

Europaudvalget

FOLKETINGET

REFERAT

AF 22. EUROPAUDVALGSMØDE

Dato: Fredag den 22. februar 2013

Tidspunkt: Kl. 08.45

Sted: Vær. 2-133

Til stede: Eva Kjer Hansen (V) formand, Bjarne Laustsen (S), Trine Bramsen (S), Camilla Hersom (RV), Sanne Rubinke (SF), Nikolaj Villumsen (EL), Finn Sørensen (EL), Per Clausen (EL), Erling Bonnesen (V), Lykke Friis (V), Jakob Ellemann-Jensen (V), Pia Adelsteen (DF), Merete Riisager (LA), Lene Espersen (KF)

Desuden deltog: Justitsminister Morten Bødskov, beskæftigelsesminister Mette Frederiksen, social- og integrationsminister Karen Hækkerup, minister for fødevarer, landbrug og fiskeri Mette Gjerskov samt handels- og investeringsminister Pia Olsen Dyhr

Punkt 1. Rådsmøde nr. 3228 (retlige og indre anliggender) den 7.-8. marts 2013

Justitsministeren: Tak til formanden og til udvalget for udvist fleksibilitet med hensyn til mødetidspunktet. Der er en lang dag i Folketinget i dag, og jeg er meget glad for, at det kunne lade sig gøre at få kalenderne til at passe sammen, ved at jeg kommer her så tidligt.

Som I ved, afholdes der den 7.-8. marts rådsmøde om retlige og indre anliggender i Bruxelles. Udvalget har fået tilsendt et samlenotat om sagerne på rådsmødet.

Rådsmødet er det første formelle rådsmøde under det irske formandskab.

Ved forelæggelsen i dag vil jeg koncentrere mig om nogle udvalgte, væsentlige sager. Det drejer sig om dagsordenens punkt 4, 5, 6, 8 og 9.

Som det fremgår af samlenotatet, er nogle af disse sager omfattet af det danske retsforbehold. Det vil jeg komme nærmere ind på, hvor det er relevant..

Jeg kan i øvrigt oplyse, at alle dagsordenspunkter forelægges til orientering.

I er som altid velkomne til at spørge til de sager, jeg ikke selv nævner.

1. Sikkerhedssituationen i Sahel-regionen og dens betydning for EU's interne sikkerhed

– *Orienterende drøftelse*

Rådsmøde 3228 – bilag 1 (samlenotat side 4)

Justitsministeren nævnte ikke dette punkt.

2. Schengen Governance – Ændringsforslag til Schengen-grænsekodex**

– *Generel indstilling*

KOM (2011) 0560

Rådsmøde 3228 – bilag 1 (samlenotat side 7)

KOM (2011) 0560 – bilag 1 (fransk nærhedsudtalelse af 27/1011)

EU-note (11) – E 6 (EU-note af 12/10-11)

EUU alm. del (11) – svar på spørgsmål 24

EUU alm. del (11) – bilag 106 (beretning om midlertidig indførelse af grænsekontrol)

Udvalgsmødereferater:

EUU alm. del (11) – bilag 555 (side 1309, senest behandlet i

EUU 1/6-12)

**) Forslaget er fremsat efter TEUF, tredje del, afsnit V. Protokollen om Danmarks stilling, der er knyttet til Lissabontraktaten, finder derfor anvendelse, hvilket indebærer, at foranstaltningerne ikke vil være bindende for eller finde anvendelse i Danmark. Da forslaget imidlertid udgør en videreudvikling af Schengenreglerne, træffer Danmark inden 6 måneder efter vedtagelse af forordningen afgørelse om, hvorvidt Danmark vil gennemføre forordningen i dansk ret, jf. protokollens artikel 4 (opt-in").

Justitsministeren nævnte ikke dette punkt.

Jakob Ellemann-Jensen spurgte, om der var noget nyt i sagen om den midlertidige grænsekontrol, eller om det er den samme diskussion, som kørte sidste sommer.

Justitsministeren sagde, at man nu var gået i gang med at implementere den store beslutning, der drejer sig om at genindføre grænsekontrol i exceptionelle situationer, hvilket han var meget tilfreds med.

3. Schengen Governance – Ændret forslag til Europa-Parlamentets og Rådets forordning om indførelse af en evaluerings- og overvågningsmekanisme til kontrol af anvendelsen af Schengen-reglerne**

– *Politisk enighed*

KOM (2011) 0559

Rådsmøde 3228 – bilag 1 (sammenfatning side 12)

Udvalgsmødereferater:

EUU alm. del (11) – bilag 555 (side 1312, senest behandlet i EUU 1/6-12)

EUU alm. del (11) – bilag 596 (samråd med justitsministeren den 27/6-12)

**) Forslaget er fremsat efter TEUF, tredje del, afsnit V. Protokollen om Danmarks stilling, der er knyttet til Lissabontraktaten, finder derfor anvendelse, hvilket indebærer, at foranstaltningerne ikke vil være bindende for eller finde anvendelse i Danmark. Da forslaget imidlertid udgør en videreudvikling af Schengenreglerne, træffer Danmark inden 6 måneder efter vedtagelse af forordningen afgørelse om, hvorvidt Danmark vil gennemføre forordningen i dansk ret, jf. protokollens artikel 4 (opt-in").

Justitsministeren nævnte ikke dette punkt.

4. Kommissionens forslag til retsakter om intelligente grænser (forslag til forordning om etablering af et ind- og udrejsesystem til registrering af ind- og udrejsedata om tredjelandstatsborgere, som krydser de ydre grænser af medlemsstaterne i den Europæiske Union, og forslag til forordning om oprettelse af et program for registrerede rejsende) **

– *Præsentation*

KOM (2013) 0095, KOM (2013) 0096, KOM (2013) 0097

Rådsmøde 3228 – bilag 1 (samlenotat side 19)

***) Forslaget er fremsat efter TEUF, tredje del, afsnit V. Protokollen om Danmarks stilling, der er knyttet til Lissabontraktaten, finder derfor anvendelse, hvilket indebærer, at foranstaltningerne ikke vil være bindende for eller finde anvendelse i Danmark. Da forslaget imidlertid udgør en videreudvikling af Schengenreglerne, træffer Danmark inden 6 måneder efter vedtagelse af forordningen afgørelse om, hvorvidt Danmark vil gennemføre forordningen i dansk ret, jf. protokollens artikel 4 (opt-in").

Justitsministeren: Jeg vil begynde med dagsordenens punkt 4, som omhandler forslagene til retsakter om intelligente grænser, som Kommissionen forventes at præsentere på rådsmødet.

Forslagene er endnu ikke fremsat, og regeringen er derfor af gode grunde ikke bekendt med forslagernes præcise indhold.

På baggrund af den meddelelse om intelligente grænser, som Kommissionen fremlagde i oktober 2011, har vi dog en forventning om, at der vil være tale om to forslag til forordninger.

Det drejer sig dels om et forslag til forordning om et system til registrering af tredjelandstatsborgeres ind- og udrejser af Schengenområdet og dels om et forslag til forordning om et program for registrerede rejsende tredjelandstatsborgere.

De to systemer skal styrke bekæmpelsen af den ulovlige indvandring til EU, samtidig med at de skal gøre det lettere for tredjelandstatsborgere, der har et lovligt ærinde, at rejse ind i EU.

Ind- og udrejsesystemet skal således gøre os i stand til – præcist og pålideligt – at beregne varigheden af en persons tilladte ophold i EU og kontrollere, at den pågældende person også udrejser rettidigt. Systemet vil dermed give os en viden, som vi ikke har i dag, hvor der ikke føres systematisk udrejsekontrol.

Samtidig vil programmet for registrerede rejsende tredjelandstatsborgere lette adgangen til Schengenområdet for forhåndsgodkendte tredjelandstatsborgere. Det kan f.eks. være forretningsrejsende. Hermed undgår vi at bruge unødige ressourcer på at kontrollere tredjelandstatsborgere, der ikke udgør nogen sikkerheds- eller immigrationsrisiko.

Regeringen vil naturligvis først kunne fastlægge sin endelige holdning til forslagene, når vi kender deres mere præcise indhold. Vi er dog generelt positivt indstillet

over for tiltag, der kan styrke grænsekontrollen, uden at ind- og udrejse for legitime rejsende besværliggøres unødigt.

I den forbindelse kan jeg i øvrigt nævne, at de to forslag forventes at være omfattet af vores retsforbehold. Det betyder som bekendt, at Danmark ikke deltager i vedtagelsen af forslagene og heller ikke vil være bundet heraf.

Da forordningerne vil udgøre en videreudvikling af Schengenreglerne, vil vi dog efterfølgende have mulighed for at tilslutte os forordningerne.

Pia Adelsteen spurgte, hvad der ligger i udtrykket "intelligente grænser".

Justitsministeren svarede, at der er tale om et rigtigt godt system, som vil give en mere effektiv kontrol med ind- og udrejse. Det vil gøre det nemmere for dem, der kommer til landet retmæssigt, eksempelvis i forbindelse med forretninger, og som skal hurtigt ind, og samtidig vil det give bedre muligheder for at kontrollere illegale indvandrere. Justitsministeren betegnede maskinen som et teknisk vidunder og sammenlignede den med den kontrol, der sker i lufthavnene, når ens pas bliver scannet.

Pia Adelsteen spurgte, om hun skulle forstå svaret sådan, at man ville forsøge at få dem, der kommer hertil illegalt, hurtigere ud, mens der skal være mindre kontrol med dem, der kommer her helt legalt.

Justitsministeren bekræftede dette og tilføjede, at man også ville kontrollere, hvornår de personer, som er kommet legalt ind i landet, skal rejse ud igen, idet der i øjeblikket er mange, som stadig væk opholder sig her, efter at de skulle være udrejst. I øvrigt henviste han til, at man også på andre måder gør en indsats mod illegal indvandring – jævnfør den kæmpe plan, regeringen forelagde under det danske formandskab.

