid Summit are crucial. The Commission will seek to ensure that the deadlines and criteria laid down in the Treaty on European Union are scrupulously respected.

The third main aspect concerns the internal market. We must exploit to the full the potential of our market without frontiers. We must dismantle the last remaining internal barriers to trade and exploit high-technology sectors in particular. The development of the trans-European networks is encouraging a new dynamism. Imaginative financing solutions are at last being found. It is not a question of always turning to Brussels: the public and private sectors also have to play a part.

The last priority aspect of our programme concerns the preparations for future enlargement and the strengthening of the Union's presence on the world stage. The Intergovernmental Conference will be launched in the spring of 1996. As I indicated a moment ago, the stakes are enormously high. The Commission will play a very active part in the Conference and deliver its opinion before it is convened. We shall discuss this again tomorrow in the debate on the Madrid Summit.

Mr President, ladies and gentlemen, these are the central features of the Commission's programme for 1996. I have deliberately confined myself to setting out the key priorities. There will be other opportunities to discuss the details. Our programme is based on the practical. Implementing it will require the perseverance and support of all concerned. We must bear in mind the essential contribution made by the process of European integration, which has taken place to secure for us a high level of prosperity and lasting peace; and that contribution will continue to be necessary.

**Resolution of the European Parliament:
extracts concerning the Commission's
work programme for 1996**

THE EUROPEAN PARLIAMENT

[...]

II — The 1996 work programme

3. Approves the work programme and considers that the principle of 'doing less but doing it better' implies that the Commission should be fundamentally improving its supervision of the application of Community law;

4. Setting its political priorities, calls for the following measures to be added to the legislative programme:

A. Employment, strengthening cohesion and growth

global action programme on the implementation of Chapter 10 of the White Paper and the priorities established in Essen;

proposal for a legal basis for the budget heading for employment and growth;

amendment of Directive 76/207/EEC on equal treatment of men and women as regards access to employment;

a study on the effects of reduced VAT rates on employment;

specific proposals following up the agreement between Parliament's Committee on Social Affairs and Employment and the Commission's Directorate-General V on the substance of the 1995-97 medium-term social programme;

recourse to the Social Protocol for proposals which have no chance of becoming law under the ordinary legislative procedure;

presentation of a plan of action, to follow up the Essen Council, on education and training policy;

proposals to integrate SMEs and rural areas into the information society;

an integrated rural development policy and a balanced policy for the conservation of fish stocks (conversion measures);

practical proposals with a view to the adoption of a well-organized definitive VAT scheme;

proposal with a view to setting up a special capital market for small and medium-sized businesses;

proposals by the Commission in accordance with Articles 103(5), 104c(14) and 109 of the EC Treaty and in accordance with Article 6 of the Protocol on the convergence criteria;

annual report on industrial policy in conjunction with the annual reports on the economic situation, the single market and competition policy;

B. The citizens' Europe

preparation of accession of the Communities to the European Convention on the Protection of Human Rights and Fundamental Freedoms;

proposal for a Directive on the access of consumers to justice in order to facilitate the settlement of cross-border disputes;

proposal for a Directive on the settlement of claims arising from road accidents occurring outside the victim's country of origin (Article 138b of the EC Treaty): resolution of 26 October 1995;

proposal for a Council Directive to coordinate the provisions laid down by law, regulation, or administrative action on reorganization and liquidation (bankruptcy) arrangements for companies operating in several Member States;

White Paper on defending and promoting the public service;

implementation of the Communication on improving legislative procedures, particularly as regards the simplification and codification of Community law;

Commission initiatives on citizens' right of information and public access to documents of EU institutions; creation of a public register showing all persons who have been consulted by the Commission or who have given their opinion on legislative proposals;

Commission Decision on the application of Article 171 of the Treaty, concerning enforcement of judgments of the Court of Justice;

proposals to permit the Commission to suspend unilaterally payments required in any area of Community policy when Member States,

contrary to Article 209a of the Treaty, fail to defend the financial interests of the Union;

Commission communication on action to combat fraud in the Community transit system;

amendment of regulations for the financial management of programmes such as PHARE, TACIS and MEDA in order to bring about improved monitoring and evaluation, particularly by ensuring the transparency of invitations to tender and contracts;

proposal for a Directive on combating racism, xenophobia and anti-Semitism and on revisionism or public denial of the Holocaust;

proposals with a view to implementing Article K.9 of the Treaty on European Union, especially where asylum and immigration are concerned;

