

Der Bundesrat

Le Conseil fédéral

Il Consiglio federale

The Federal Council

Timeline of Swiss-EU relations since 2013

(aspects related to the institutional agreement)

18.12.2013 Federal Council adopts the negotiating mandate in regard to the

institutional issues

09.02.2014 The Swiss people and cantons approve the popular initiative 'Stop mass

immigration'.

22.05.2014 First round of negotiations on an institutional agreement between

Switzerland and the EU The negotiations are interrupted from

November 2014 to November 2015 in connection with the

implementation of the popular initiative 'Stop mass immigration'.

24.11.2015 Negotiations on the institutional agreement resume.

16.12.2016 Parliament approves the implementation of Article 121a of the

Constitution (initiative 'Stop mass immigration').

06.04.2017 Meeting between President of the Swiss Confederation Doris Leuthard

and President of the European Commission Jean-Claude Juncker

23.11.2017 Meeting between Leuthard and Juncker (offer of the EU to have a

mechanism established for referring disputes to an arbitration panel)

31.01.2018 Federal Council decision to grant the FDFA, in collaboration with the

FDJP and the EAER, the mandate to explore multiple issues with the

EU (including how to settle disputes and to guarantee the continuation

of the accompanying measures currently in place). In addition, the

FDJP receives a mandate to determine whether Switzerland is able to

make concessions as regards the Citizens' Rights Directive.

05–09.02.2018 Round of exploratory talks with the EU on the basis of the mandate

granted by the Federal Council

02.03.2018 Federal Council decision clarifying the negotiating mandate of 18

December 2013 in regard to the institutional issues The clarification

concerns, in particular, the settlement of disputes (through an

arbitration panel).

23.11.2018 Ministerial meeting in Zurich between Federal Councillor Ignazio Cassis

and European Commissioner Johannes Hahn The EU holds that the

negotiations on the institutional agreement are concluded. Switzerland

contests this.

07.12.2018 Federal Council decision to launch consultations on the draft

institutional agreement The Federal Council considers the outcome of

the negotiations to be largely in keeping with Switzerland's interests.

However, it decides not to sign the agreement due to the issues to be

resolved concerning the accompanying measures and the Citizens'

Rights Directive.

January 2019 EU: formal instructions to the services of the Commission to suspend

or delay the discussions under way with Switzerland while waiting for

the institutional agreement negotiations to lead to a result (confirmation

of the Selmayer doctrine, i.e. blocking progress on certain dossiers in

connection with the institutional agreement)

First half of 2019 The Federal Council conducts consultations with the stakeholders in

Switzerland.

07.06.2019 Federal Council decision approving the report on the consultations and

requesting clarification of three points – the Citizens' Rights Directive,

the preservation of working conditions and wages, and state aid These

points are communicated to European Commission President Juncker

in a letter sent the same day.

From summer

2019

The Federal Council's foreign policy delegation, together with the

cantons and the social partners, drafts proposals with specific solutions

for resolving the three issues in need of clarification.

July 2019 EU: The stock exchange equivalence temporarily granted to

Switzerland is not extended. Following this, Switzerland implements its

plan to protect its stock exchange infrastructure.

03.12.2019 Parliament approves a second contribution to EU member states, in the

form of two credits to further efforts in the areas of cohesion and

migration. However, it sets a condition: these funds may not be

distributed as long as the EU subjects Switzerland to "discriminatory"

measures.

20.01.2020 Meeting in Davos between President of the Swiss Confederation

Simonetta Sommaruga, Federal Councillors Ignazio Cassis and Karin

Keller-Sutter, and President of the European Commission Ursula von

der Leyen

27.09.2020 The popular initiative 'For moderate immigration' (referred to as the

Limitation Initiative) is rejected.

11.11.2020

13.11.2020

Federal Council decision on its position regarding the clarifications and

the resumption of discussions with the EU

Telephone exchange between Sommaruga and von der Leyen, during

which Switzerland makes its offer to the EU regarding the

aforementioned clarifications

21.01.2021 Discussions with the EU resume. The first meeting, between Stéphanie

Riso, Deputy Head of Cabinet of the President of the European

Commission and State Secretary Livia Leu, is followed by six formal

rounds of intense, substantive and specific discussions.

23.04.2021 Meeting between von der Leyen and President of the Swiss

Confederation Guy Parmelin to review the situation and take political

stock of the ongoing discussions

April–May 2021 The Foreign Affairs Committees and the cantons are consulted.