5. Udkast til rådsafgørelse om den fulde anvendelse af Schengenreglerne i Bulgarien og Rumænien

– Vedtagelse

KOM (2012) 0410, KOM (2012) 0411

Rådsmøde 3228 – bilag 1 (samlenotat side 27)

EUU alm. del (10) – bilag 416 (åbent brev til regeringen fra danske MEP'er vedr. Rumæniens og Bulgariens tiltræden af Schengensamarbejdet)

EUU alm. del (10) – bilag 421 (henvendelse af 20/5-11 fra Rumænske parlament vedr. deltagelse i Schengen)

Udvalgsmødereferater:

EUU alm. del (12) – bilag 65 (side 135, senest behandlet i EUU 17/10-12)

EUU alm. del (11) – bilag 8 (FO, beslutningsreferat fra møde i Statsministeriet 19/9-11, hvor punktet blev forelagt til forhandlingsoplæg)

Justitsministeren: Dagsordenens punkt 5 om Bulgariens og Rumæniens fulde indtræden i Schengensamarbejdet har tidligere været drøftet flere gange her i udvalget.

Punktet er foreløbig sat på dagsordenen for rådsmødet den 7.-8. marts 2013 med henblik på vedtagelse af en beslutning om optagelse af de to lande i det fulde Schengensamarbejde.

Det er dog fortsat usikkert, om der vil kunne opnås den nødvendige enstemmighed på det kommende rådsmøde om fuld optagelse af Rumænien og Bulgarien i Schengensamarbejdet. Det kan derfor ikke udelukkes, at sagen vil blive taget af dagsordenen og udskudt til et senere rådsmøde.

Den danske holdning til dette spørgsmål er imidlertid ganske klar. Et flertal af Folketingets partier gav i september 2011 den daværende regering mandat til at tilslutte sig en beslutning om ophævelse af grænsekontrollen mellem de to lande og resten af Schengenområdet. Og det er altså fortsat vores holdning.

Hvis det måtte vise sig, at det fortsat ikke er muligt at opnå den nødvendige enstemmighed i Rådet, vil man fra dansk side dog være indstillet på at acceptere, at beslutningen om optagelse i det fulde Schengensamarbejde udskydes til et senere tidspunkt.

Pia Adelsteen henviste til, at Europarådet har sat Bulgarien på listen over lande, som man skal være opmærksom på i forhold til korruption og problemer med retssystemet – som det eneste EU-land. Derfor syntes hun, det var interessant, at landet skulle være fuldt medlem af Schengen.

Jakob Ellemann-Jensen spurgte, om det er de samme lande som sidst – navnlig Holland – som stiller sig hindrende i vejen for Bulgariens deltagelse.

Nikolaj Villumsen sad i Europarådets parlamentariske forsamling, hvor man i januar behandlede Bulgarien, som ganske rigtigt var sat under overvågning. Det er der desværre en god grund til, fordi Bulgarien krænker grundlæggende regler. Nikolaj Villumsen tilføjede, at også Venstres og Socialdemokraternes repræsentant i Europarådet havde stemt imod, at man skulle stoppe overvågningen af Bulgarien. Han betegnede det som bekymrende, at retssystemet ikke var uafhængigt af det politiske system i landet, og at der ikke blev foretaget en tilstrækkelig bekæmpelse af korruption og kriminalitet.

Nikolaj Villumsen tilføjede, at den konservative regering havde trukket sig på baggrund af massive protester fra befolkningen over myndighedernes overgreb. Selv om et flertal i Folketinget siger ja til Bulgariens fulde deltagelse i Schengensamarbejdet, må man være opmærksom på de meget grelle overtrædelser af menneskerettighederne, som finder sted.

Justitsministeren sagde, at regeringens holdning til Rumænien og Bulgarien er den samme som under den tidligere regering, og som man har et bredt mandat til fra Europaudvalget, nemlig at de to lande opfylder kravene til fuldt medlemskab. Han tilføjede, at på mødet kan der naturligvis opstå diskussion om, hvorvidt de skal optages nu, eller om der er nogle uklarheder, som gør, at man skal udskyde sagen. Som nævnt i indledningen er regeringens holdning, at hvis det sker, skal vi gå med til en udsættelse.

Pia Adelsteen undrede sig over, at justitsministeren kunne sige, at Bulgarien opfyldte betingelserne, idet det betyder, at regeringen går ind for at optage et land i det fulde Schengensamarbejde, vel vidende at landet er korrupt og er sat under observation fra Europarådet. Hun spurgte, om vi ikke har en mulighed for at lave en undtagelse, idet hun stadig ikke håbede, Bulgarien ville blive fuldt medlem af Schengen.

Nikolaj Villumsen mente, man måtte forholde sig til virkeligheden. Han spurgte, om justitsministerens svar betyder, at regeringen er uenig i Europarådets kritik, eller om det betyder, at de optagelseskrav, der stilles, ikke indbefatter, at landene skal overholde grundlæggende rettigheder og følge den europæiske menneskerettighedskonvention. Han mente, det er vigtigt, at vi lægger pres på lande, der ikke overholder grundlæggende rettigheder. I øvrigt gjorde han opmærksom på, at Europarådets beslutning fra januar ligger efter det tidspunkt, hvor regeringen fik mandat fra Europaudvalget.

Hvis vi ophæver retsforbeholdet, vil danske borgere vel kunne blive dømt i et retssystem, som Europarådet kritiserer for ikke at være uafhængigt.

Lykke Friis var klar over, at når det gælder Schengensamarbejdet, er det Kommissionen, der vurderer situationen og kommer med en indstilling. Kommissionen har vurderet, at Bulgarien og Rumænien er klar. Det respekterer Venstre naturligvis. Men hvis sagen ikke bliver afsluttet på det kommende møde, mente hun, det kunne være interessant for Europaudvalget at få en opdateret vurdering af, hvordan situationen rent faktisk er i Rumænien og Bulgarien. Her kan man tage de aspekter med, som er kritiseret af Europarådet.

Justitsministeren gentog, at i forhold til Schengen er sagen ret enkel: Landene opfylder betingelserne, bl.a. om håndteringen af grænsekontrollen, så de kan optages. Man kan naturligvis diskutere situationen i Bulgarien og Rumænien, men det må man gøre i en større sammenhæng og med de relevante ministre.

6. SIS II

– *Statusorientering*

KOM (2012) 0587

Rådsmøde 3228 – bilag 1 (sammenfatning side 35)

Udvalgsmødereferater:

EUU alm. del (12) – bilag 133 (side 447, senest behandlet i EEU 30/11-12 (punktet ikke omtalt))

EUU alm. del (12) – bilag 65 (side 134, behandlet i EEU 17/1012)

EUU alm. del (11) – bilag 8 (Udenrigsministeriets beslutningsreferat fra møde i Statsministeriet 19/9-11)

Justitsministeren: Punkt 6 på dagsordenen handler om etableringen af det nye Schengeninformationsudvekslingssystem, der kaldes SIS II. Det er en sag, som vi har haft på dagsordenen her i udvalget – kan man nok sige – et utal af gange over de seneste år.

Som I måske kan huske, skulle SIS II efter den oprindelige plan have været færdigudviklet i 2006. På grund af en række tekniske udfordringer er tidsplanen imidlertid blevet udskudt tre gange, og ifølge den seneste tidsplan skal projektet være færdigt og klar til brug i april i år.

Derfor er det også meget glædeligt, at Kommissionen nu har meddelt, at der på det kommende rådsmøde kan fastsættes en dato for lanceringen af SIS II. Datoen forventes at blive den 9. april i år. Det er således langt om længe lykkedes at overholde den fastsatte tidsplan.

SIS II projektet er faktisk en meget vigtig sag for EU, fordi et velfungerende Schengeninformationssystem er en afgørende forudsætning for etableringen af et Europa uden indre grænser.

Med SIS II får vi et system, som er mere teknisk tidssvarende, mere fleksibelt og med en større kapacitet end det hidtidige informationssystem. Jeg er derfor selvfølgelig meget glad for, at det nu ser ud til, at SIS II projektet endelig er ved at lykkes.

7. Forslag til Europa-Parlamentets og Rådets direktiv om strafferetlig beskyttelse af euroen og andre valutaer mod forfalskning og om erstatning af Rådets rammeafgørelse 2000/383/RIA*

– *Præsentation*

KOM (2013) 0042

Rådsmøde 3228 – bilag 1 (samlenotat side 40)

*) Forslaget er fremsat efter TEUF, tredje del, afsnit V. Protokollen om Danmarks stilling, der er knyttet til Lissabontraktaten, finder derfor anvendelse, hvilket indebærer, at foranstaltningerne ikke vil være bindende for eller finde anvendelse i Danmark ("retsforbeholdet").

Justitsministeren nævnte ikke dette punkt.

8. Forslag til Europa-Parlamentets og Rådets forordning om gensidig anerkendelse af beskyttelsesforanstaltninger i civilretlige spørgsmål*

– *Generel indstilling*

KOM (2011) 0276

Rådsmøde 3228 – bilag 1 (samlenotat side 52)

Udvalgsmødereferater:

EUU alm. del (12) – bilag 133 (side 441, senest behandlet i EUU 30/11-12 (punktet ikke omtalt))

EUU alm. del (11) – bilag 543 (side 1021, behandlet i EUU 20/04-12)

*) Forslaget er fremsat efter TEUF, tredje del, afsnit V. Protokollen om Danmarks stilling, der er knyttet til Lissabontraktaten, finder derfor anvendelse, hvilket indebærer, at foranstaltningerne ikke vil være bindende for eller finde anvendelse i Danmark ("retsforbeholdet").

Justitsministeren: Dagsordenens punkt 8 vedrører forordningsforslaget om gensidig anerkendelse af civilretlige beskyttelsesforanstaltninger – den såkaldte civile beskyttelsesordre. Sagen er omfattet af det danske retsforbehold.

Jeg har tidligere orienteret udvalget om status for Rådets forhandlinger om forslaget.

Rådets forhandlinger er nu afsluttede, og sagen forelægges for Rådet til generel indstilling. Det forventes, at der inden rådsmødet kan opnås enighed med Europa-Parlamentet om forordningen.