C. Environment, research, energy and transport

revision of the fifth action programme on the environment in accordance with the procedure laid down in Article 130s (3) of the EC Treaty;

proposal for a Directive on soil protection laying down strict provisions on protection against pollution and sustainable management of the soil (land use, erosion, compaction);

global strategy as regards climate change to honour the commitments entered into at the Rio and Berlin Conferences by devising, firstly, measures at Union level and, secondly, steps to launch the 'joint action pilot phase' in cooperation with the developing countries;

proposal for a Directive concerning rules on damage to the environment (Article 138b of the EC Treaty): resolution of 20 April 1994;¹

White Paper on the monitoring and application of Community legislation on the environment, including the imposition of penalties;

proposal to introduce an 'eco-label' to promote and enhance the quality of agricultural produce and foodstuffs;

communication on coordination between research, industry, competitiveness and environment;

measures to involve the European Parliament in the programmes of research/industry task forces, including their funding;

measures aimed at promoting the development of modes of transport and transport technologies which have a reduced impact on the environment and are energy-efficient;

completion of the transport policy, particularly its social and safety aspects including: working time, EUROS register of the Community fleet, air traffic control and study on the economic and social consequences of liberalization and deregulation policies;

second action plan for tourism;

D. Enhancing the European Union's presence in the world

specific action to support the Middle East peace process;

measures aimed at preparing the EU for enlargement to include the countries of Central and Eastern Europe: analysis of implications, and cooperation programmes in the agricultural, economic, environmental, energy (in particular nuclear safety), cultural and political spheres;

measures to prepare the EU for enlargement to include Cyprus and Malta;

measures to enhance the Union's role: establishment of an EU crisis prevention;

measures to promote the Union's development policy taking account of the fundamental economic and social needs of peoples and the promotion of human rights;

measures taking account of the ILO criteria in international agreements and measures to prevent social and environmental dumping;

White Paper on the European common foreign and security policy;

White Paper aimed at ensuring compliance with human rights in the EU's relations with third countries;

involvement of the European Parliament in the definition and implementation of the Transatlantic Agenda;

III — Procedure

3. Calls on the Commission to honour its undertaking to submit in October its draft

¹ OJ C 128, 9.5.1994.

programme of work for the following year and to supplement it with the legal bases and probable date of submission of the various proposals, with a view to facilitating programming work in Parliament's committees;

4. Stresses that the legislative programme should include European Parliament initiatives adopted pursuant to Article 138 b of the EC Treaty;

5. Hopes that the Commission will make more systematic use of the right of initiative, and that regular information will be supplied to Parliament, pursuant to Articles K.3(2) and J.9 of the Treaty on European Union;

6. Condemns the Commission's fragmented approach to legislative initiatives in fields where an overall approach would be preferable (e.g. the information society);

7. Calls on the Commission to apply Article 90(3) of the EC Treaty only in exceptional cases and after consulting Parliament and to stop using it for all matters involving the drawing-up of directives;

8. Calls on the European Council and the Council to forward their priorities for the following year before the end of the current year and to begin a closer dialogue with Parliament;

9. Proposes that the submission of various reports and communications on the progress of

the Union's work (in particular Articles D, J.7 and K.6 of the EU Treaty and Article 156 of the EU Treaty) be coordinated to enable Community institutions to set the main lines of general policy in an annual joint debate;

10. Instructs its President to reach an agreement as soon as possible with the President of the Commission, with the involvement of the Council Presidency, on the annual legislative programme for 1996;

11. Instructs its President to forward this resolution to the Commission, the European Council, the Council, the parliaments of the Member States, the Committee of the Regions and the Economic and Social Committee.

* * *

12. Instructs its President to reach an agreement as soon as possible with the President of the Commission, with the involvement of the Council Presidency, on the annual legislative programme for 1996;

13. Instructs its President to forward this resolution to the Commission, the European Council, the Council, the parliaments of the Member States, the Committee of the Regions and the Economic and Social Committee.

[...]

European Commission

The Commission's programme for 1996

Presentation to the European Parliament by President Jacques Santer

Resolution of the European Parliament on the programme for 1996

Supplement 1/96 to the Bulletin of the European Union

Luxembourg: Office for Official Publications of the European Communities

1996 — 41 pp. — 17.6 × 25.0 cm

ISBN 92-827-6445-1

Price (excluding VAT) in Luxembourg: ECU 7