Forordningen er en del af den offerpakke, som Kommissionen fremlagde i maj 2011, og som skal sikre bedre rettigheder for ofre for kriminalitet, så de gives den beskyttelse og støtte, de har brug for.

Forslaget har til formål at sikre, at beskyttelsesforanstaltninger som f.eks. et tilhold, som er udstedt i én medlemsstat, skal anerkendes af en anden medlemsstat, hvis den beskyttede person rejser eller flytter til denne medlemsstat.

Som retstilstanden er i dag, er medlemsstaterne ikke forpligtede til at anerkende en sådan beskyttelsesforanstaltning, der er udstedt i en anden medlemsstat. Personer, der har fået udstedt et tilhold, skal derfor selv sørge for at søge beskyttelse i det land, som de flytter til.

Når forordningen vedtages, vil det derfor indebære en væsentlig styrkelse af rettighederne for de personer – virkeligheden er jo den, at det desværre oftest er kvinder – der er udsat for forfølgelse, chikane eller overgreb og ønsker at flytte til et andet land.

De beskyttelsesforanstaltninger, som er omfattet af forordningen, svarer i vidt omfang til dem, vi kender fra den danske lov om tilhold, opholdsforbud og bortvisning, der trådte i kraft forrige år.

Dog er der den undtagelse, at beskyttelsesforanstaltninger, der udstedes af en politimyndighed, ikke vil være omfattet af forordningen.

I Danmark er det politiet, som træffer afgørelse om tilhold, opholdsforbud og bortvisning. For at danske tilhold vil kunne anerkendes i de øvrige EU-lande, vil det derfor kræve en ændring af det danske system for udstedelse af tilhold.

Forslaget er som nævnt imidlertid omfattet af det danske retsforbehold, og forordningen finder derfor under alle omstændigheder ikke anvendelse på danske beskyttelsesforanstaltninger.

Det betyder, at danske borgere, der har fået udstedt et polititilhold, og som arbejder, studerer eller bosætter sig i andre EU-lande, ikke vil kunne drage nytte af forslaget, når det er vedtaget.

Som jeg tidligere har redegjort for her i udvalget, viser forordningen derfor desværre med al tydelighed, at vi med det danske retsforbehold står uden for vigtige dele af EU-samarbejdet, også når det gælder beskyttelsen af ofre – her særligt ofre for overgreb og trusler, bl.a. kvinder.

Pia Adelsteen nævnte, at hun ved den seneste behandling af spørgsmålet havde været bekymret for, om den, kvinden skal beskyttes imod, kan få oplyst, at hun er flyttet til et andet land, og spurgte, om den frygt var ubegrundet.

Hun pegede på, at forsvarsadvokaterne var bekymrede for, at der ikke krævedes en partshøring, før man udstedte et tilhold, sådan som vi kender det i Danmark.

Jakob Ellemann-Jensen kunne selvfølgelig glæde sig over, at de andre medlemsstaters borgere kunne føle sig nogenlunde sikre, men betegnede det som beklageligt, at det på grund af vores retlige forbehold ikke gjaldt danskere.

Han spurgte, om andre medlemslandes borgere er sikre, når de befinder sig i Danmark.

Justitsministeren bekræftede over for Jakob Ellemann-Jensen, at danske kvinder ikke er omfattet af forslaget og derfor ikke bliver lige så godt beskyttet som udenlandske kvinder, når de flytter over grænserne, så her er et tydeligt eksempel på, at vores retsforbehold ikke er godt.

Vores retsforbehold betyder også, at udenlandske kvinder ikke er beskyttet, når de flytter til Danmark.

Pia Adelsteen spurgte, om der var en aftale mellem de nordiske lande om at beskytte hinandens borgere og hjælpe hinanden.

Justitsministeren havde ikke hørt noget om, at der skulle være tilsvarende modeller mellem de nordiske lande. Med den bevægelighed, der er over grænserne – især i grænseområderne – er der ingen tvivl om, at der er tale om et meget stærkt forslag, som er et bevis på, at det europæiske fællesskab nu begynder at udvikle sig, også når det handler om beskyttelse og retssikkerhedsgarantier.

Lykke Friis spurgte i anledning af justitsministerens udtalelse om retsforbeholdet, hvordan det går med regeringens planer om, at der i indværende regeringsperiode skal være folkeafstemning om retsforbeholdet. Hvis regeringen stadig ønsker dette, skulle den måske begynde at gøde jorden.

Justitsministeren henviste til, hvad der står i regeringsgrundlaget, og til statsministerens udtalelse om, at en folkeafstemning om retsforbeholdet skal tages på det rigtige tidspunkt.

9. Forslag til Europa-Parlamentets og Rådets forordning om beskyttelse af fysiske personer i forbindelse med behandling af personoplysninger og om fri udveksling af sådanne oplysninger (generel forordning om databeskyttelse)

– *Orienterende drøftelse*

KOM (2012) 0011

Rådsmøde 3228 – bilag 1 (sammenfatning side 61)

KOM (2012) 0011 – bilag 5 (henvendelse af 21/11-12 fra KL)

KOM (2012) 0011 – bilag 1 (henvendelse fra FEDMA (Den Europæiske forening for direkte og interaktiv markedsføring) vedr. Kommissionsforslaget)

EU-note (11) – E 28 (note af 19/3-12 om nye regler for databeskyttelse i EU)

Udvalgsmødereferat:

EUU alm. del (12) – bilag 133 (side 444, senest behandlet i EUU 30/11-12)

Justitsministeren: Punkt 9 på dagsordenen vedrører forordningsforslaget om databeskyttelse.

Sagen er sat på dagsordenen for rådsmødet med henblik på en orienterende drøftelse, som formentlig vil dreje sig om mulighederne for en såkaldt risikobaseret tilgang og om øget fleksibilitet for den offentlige sektor.

Som jeg tidligere har redegjort for her i udvalget, er Kommissionens forordningsforslag – kan man roligt sige – overordentlig omfattende og meget komplekst.

Det irske formandskab har databeskyttelsespakken som en af deres hovedprioriteter med over 20 arbejdsgruppemøder i dette forår. Langt de fleste mødedage er afsat til forordningsforslaget.

Det irske formandskabs prioritering af sagen har medført en større fremdrift i forhandlingerne. Men forhandlingerne viser altså også, at der fortsat er stor uenighed – ikke mindst mellem medlemsstaterne og Kommissionen. Det er min opfattelse, at vi stadig er langt fra at nå til politisk enighed. Jeg må sige, at jeg derfor forventer et langvarigt forhandlingsforløb.

Som jeg tidligere har fremhævet, er vi fra dansk side meget opmærksomme på, at Kommissionens forslag vil medføre betydelige administrative byrder for den dataansvarlige, herunder eksempelvis for den offentlige sektor. Dette er også noget, mange andre medlemsstater er opmærksomme på.

På rådsmødet i december blev vi i ministerkredsen enige om at overveje muligheden for at indarbejde en såkaldt risikobaseret tilgang i forslaget – ikke mindst ud fra hensynet til at holde de administrative omkostninger på et rimeligt niveau.

Denne tilgang indebærer, at der bør skelnes mellem de behandlinger af personoplysninger, som medfører en høj risiko for den registrerede, og de mindre risikofyldte behandlinger. Højrisikosituationerne kan f.eks. være ved behandling af sær-

ligt følsomme oplysninger eller ved aktiviteter, som indebærer behandling af oplysninger om et stort antal personer.

På rådsmødet i december var der også enighed om, at mulighederne for fleksibilitet for den offentlige sektor skulle undersøges nærmere.

Det er meget vigtigt for Danmark, at den offentlige sektor får tilstrækkelig fleksibilitet. Vi ser derfor gerne, at der indarbejdes så meget fleksibilitet for den offentlige sektor i forslaget som overhovedet muligt.

Allerhelst ser vi fra dansk side, at reguleringen af dette område sker ved et direktiv.

Jeg kan i øvrigt oplyse, at det irske formandskab også har sat sagen på dagsordenen for junirådsmødet. Næste gang jeg kommer, vil I høre om sagen igen, kan jeg roligt sige.

Formanden sagde, at man planlagde at arrangere en teknisk gennemgang, da forslaget er meget komplekst.

Pia Adelsteen syntes, det var godt med en teknisk gennemgang.

Hun forstod, at justitsministeren var meget opmærksom på de omkostninger, forslaget kan medføre, og spurgte, om det er rigtigt forstået, at hvis regionerne har søgt oplysninger i folkeregistret, så skal de udsende et brev til samtlige de borgere, de har "ramt" for at finde en person. Det vil jo medføre en kæmpe udgift.

Jakob Ellemann-Jensen erkendte, at forslaget er kompliceret, hvilket også fremgår af de mange høringssvar, der er kommet. Derfor satte han stor pris på, at der kommer en teknisk gennemgang. Der er utroligt mange gode elementer i forslaget, men det er fuldstændig uoverskueligt.

Nikolaj Villumsen så også frem til den tekniske gennemgang.

Justitsministeren kunne ikke afvise, at det ville blive sådan, som Pia Adelsteen frygtede, hvis forslaget blev gennemført i sin nuværende form. Det er noget, man sidder og tygger på i øjeblikket. Det er en illustration af, at forslaget er usædvanlig komplekst og kan have meget store følgevirkninger, ikke mindst for den offentlige sektor. Han ville tage spørgsmålet op i forbindelse med den tekniske gennemgang.

Punkt 2. Rådsmøde nr. 3226 (beskæftigelse, socialpolitik, sundhed og forbrugerbeskyttelse) den 28. februar 2013

Dagsordenspunkterne 1a, 1b, 2 og 4 hører under Beskæftigelsesministeriets ressort og blev forelagt af beskæftigelsesministeren.

Dagsordenspunkterne 1c og 3 hører under Social- og Integrationsministeriets ressort og blev forelagt af social- og integrationsministeren.

Beskæftigelsesministeren: Det er en kort dagsorden, der er på mødet i EPSCO-rådet den 28. februar. Jeg vil bestræbe mig på at fatte mig i korthed og fra starten understrege, at de to sager, jeg forelægger her, er til orientering.

Det er altid sådan – i hvert fald i nyere tid – at på forårets rådsmøde vil Europa 2020 strategien være det primære punkt på dagsordenen. Det gælder også i år. Punkt 1a og 1b er mit ressort, og punkt 1c er social- og integrationsministerens ressort.

Der er selvfølgelig udsendt et samlenotat, som gennemgår indholdet af de forskellige elementer.

Alle sager forelægges til orientering.

Socialministeren: Der afholdes rådsmøde for Beskæftigelse og Sociale Anliggender den 28. februar 2013. Jeg skal til orientering forelægge dagsordenspunkterne 1c og 3. Hvad angår sagerne inden for min ressort, er det vel ikke verdens mest tunge dagsorden, kan jeg godt sige.

1. Europæisk semester 2013: Bidrag til DER (14.-15. marts 2013)

– *Politisk drøftelse*

a) Den årlige Vækstredegørelse og den fælles

Beskæftigelsesrapport: Prioriteter for handling på beskæftigelses- og socialområdet – politiske retningslinjer for 2013

– *Vedtagelse af rådskonklusioner*

– *Vedtagelse af Den Fælles beskæftigelsesrapport*

KOM (2012) 0756

Rådsmøde 3226 – bilag 1 (samlenotat side 2)

b) Forslag til rådsbeslutning om guidelines til medlemsstaternes beskæftigelsespolitikker

– *Generel indstilling*

KOM (2012) 0709

Rådsmøde 3226 – bilag 1 (samlenotat side 2)

Beskæftigelsesministeren: Udgangspunktet i år for at diskutere Europa 2020 strategien er selvfølgelig for alle landes vedkommende den dystre beskæftigelsessituation, som er et problem for os alle sammen. Det er udgangspunktet i fællesrapporten om beskæftigelse, som skal vedtages på EPSCO-rådsmødet i slutningen af februar måned.

Beskæftigelsesrapporten er en del af den årlige vækstreddegørelse, som er starten på det europæiske semester for 2013. Den er dermed en del af den finanspolitiske og økonomiske koordinering i EU. Rapporten kortlægger udviklingen og de største udfordringer på de europæiske arbejdsmarkeder og peger på mulige initiativer, som landene bør tage med henblik på at få os ud af krisen.

Der er på en række områder behov for yderligere reformer. Det gælder ikke mindst på uddannelsesområdet og selvfølgelig også i forhold til at få håndteret ungdomsarbejdsløsheden.

Som jeg har gjort det ved tidligere lejligheder her i udvalget, vil jeg gerne igen understrege, at beskæftigelsespolitik er – og jeg vil gerne tilføje: bør vedblive at være – national kompetence. Men de europæiske økonomier er tæt forbundet med hinanden, og derfor er det selvfølgelig vigtigt, at vi har et samarbejde for at få arbejdsmarkederne til at fungere på en ordentlig måde.

Det er det, der er formålet med både det europæiske semester og Europa 2020 strategien. Landene skal holde hinanden orienteret om, hvordan tingene står. Det er med til at lægge et pres på os alle sammen for at sikre, at vi fremmer beskæftigelse, arbejdspladser og vækst.

Det gør vi ved hjælp af beskæftigelsesretningslinjerne, de nationale reformprogrammer og så de henstillinger, der kan tilgå de enkelte lande.

Vi synes fra regeringens side, det er positivt, at der er et europæisk samarbejde med henblik på at sikre en ordentlig beskæftigelsespolitik. Det er et nationalt anliggende. Som alle ved, er det noget, vi tager meget alvorligt i Danmark. Dele af det er også noget, vi samarbejder om. Vi synes, det er vigtigt, at alle andre lande er lige så optaget af at bekæmpe arbejdsløsheden, som vi er det.

Under punktet skal vi på rådsmødet også vedtage rådskonklusioner, der peger på de områder i beskæftigelsespolitikken, hvor det er særligt vigtigt at styrke anbefalingerne til medlemslandene. Noget af det, der er fokus på, er at reducere langtidsledigheden og ungdomsledigheden ved at investere både i den aktive beskæftigelsespolitik og i uddannelse. Det må siges at flugte de danske prioriteter.

Punkt 1b drejer sig om retningslinjer for medlemslandenes beskæftigelsespolitikker. Her er forslaget fra Kommissionen, at de retningslinjer, som blev vedtaget i 2010, fastholdes. Primært er der tale om strukturpolitik, som ikke ændrer sig fra den ene dag til den anden.

Vi kan fra dansk side bakke op om vedtagelse af beskæftigelsesrapporten, rådskonklusionerne og beskæftigelsesretningslinjerne.

Finn Sørensen var enig med beskæftigelsesministeren i, at der er tale om en alvorlig situation i Europa, idet der er mere end 20 millioner arbejdsløse. Det er

godt, at Kommissionen peger på, at konsekvensen af arbejdsløsheden er, at den øger fattigdommen. På den baggrund ærgrede det ham, at der ikke var nogen konkrete ideer om, hvordan man så skaber arbejdspladser til alle de mennesker. Regeringen understreger, at der er tale om nationale anliggender, men EU kan alligevel godt komme med nogle anbefalinger, som rent faktisk nytter noget.

Jakob Ellemann-Jensen spurgte, hvordan processen er med hensyn til opfølgning af de landespecifikke anbefalinger, som man tidligere har haft i forbindelse med det europæiske semester; altså om de gennemføres nationalt, og om de virker.

NOT Beskæftigelsesministeren havde ikke tal på rede hånd for, hvordan det går med at leve op til de landespecifikke anbefalinger, som Jakob Ellemann-Jensen spørger om. Derfor ville hun fremsende et skriftligt notat herom.

c) Den sociale situation og trends i EU: Nøglekonklusioner og politiske budskaber

– *Godkendelse af hovedbudskaber*

Rådsmøde 3226 – bilag 1 (samlenotat side 2)

Socialministeren: Mit første punkt er punkt 1c, som omhandler nøglebudskaber fra komiteen for social beskyttelse om den sociale situation i Europa.

Jeg vil starte med at sige, at nøglebudskaberne er et godt eksempel på, hvordan komiteens arbejde oplyser medlemsstaterne, og hvordan man kan have en form for vidensdeling.

Komiteen er kommet med nogle anbefalinger. Det er anbefalinger, som udelukkende er forslag til, hvordan vi kan forbedre den sociale situation i Europa.

Komiteen fremhæver en række sociale tendenser. Det handler bl.a. om, at vi er i krise. Komiteen foreslår også en række tiltag, som forbedrer den sociale situation på en bæredygtig måde. Det er bl.a.:

- Fremme af aktiv inklusion.
- Sikring af passende pensioner.
- Et tilgængeligt og kvalificeret sundhedsvæsen.
- Efterspørgselsorienteret ældrepleje.
- Finansiering af social sikring.

Komiteen understreger, at en passende, effektiv og fair socialpolitik fungerer som en investering i et livsforløb. Det er hele debatten om, at man skal sørge for, at det virker som en trampolin, der hjælper folk videre. Det ligger fint i tråd med den holdning og den indstilling, som den danske regering har til socialpolitikken.

Derfor tager vi komiteens nøglebudskaber til efterretning.

Der forventes ingen debat på rådsmødet.

2. Ungepakken: Rådets henstilling om etablering af en ungegaranti

– *Politisk enighed*

KOM (2012) 0729

Rådsmøde 3226 – bilag 1 (samlenotat side 9)

Beskæftigelsesministeren: Punkt 2 på dagsordenen er det, som jeg personligt tror kommer til at fylde mest på rådsmødet. Det drejer sig om henstillingen om en ungegaranti. Det er en del af den ungepakke, som allerede blev drøftet under det danske formandskab – bl.a. på mødet i Horsens.

Vi er fra dansk side positive over for en opprioritering af problemerne med ungdomsarbejdsløshed og dermed også den ungepakke, der er foreslået fra Kommissionens side. Det er – hvordan man end vender og drejer det – et positivt signal at få sendt, at alle medlemslandene skal tage ungdomsarbejdsløsheden alvorligt.

I henstillingen om en ungegaranti opfordres medlemslandene til at "sikre at alle unge under 25 år modtager et tilbud af god kvalitet om beskæftigelse, fortsat uddannelse, en læreplads eller en praktikplads inden for 4 måneder efter at være blevet ledig eller at have forladt en formel uddannelse".

Der tegner sig et flertal for at følge henstillingen, og Danmark støtter op om ungegarantien.

Vi har i Danmark gode erfaringer både fra 1990'erne, nullerne og i dag med en aktiv beskæftigelsespolitik ikke mindst over for unge. Det er sådan i dag, at når man har været ledig i 3 måneder, har man både ret og pligt til en aktiv indsats. Dermed er det vores vurdering, at vi fra dansk side lever op til den henstilling, Kommissionen foreslår.

Jeg har forstået det sådan, at der generelt er opbakning hertil, men der kan godt opstå en diskussion på rådsmødet mellem nogle af landene om, hvorvidt det præcist skal være 4 måneder, eller hvordan formuleringen skal være. Vi støtter som udgangspunkt det, der ligger, men vi må selvfølgelig også høre, hvad de andre lande har at sige.

Pia Adelsteen henviste til, at der i samlenotatet står: "Det er vigtigt for regeringen at sikre, at de forskellige begreber, der anvendes i henstillingen om en ungegaranti, f.eks. "praktikophold" og "læringleuddannelser", omfatter de redskaber og ordninger, der benyttes i den danske beskæftigelsesindsats", og spurgte, om det betød, at regeringen mente, at løsningen i de forskellige lande skulle være den samme. I den forbindelse henviste hun til, at ungdomsarbejdsløshedsprocenterne jo var meget forskellige i f.eks. Spanien og Danmark.

Lykke Friis forstod, at for Danmarks vedkommende var det "business as usual". Hvis andre lande også blot gør det, de gør i dag, så er ungepakken at stikke blå i øjnene på de unge.

Hun spurgte, hvordan den fond til bekæmpelse af ungdomsarbejdsløsheden, som blev vedtaget på Det Europæiske Råds møde, kommer ind i billedet.

Merete Riisager var ret overrasket over, at regeringen bakkede så positivt op om denne ungepakke, idet hun anså den for at være et led i den række venstreorienterede og fuldstændig urealistiske forslag, som udspringer dels af europaparlamentarikernes meget distancerede forhold til, hvad der egentlig sker ude i landene, dels af forestillinger om, at man kan løse vækstudfordringerne igennem arbejdsmarkedspolitik. EU kan ikke sidde og tykke på en knap, og så er ungdomsarbejdsløsheden i Europa afskaffet. Der skal jo være nogle virksomheder, som skal ansætte disse unge mennesker. For mange lande vil målet være fuldstændig umuligt at leve op til.

Hun ville gerne vide, om forslaget kunne få nogen praktisk betydning i Danmark, idet hun kunne være bekymret for uddannelseskvaliteten, og for at man ville oprette en hel masse uddannelser, der mere havde karakter af aktivering.

Hun spurgte, om de unge mennesker kunne påberåbe sig ungdomsgarantien.

I øvrigt ville hun gerne vide, hvordan regeringens indstilling kunne forliges med, at beskæftigelsesministeren sagde, at arbejdsmarkedspolitik er et nationalt anliggende.

Finn Sørensen syntes i modsætning til Merete Riisager, det var positivt, at Kommissionen forsøger at formulere noget på dette felt, selv om anbefalingerne er relativt uforpligtende. Han syntes alligevel, det var en klar formulering, som beskæftigelsesministeren citerede i sin indledning. Han var enig i regeringens positive indstilling hertil.

Finn Sørensen var lidt skuffet over at læse svarene fra DA og KL, som vender tommelfingeren nedad, hvorimod han var glad for, at der var kommet et positivt svar fra Danske Regioner.

Han spurgte, om regeringen ikke er lidt for hurtig på aftrækkeren, når den siger, at Danmark allerede opfylder henstillingen. Han mente, der var et godt stykke vej dertil.

Beskæftigelsesministeren betegnede den store ungdomsarbejdsløshed som en katastrofe, idet mange millioner af unge risikerer at få en forkert start. For manges vedkommende kommer de til at stå uden for arbejdsmarkedet i resten af deres liv. Ungdomsarbejdsløsheden er både alvorlig for den enkelte og for samfundsøkonomien. Derfor var hun enig i, at det er fornuftigt, at Kommissionen arbejder med dette felt.

Det er ikke sådan, at ungegarantien bliver juridisk bindende for medlemslandene. Det er en henstilling. Hun mente dog, det var en henstilling, som er politisk bindende, idet der vil komme kritik både fra Parlamentet og fra Kommissionen, hvis landene ikke lever op til henstillingen.

Det var beskæftigelsesministerens vurdering, at Danmark lever op til henstillingen med den indsats, der gøres i dag. I den forbindelse pegede hun på, at vi gør en meget aktiv indsats for, at de unge skal i gang efter en måneds ledighed, og hvis man ikke er i gang med en uddannelse, når man er under 25, så er Ungdommens Uddannelsesvejledning forpligtet til at opsøge den unge for at finde ud af, hvorfor vedkommende ikke gennemgår en ungdomsuddannelse. Vi er nogle af

dem, der i dag står stærkest med hensyn til at lave en ordentlig ungeindsats, men man kan altid ønske sig mere.

Beskæftigelsesministeren svarede Pia Adelsteen, at det ikke er de samme løsninger, der skal bruges i alle lande. Redskaberne vil ikke være de samme. Beskæftigelsesministeren ville dog vove den påstand, at det i alle lande er vigtigt at sætte hurtigt ind. Det er der en ret kraftig evidens for. Beskæftigelsesministeren tilføjede, at når vi har valgt at bakke op om de 4 måneder, er det fordi vi kan se, at det har en stor positiv effekt, at man kommer tidligt i gang. Men hvordan man derfra håndterer udfordringen, er et nationalt anliggende.

Over for Lykke Friis bekræftede beskæftigelsesministeren, at der på Det Europæiske Råds møde blev afsat en særlig pulje til ungeindsatsen i EU. De lande, som har en ungdomsarbejdsløshed på mere end 25 pct., får en forpligtelse til fremadrettet at bruge en bestemt del af midlerne fra den europæiske socialfond til at bekæmpe ungdomsarbejdsløsheden. Vi er ikke i nærheden af de tal i Danmark, tilføjede beskæftigelsesministeren.

Beskæftigelsesministeren fandt, at de lidt mere generelle betragtninger, som Merete Riisager kom med med hensyn til, hvordan man bekæmper arbejdsløsheden, faldt lidt uden for dagsordenen. Hun gentog, at regeringen synes, det er fornuftigt at støtte en ungegaranti. Hun betragtede det ikke som et venstrefløjsprojekt.

Med hensyn til kvaliteten af uddannelserne sagde beskæftigelsesministeren, at vi ikke skal gå på kompromis med kvaliteten. Det er vigtigt, at unge kommer i gang med en uddannelse, hvis de overhovedet kan.

Beskæftigelsesministeren svarede Finn Sørensen, at hun mente, vi lever op til henstillingen, men man skal selvfølgelig altid diskutere, om vi kan blive endnu mere effektive til at bekæmpe ungdomsarbejdsløsheden.

Finn Sørensen replicerede, at hans bemærkninger ikke havde til formål at forklejne den indsats, der bliver gjort herhjemme, men han måtte sætte et lille spørgsmålstegn ved, om det er helt rigtigt at sige, at vi lever op til henstillingens ordlyd. Han mente, der manglede en hel del på alle fire punkter. I den forbindelse henviste han til, at ifølge nogle tal fra Arbejderbevægelsens Erhvervsråd fra august måned sidste år var der 27.000 unge under 30, som var på arbejdsløshedsdagpenge, og ca. 50.000, der var på kontanthjælp.

Beskæftigelsesministeren sagde, at hendes bemærkning om, at vi lever op til henstillingen, ikke skal være en sovepude, for der er ikke nogen, der kan være tilfreds med de tal, Finn Sørensen nævner. Om vi lever op til henstillingen, kommer selvfølgelig til at afhænge af de konkrete formuleringer, som bliver vedtaget på rådsmødet.

3. (Evt.) Meddelelse fra Kommissionen om en "Social Investeringspakke"

– Præsentation ved Kommissionen

KOM (2013) 0083

Rådsmøde 3226 – bilag 1 (samlenotat side 16)

Socialministeren: Mit andet punkt er punkt 3 om Kommissionens meddelelse om sociale investeringer.

Kommissionen vil på rådsmødet præsentere en ny meddelelse om værdien af sociale investeringer.

Vi har netop modtaget meddelelsen, som er tommetyk. Vi skal nu i gang med at studere den i detaljer, så vi kan få etableret en dansk holdning.

På det overordnede plan kan jeg sige, at meddelelsen tager udgangspunkt i den aktuelle situation, nemlig at der er krise i Europa.

Kommissionen peger på, at krisen medfører negative sociale og økonomiske konsekvenser som arbejdsløshed, fattigdom og social eksklusion.

Derfor samler Kommissionen en række af de initiativer, som allerede eksisterer, i denne meddelelse for at sætte fokus på det behov, der er for, at vi fører en mere aktiv socialpolitik. Kommissionen er i høj grad inspireret af de nordiske landes arbejde med innovation og fokus på viden om, hvad der virker på socialområdet.

Det er en dagsorden, som vi fulgte meget op på, da vi havde det danske formandskab. Vi arbejder nu videre med den. Det glæder os naturligvis rigtig, rigtig meget, at det ser ud til at lykkes at få skabt en dagsorden også på europæisk plan.

Meddelelsen indeholder også et afsnit om betydningen af mere systematisk metodeudveksling mellem medlemsstaterne. Grundlæggende kan jeg sige, at meddelelsens generelle budskaber flugter fint med regeringens holdning.

Vi vil som sagt nu studere den nærmere og så udarbejde et grundnotat til Europaudvalget om meddelelsen.

Der forventes ingen debat på rådsmødet.

Vi vil tage Kommissionens præsentation til efterretning.

Formanden forstod, at der ikke skulle være nogen debat på rådsmødet om de to punkter, socialministeren havde forelagt.

Pia Adelsteen spurgte, hvorfor socialministeren så tager til rådsmødet.

Hun spurgte, om det stadig væk er en national kompetence at fastlægge socialpolitikken, idet hun ville sikre sig, at EU ikke arbejder sig hen imod, at socialpolitikken skal være ens i samtlige EU-medlemslande.

Finn Sørensen ville ikke undre sig, hvis der var kræfter i Kommissionen, der arbejder i den retning, Pia Adelsteen frygtede.

Han bad socialministeren løfte sløret for, hvad Kommissionen mener med "sociale investeringer".

Merete Riisager pegede på, at Kommissionen mener, der er en sammenhæng mellem "aktiverende foranstaltninger" og konkurrenceevnen. Det bad hun socialministeren uddybe.

Hun spurgte, hvor mange midler der er afsat til socialfonden i perioden 2014-2020, og hvordan landene kunne søge om de midler.

Endelig ville hun gerne have en definition af begrebet "aktiv inklusion".

Socialministeren svarede på Pia Adelsteens spørgsmål, at da der ikke ventes nogen debat om de to punkter, ville hun ikke deltage i rådsmødet. Men beskæftigelsesministeren deltager, idet der bliver debat om hendes punkter.

Hun kunne roligt sige, at der ikke var nogen, der ville "kuppe" igennem, at der pludselig skal være en ens socialpolitik. Samarbejdet foregår efter den åbne koordinations metode, og medlemsstaterne træffer deres egne beslutninger.

Socialministeren svarede Finn Sørensen, at vi også i Danmark diskuterer, hvad "sociale investeringer" indebærer. Det drejer sig om, hvordan vi bruger socialpolitikken på en aktiv måde til at flytte mennesker, så de kan komme i beskæftigelse og få mere indhold i tilværelsen. Det handler om at få folk i uddannelse og arbejde.

Hun svarede Merete Riisager, at sammenhængen er, at hvis der kommer flere i arbejde, er det godt for konkurrenceevnen.

NOT Hun lovede Merete Riisager at oversende et notat om beløbene i socialfonden. "Aktiv inklusion" drejer sig om, at der er aktivering for alle og en god social service. Det er i fuld overensstemmelse med, hvad vi gør herhjemme.

4. Forberedelse af det sociale trepartstopmøde

– *Information fra formandskabet*

Rådsmøde 3226 – bilag 1 (samlenotat side 18)

Beskæftigelsesministeren nævnte ikke dette punkt.

Punkt 3. Rådsmøde nr. 3225 (landbrug og fiskeri) den 25.-26. februar 2013

Fødevareministeren: Jeg forelægger alle sager på dagsordenen til orientering.

1. Reformpakke om den fælles landbrugspolitik:

Forslag til Europa-Parlamentets og Rådets forordning om fastsættelse af regler for direkte betalinger til landbrugere under støtteordninger inden for rammerne af den fælles landbrugspolitik

– *Orienterende debat*

KOM (2011) 0625, KOM (2012) 0552

Rådsmøde 3225 – bilag 1 (samlenotat side 3)

KOM (2011) 0625 – svar på spørgsmål 1 (af 6/2-12)

EUU alm. del (11) – bilag 88 (henvendelse af 10/11-11 fra Mellempøkeligt Samvirke)

KOM (2011) 0625 – bilag 2 (henvendelse af 9/11-11 fra Concord Danmark)

KOM (2011) 0625 – bilag 3 (udtalelse fra det irske parlament vedr. reformpakke om den fælles landbrugspolitik)

Udtalelser fra andre nationale parlamenter vedr. reformpakken om den fælles landbrugspolitik:

<http://www.ipex.eu/IPEXLWEB/dossier/document/COM20110625.do>

EU-note (11) – E 11 (note af 8/11-11 om reform af den fælles landbrugspolitik)

Udvalgsmødereferat:

EUU alm. del (12) – bilag 164 (side 614, senest behandlet i EUU 14/12-12)

EUU alm. del (12) – bilag 127 (side 337 FO, forhandlingsoplæg forelagt 21/11-12)

**2. Reformpakke om den fælles landbrugspolitik:
Forslag til Europa-Parlamentets og Rådets forordning om
finansiering, forvaltning og overvågning af den fælles
landbrugspolitik ("den horisontale forordning")**

– *Orienterende debat*

KOM (2011) 0628, KOM (2012) 0551

Rådsmøde 3225 – bilag 1 (samlenotat side 24)

EUU alm. del (11) – bilag 30 (henvendelse af 13/10-11 fra
Concord Danmark)

EU-note (11) – E 11 (notat af 8/11-11 om reform af
landbrugspolitikken)

Udvalgsmødereferater:

EUU alm. del (12) – bilag 164 (side 614, senest behandlet i EUU
14/12-12)

EUU alm. del (12) – bilag 127 (side 337 FO, forhandlingsoplæg
forelagt 21/11-12)

**3. Reformpakke om den fælles landbrugspolitik:
Forslag til Europa-Parlamentets og Rådets forordning om en fælles
markedsordning for landbrugsprodukter
(fusionsmarkedsordningsforordningen) og om forslag til Rådets
forordning om foranstaltninger til fastsættelse af støtte og
restitutioner i forbindelse med den fælles markedsordning om
landbrugsprodukter**

– *Orienterende debat*

KOM (2011) 0626, KOM (2011) 0629, KOM (2012) 0535

Rådsmøde 3225 – bilag 1 (samlenotat side 35)

EUU alm. del (11) – bilag 30 (henvendelse af 13/10-11 fra
Concord Danmark)

EU-note (11) – E 11 (notat af 8/11-11 om reform af
landbrugspolitikken)

Udvalgsmødereferater:

EUU alm. del (12) – bilag 164 (side 614, senest behandlet i EUU
14/12-12)

EUU alm. del (12) – bilag 127 (side 337 FO, forhandlingsoplæg
forelagt 21/11-12)

4. Reformpakke om den fælles landbrugspolitik:

Forslag til Europa-Parlamentets og Rådets forordning om støtte til udvikling af landdistrikterne fra Den Europæiske Landbrugsfond for Udvikling af Landdistrikterne (ELFUL)

– *Orienterende debat*

KOM (2011) 0627, KOM (2012) 0553

Rådsmøde 3225 – bilag 1 (samlenotat side 49)

KOM (2011) 0627 – bilag 2 (henvendelse af 5/12-11 fra Økologisk Landsforening)

EUU alm. del (11) – bilag 30 (henvendelse af 13/10-11 fra Concord Danmark)

EU-note (11) – E 11 (notat af 8/11-11 om reform af landbrugspolitikken)

Udvalgsmødereferater:

EUU alm. del (12) – bilag 164 (side 614, senest behandlet i EEU 14/12-12)

EUU alm. del (12) – bilag 127 (side 337 FO, forhandlingsoplæg forelagt 21/11-12)

Fødevareministeren: Jeg vil tage de 4 punkter om landbrugsreformen samlet. Som I ved, blev der på topmødet den 7.-8. februar indgået en aftale om EU's fremtidige budget. Aftalen skal efterfølgende godkendes af Europa-Parlamentet, Aftalen lægger budgetrammerne for perioden 2014-2020, og det betyder, at vi nu kan komme videre med landbrugsreformen. Aftalen medfører en reduktion af landbrugsbudgettet, og der gives mulighed for at overføre midler mellem de to søjler i landbrugspolitikken.

Jeg har udover hestekødsnotatet også sendt et notat om konsekvenserne for landbrugsstøtten af beslutningerne på Det Europæiske Råd. Der er også stillet samrådsspørgsmål, så jeg er helt sikker på, at det kommer vi tilbage til.

På rådsmødet vil det irske formandskab fokusere på to af reformforslagene: Direkte støtte og den horisontale forordning om finansiering. Målet er at afklare yderligere emner, sådan at vi kan nå frem til en generel indstilling i Rådet i marts.

På forslaget om direkte støtte lægges der op til en drøftelse af intern omfordeling. Formandskabet lægger op til en model, der svarer til den såkaldte "irske model". Jeg har nævnt den flere gange. Det vil betyde en langt mindre omfordeling mellem landmændene i Danmark. Derfor har vi også aktivt støttet den fra dansk side.

Kommissionens forslag er ikke rimeligt, da det ville betyde, at danske mælkeproducenter skulle aflevere i visse tilfælde over 50 pct. af deres direkte støtte til andre danske landmænd. Det giver ikke mening, når der er tale om afkoblet støtte. Derfor er jeg meget tilfreds med, at der både i Rådet og i Europa-Parlamentet ser ud til at have opbakning til den "irske model".

På forslaget om den horisontale forordning om finansiering af landbrugspolitikken lægger formandskabet op til at drøfte offentliggørelse af støttemodtagere. Det støtter vi aktivt fra dansk side. Vi synes, at det er vigtigt med størst mulig åben-

hed, og derfor synes vi, at støttemodtagere, der falder under ordningen for små landbrug, også skal offentliggøres.

Der udestår dog en del arbejde – især på teksten om de grønne krav – hvis vi skal nå til enighed i Rådet i marts om en generel indstilling. Når vi har en generel indstilling i Rådet, kan vi starte forhandlingerne med Europa-Parlamentet.

De to andre forslag om markedsordningen og landdistriktspolitikken vil ikke blive drøftet på det kommende møde.

Erling Bonnesen begyndte med at slå fast, at Venstre hele tiden har sagt, at partiet var med på en generel sænkning af landbrugsstøtten – selvfølgelig forudsat at det foregår på lige vilkår, sådan at der ikke relativt set bliver rørt ved konkurrencesituationen, altså at danske landmænd ikke får forringet deres konkurrencevilkår. I forbindelse med statsministerens afrapportering fra mødet i Det Europæiske Råd havde hun henvist ham til at spørge fødevareministeren. Han takkede for det notat, som Fødevareministeriet havde oversendt, som viste, hvor meget den danske landbrugsstøtte var blevet sænket. Statsministeren nævnte tallet 900 mio. kr., men i notatet på side 2 kan man konstatere, at når sænkningen er fuldt indført, så er der faktisk tale om 1,4 mia. kr. i faste priser. Det betyder, at landmændene mister 20 pct., når reformen er fuldt indført. Det skal de danske landmænd nu ud og forklare deres banker.

Med hensyn til Frankrig står der, at det antages, at dette støtteniveau opretholdes i hele den kommende budgetperiode. Erling Bonnesen spurgte, om det betyder, at Frankrig har et uændret budget. Af referatet fra statsministerens afrapportering fremgår det, at Frankrig har fået ekstra midler. Ligesom vi i Danmark har fået rabatten, har Frankrig fået en gave i form af ekstra midler. På den baggrund bad han fødevareministeren svare – enten nu eller senere skriftligt – på, om Frankrig, Tyskland og Holland på en eller anden måde har fået nogle ekstra gaver.

Med hensyn til de 15 pct., der kan overføres fra søjle 1 til søjle 2, ville Erling Bonnesen gerne vide, om det er med eller uden national medfinansiering. Han tilføjede, at han var klar over, at det ikke var noget, Europaudvalget skulle give mandat til i dag, men han ville gerne høre regeringens holdning til det spørgsmål. Han pegede på, at hvis vi i Danmark frivilligt overfører disse 15 pct. fra den direkte støtte, så forringer man relativt set konkurrencevilkårene for de danske landmænd, hvis f.eks. Tyskland eller Frankrig ikke gør det.

Måske forholder Frankrig sig lidt roligt nu, fordi man fra fransk side vil gå den anden vej og overføre penge fra søjle 2 til søjle 1. I så fald vil vi jo få en dramatisk forværring af konkurrencesituationen for de danske landmænd.

Hvis vi havner i en situation, hvor mælkeproducenterne får nedsat støtten med 50 pct., er det fuldstændig uacceptabelt. Det vil medføre en række konkurser. Vi har drøftet vetoer i en anden sammenhæng, men dette kan vi simpelt hen ikke acceptere.

Formanden nævnte, at man sent aftenen før havde fået skriftligt svar vedrørende disse budgettal på almindelig del bilag 226.

Per Clausen pegede på, at selv om mandatet ikke var givet med Enhedslistens støtte, så havde regeringen levet op til mandatet, som gik ud på, at landbrugsstøtten skulle reduceres, og at man skulle øge fleksibiliteten, således at man kunne overføre midler fra søjle 1 til søjle 2. Derfor undrede det ham, at resultatet nu vækker så stor bekymring i Venstre. Der er nogle problemer med mælkeproducenterne, som fødevareministeren nu er i færd med at løse. Han spurgte, om man ikke sagtens kan forestille sig en situation, hvor man flytter penge fra søjle 1 til søjle 2, og at det i virkeligheden medvirker til at udvikle og forbedre dansk landbrugs konkurrenceevne på længere sigt, fordi man kan give en målrettet støtte, samtidig med at man medvirker til at løse nogle af de andre udfordringer, EU står over for.

Lykke Friis bekræftede, at Venstre havde været med til at give mandat til regeringen, men man må også følge op på mandatet og redegøre for, hvad stats- og regeringscheferne egentlig blev enige om med hensyn til detaljerne, da det gik lidt hurtigt sidst på natten på topmødet. Hun ville specifikt spørge, hvad der skete med den grønne komponent i disse nattetimer, idet hun pegede på, at der skulle afsættes 30 pct. hertil, men så er der kommet et nyt afsnit ind, hvor der står, at miljøfokusarealer ikke må føre til, at der tages landbrugsjord ud. Hun spurgte, om det er noget nyt.

Merete Riisager sagde, at Liberal Alliance støtter et reduceret budget og at landbrugsstøtten udfases, men spurgte, hvordan regeringen helt konkret vil sikre, at dansk landbrug ikke stilles ringere end de omkringliggende landes landbrug. Der må være en balance i rammevilkårene.

Fødevareministeren nævnte over for Erling Bonnesen, at hun i onsdags var blevet spurgt i Fødevareudvalget om tallene på budgettet, og derfor havde hun sendt notatet hurtigt frem, således at Europaudvalget havde det forud for dagens debat. Hun havde set på de forskellige påstande, der var fremsat, og havde prøvet at forklare, hvordan tingene hang sammen. Både de 900 mio. kr. og de 1,4 mia. kr. er sådan set rigtige. Forskellen er inflationen. Hun syntes, det var godt, at man begynder på at lave en reform af landbrugsstøtten, og at man tager hul på at afvikle støtten. Det har Folketingets partier været enige om i meget lang tid. Selvfølgelig skal vi holde øje med, at det ikke går særskilt meget ud over bestemte grupper af landmænd. Men det undrede hende, at Venstre i den grad ville male Fanden på væggen, når man går i gang med at reformere landbrugsstøtten. Fødevareministeren understregede, at landbrugsstøtten aldrig har været sikret mod inflationen. Det er den heller ikke nu.

Når man i denne forbindelse kan overføre midler fra søjle 1 til søjle 2, arbejder vi benhårdt på, at det skal være uden national medfinansiering. Midlerne i søjle 1 er jo uden medfinansiering, og derfor skal de selvfølgelig også være uden medfinansiering, hvis de overføres til søjle 2.

Vi har ikke vetoret i sagen om landbrugsstøtte. Der er tale om flertalsbeslutninger, som skal træffes i fællesskab med Parlamentet.

Fødevareministeren svarede Lykke Friis, at det ikke var regeringens vurdering, at der er tale om et nyt indhold med hensyn til det grønne, men det er en sag, som stadig væk forhandles.

Hun sagde til Merete Riisager, at da kvægproducenterne og mælkeproducenterne er dem, der får den højeste støtte, er det også dem, der går mest ud over, når man begynder at udjævne støtten. De er i forvejen økonomisk hårdt presset. Det er derfor, fødevareministeren går ind for "den irske model", som giver en mindre udligning.

Erling Bonnesen var ikke interesseret i at male Fanden på væggen. Statistiske tal kan regnes ud på mange måder, men det, der betyder noget i praksis, er, hvordan situationen er, når reformen er indfaset i 2020, og hvis man regner i faste priser, er tallet 1,4 mia. kr.

Han forstod, at vi fra dansk side vil sige, at det skal være uden national medfinansiering, hvis man frivilligt overfører penge fra søjle 1 til søjle 2. Hvis vi overfører penge fra søjle 1 til søjle 2, og Frankrig går den anden vej, så får vi en reduktion i den direkte støtte, og Frankrig får en forøgelse. Det vil give en dramatisk forværring af konkurrencesituationen, som vi ikke kan leve med.

Pia Adelsteen pegede på, at det er vigtigt at fastholde, at vilkårene skal være nogenlunde ens. Vi ved, at danske landmænd også på miljøområdet er langt fremme i skoene i forhold til mange andre lande, og derfor er det vigtigt, at de ikke bliver udsat for konkurrenceforvridning.

Merete Riisager pegede på, at hvis landbrugsstøtten afskaffes, så vil landene reagere meget forskelligt. I den situation skal vi diskutere, hvad der skal være den danske strategi. Vi bør bruge nogle af de penge, som ikke længere skal bruges til landbrugsstøtte, til at forbedre rammevilkårene for erhvervet. Vi må se på afgifter og lignende, sådan at erhvervet kan blive levedygtigt fremadrettet.

Per Clausen forstod, at jo mere liberal man var, jo mere bekymret var man åbenbart for statsstøttens forsvinden og udmalede, hvilke forfærdelige konsekvenser det kunne få.

Europaudvalget har i fællesskab givet fødevareministeren det mandat, at hun skulle sørge for, at det blev nemmere at flytte midler fra søjle 1 til søjle 2. Det har hun så opnået. Hvorefter vi nu hører, at det er afgørende, at vi ikke bruger denne mulighed. Det kunne han simpelt hen ikke forstå.

Han bad fødevareministeren bekræfte, at der faktisk findes gode muligheder for at sikre flere arbejdspladser i landdistrikterne, hvis man overfører pengene målrettet til omstilling og løsning af miljømæssige problemer. Man kunne også bruge nogle af pengene til at sikre forbedret internetdækning i landdistrikterne, som Dansk Folkeparti har foreslået. Han syntes, der her var en enestående mulighed for at yde en målrettet indsats i stedet for bevidstløst at hælde penge i noget, som alligevel ikke er økonomisk bæredygtigt på den lange bane.

Fødevareministeren mente, det var alt for tidligt at diskutere, under hvilke betingelser man skulle overføre penge fra søjle 1 til søjle 2, sagde hun til Erling Bon-

nesen. Vi står overhovedet ikke over for at skulle træffe den beslutning foreløbig. Derfor opfordrede hun Venstre til at tage det roligt.

Fødevareministeren gentog, at landbrugsstøtten aldrig har været sikret mod inflationen, og hun havde ikke på noget tidspunkt hørt, at Venstre skulle have sagt, at vi skulle tage højde for inflationen. Derfor er det fair at sige 900 mio. kr. Hvis vi bare havde fortsat uændret, ville landbrugsstøtten også være blevet reduceret.

Fødevareministeren svarede Merete Riisager, at vi skal have en strategi i Danmark, og når vi skal træffe beslutning om, hvorvidt vi vil overføre, skal vi tage landbrugets samlede situation i betragtning. Det mente hun var en ret rummelig formulering.

Fødevareministeren sagde til Per Clausen, at hun mente, man kunne få rigtig meget godt ud af landdistriktspolitikken. Hun troede, hektarstøtten skulle afvikles over tid, idet det er en bevidstløs betaling af penge uden mål eller med. Derimod har man mulighed for at bruge penge i landdistriktsprogrammet til at skabe udvikling og fremme visse produktioner i landdistrikterne. Det var hun fuldstændig enig i.

Nikolaj Villumsen henviste til, at en professor i landbrugshistorie havde sagt, at danskerne var landmænd, og da de holdt op med at være landmænd, blev de ved med at tro, at de var landmænd. Man kunne sige, at da vi sagde, vi ville af med landbrugsstøtten, blev vi ved med at være imod den implementering, der skulle til for at komme af med landbrugsstøtten.

Erling Bonnesen var helt med på, at landbrugsstøtten ikke fulgte inflationen, og gentog, at Venstre ikke er imod en reduktion, det skal bare ske på lige vilkår. Det er fuldstændig rigtigt, at hvis man overfører penge fra søjle 1 til søjle 2, så kan man gøre nogle ting. Men hvis man ser på hele regnestykket, så er slutresultatet lidt i retning af, at man fodrer hunden med dens egen hale. Han gentog, at hvis man overfører penge, skal det være med national medfinansiering. Ellers ryger kæden af.

Per Clausen spurgte, om fødevareministeren ikke var enig i, at der var en risiko for renationalisering af landbrugsstøtten, så det bliver de enkelte landes statskasser, der kommer til at konkurrere.

Fødevareministeren sagde i anledning af Nikolaj Villumsens betragtninger, at hun nu kendte et par landmænd, som stadig væk var landmænd.

Fødevareministeren opfattede det sådan, at Venstre siger, man gerne vil af med landbrugsstøtten, men når det så kommer til stykket, er man alligevel bekymret og vil have, at det er statskassen, der skal betale. Det er det, Erling Bonnesen beder om. Hun opfordrede til, at man tog den diskussion, når man kom til den, hvilket ligger et stykke tid ud i fremtiden.

Fødevareministeren var enig med Per Clausen i, at der var en fare for en renationalisering af landbrugspolitikken.

Erling Bonnesen ville gerne have uddybet det, fødevareministeren sagde om, at der ville blive en ekstraregning for statskassen. Han pegede på, at i dag er der ikke medfinansiering i søjle 1, men det er der i søjle 2.

Ifølge referatet fra statsministerens afrapportering siger statsministeren: "Men vi skal selvfølgelig sikre, at der ikke sker en forskelsbehandling."

Han mente, det ville være helt tosset, hvis der skete en renationalisering af landbrugsstøtten.

Eva Kjer Hansen spurgte, om det er fødevareministerens generelle synspunkt, at der ikke skal være national medfinansiering – også når det gælder områder som fiskeri og strukturfondsmidler.

Fødevareministeren gentog, at det drejer sig om, at man drøfter, om nogle af midlerne til direkte hektarstøtte i søjle 1 skal overføres til søjle 2, hvor de f.eks. kan bruges til miljøvenlig drift eller økologi eller udvikling af nye frøsorter. Inden for søjle 2 plejer der at være national medfinansiering, således at den danske stat betaler noget af støtten. Det er sådan set meget fint. Men når man flytter nogle midler over fra søjle 1, hvor der ikke er medfinansiering, mener Danmark ikke, der med hensyn til de midler skal være medfinansiering. Hvis man gør, som Erling Bonnesen beder om, så vil det betyde, at de danske skatteydere skal betale mere til landbrugets støtte, end de gør i dag. Det syntes hun ikke var rimeligt. Det, statsministeren siger, er en helt klar holdning, som regeringen har haft hele tiden. Vi er et af de lande, der får rigtigt meget landbrugsstøtte. Vi må kigge på den relative konkurrenceevne. Det var hun meget optaget af, ligesom hun var optaget af, at Danmark er et landbrugsland.

Erling Bonnesen replicerede, at det, landbrugsministeren sagde om overflytningen af penge til søjle 2, er fuldstændig rigtigt, men man skal bare gøre regnestykket færdigt. Medfinansieringen i søjle 2 var en kompensation for nye udgifter for erhvervet. Der er nogen, der skal afholde de udgifter. Kæden ryger af, hvis dansk landbrug skal afholde nogle udgifter til natur osv., som landbruget i andre lande ikke skal afholde. Han ville opfordre til, at man får en god drøftelse af det på et tidspunkt, idet begge sider af bordet har en interesse i at nå et resultat.

Per Clausen bad fødevareministeren bekræfte, at der er nogle erhverv, som er sikker på altid at få kompensation.

Eva Kjer Hansen takkede for fødevareministerens klare melding om, at på alle andre områder syntes hun, national medfinansiering er helt fint, men lige præcis, når man taler om overførsel fra søjle 1 til søjle 2, skal der ikke være national medfinansiering. Det syntes hun var en interessant udmelding, al den stund fødevareministeren ikke vil tilkendegive, om regeringen vil benytte denne mulighed.

Hvis Danmark vælger at benytte denne mulighed, og Frankrig ikke gør det, vil fødevareministeren så ikke sige, at der er tale om forskelsbehandling?

Fødevareministeren bekræftede over for Erling Bonnesen, at der i søjle 2 bliver stillet andre krav. Mens hektarstøtten er en mere passiv betaling, fordi man har hektar, mens der ovre i søjle 2 stilles nogle betingelser.

Hun var lidt overrasket over den meget lange diskussion om national medfinansiering, idet man har talt om det i mange år. Ingen kan være overrasket over regeringens synspunkt, for det er, hvad regeringen har ment hele tiden. På nuværende tidspunkt er der faktisk en række lande, som benytter sig af muligheden for

modulation. Måske har de stillet deres landmænd i en ringere situation, eller måske har de brugt pengene til at udvikle landbruget, sådan at det er blevet mere fremadrettet. Hun syntes bare ikke, det var rimeligt, at man skulle belaste statskassen yderligere, hvis man benytter sig af retten til at overføre nogle midler. Hvorfor skal man så pludselig lægge danske skatte kroner oveni?

Hun var enig i Per Clausens betragtning om, at hvis vi giver landene øget mulighed for at give national landbrugsstøtte, gør vi konkurrencen endnu sværere.

Eva Kjer Hansen gentog sit sidste spørgsmål, som blev aktualiseret af fødevareministerens svar til Per Clausen.

Erling Bonnesen pegede på, at situationen for de danske mælkeproducenter kan blive helt uacceptabel. Fødevareministeren må sikre, at det ikke sker.

Fødevareministeren var enig med Eva Kjer Hansen i, at der vil være mange muligheder for forskelsbehandling – også imellem Danmark og Frankrig i det nævnte eksempel. Men vi snakker jo om samlede pakker. På nuværende tidspunkt er forskellen på, hvad der bliver givet til den enkelte landmand i Europa, enorm. Der er kæmpe områder, hvor der overhovedet ikke bliver givet nogen hektarstøtte. Hektarstøtten i Danmark er en af Europas højeste. Der er også stor forskel med hensyn til landdistriktsmidlerne, hvor Danmark er et af de lande, der får mindst. Man kan ikke nøjes med at se på én bestemt ting. Landbrugsreformen tager lang tid, den er meget bred, og den har fire områder med, så man kan ikke tage én ting ud og sige, at den er afgørende.

Fødevareministeren replicerede til Erling Bonnesen, at hun havde været den første til at problematisere mælkeproducenternes situation. Først prøvede hun på at undgå, at man vedtog en omfordeling. Det lykkedes ikke. Det forslag, der nu ligger på bordet, er rimeligt skævt. Derfor arbejdede hun på det kompromisforslag, som ligger – nemlig den irske model – og som går mindre ud over mælkeproducenterne.

5. Reformpakke om den fælles fiskeripolitik:

Forslag til Europa-Parlamentets og Rådets forordning om den fælles fiskeripolitik

– *Generel indstilling*

KOM (2011) 0425

Rådsmøde 3225 – bilag 1 (samlenotat side 68)

KOM (2011) 0425 – bilag 1 (henvendelse af 8/5-12 fra Greenpeace)

KOM (2011) 0417 – bilag 4 (henvendelse af 5/1-12 fra Greenpeace)

KOM (2011) 0417 – bilag 2 (henvendelse af 9/8-11 fra Danmarks Fiskeriforening)

Udvalgsmødereferater:

EUU alm. del (12) – bilag 197 (side 678, senest behandlet i EUU 25/1-13)

EUU alm. del (11) – bilag 549 (side 1172 FO, forhandlingsoplæg forelagt 11/5-12)

Fødevareministeren: Fiskerireformen er også på dagsordenen. Under dansk formandskab opnåede Rådet en generel indstilling om grundforordningen. Der var enighed om, at der var enkelte udestående elementer, som man skulle fortsætte drøftelserne af. Det handler om detaljer i udsmidsforbuddet, herunder den præcise tidsplan, og procedurer for gennemførelse af miljøforpligtelser.

Som I husker, opnåede vi enighed om et discardforbud og opnåede enighed om MSY – altså maksimalt bæredygtigt udbytte – så det bæredygtige er sådan set sat på plads. Men det irske formandskab lægger nu op til, at vi på rådsmødet får de sidste ting på plads, så forhandlingerne med Europa-Parlamentet snart kan gå i gang. Det er min fornemmelse, at der faktisk siden juni 2012, hvor vi fik truffet beslutningen under danske formandskab, er blevet endnu større opbakning i Rådet til den danske formandskabstekst. Jeg tror, man efterhånden kan se, at den har løst mange problemer. Det er meget positivt.

Men samtidig må jeg også sige, at formandskabet og visse medlemsstater forsøger på visse punkter at lempe udsmidsforbuddet, herunder at inkludere yderligere undtagelser. Det er selvfølgelig ikke i den retning, vi skal gå.

Europa-Parlamentet er generelt ambitiøse og ret progressive i forhold til at sikre et bæredygtigt fiskeri, og deres ændringsforslag trækker klart i den rigtige retning.

I forhold til udsmidsforbuddet er Europa-Parlamentet generelt på linje med Rådets generelle indstilling fra juni 2012. Europa-Parlamentet lægger dog op til en hurtigere gennemførelse end Rådet, således at udsmidsforbuddet skal gennemføres med specifikke startdatoer for forskellige fiskerier i perioden 2014-2017 – dog er der to år mellem første og andet trin.

Med hensyn til implementering af miljøforpligtelser – som for eksempel NATURA 2000 og havstrategidirektivet – foreslår Europa-Parlamentet, at forpligtelserne gennemføres som nationale regler. Det er min opfattelse, at det er bedre at holde

22. Europaudvalgsmøde 22/2-13

fast i Rådets generelle indstilling. Det indebærer, at forpligtelserne gennemføres som EU-regler, men efter en grundig regional koordinationsproces.

Jeg forventer, at forhandlingerne på rådsmødet bliver vanskelige, men jeg håber bestemt, at vi kan blive enige om en generel indstilling på rådsmødet, så vi kan komme i gang med forhandlingerne med Europa-Parlamentet.

6. Ny fiskeriprotokol til fiskeripartnerskabsaftalen mellem Den Europæiske Union og Kongeriget Marokko

– Statusredegørelse

Rådsmøde 3225 – bilag 1 (samlenotat side 81)

EUU alm. del (11) – bilag 193 (notat om ophævelse af den midlertidige anvendelse af protokollen)

EUU alm. del (11) – bilag 61 (evalueringsrapport del 1)

EUU alm. del (11) – bilag 62 (evalueringsrapport del 2)

EUU alm. del (10) – bilag 540 (fortroligt) (evalueringsrapport om fiskeripartnerskabsaftale med Marokko)

EUU alm. del (10) – bilag 454 (uofficiel note fra Kommissionen om analyse af fiskeripartnerskabsaftale med Marokko)

EUU alm. del (11) – bilag 232 (henvendelse af 17/1-12 fra Afrika Kontakt)

Udvalgsmødereferat:

EUU alm. del (11) – bilag 419 (side 653 FO, forhandlingsoplæg forelagt 20/1-12)

Fødevareministeren: Jeg regner med, at vi på rådsmødet får en opdatering af status i forhandlingerne om en ny fiskeriprotokol til fiskeripartnerskabsaftalen mellem EU og Marokko.

Der foreligger endnu ikke en ny fiskeriprotokol. Indtil videre har der været 5 forhandlingsrunder, og en 6. runde forventes afholdt snarest.

Vi er meget opmærksomme på, at Kommissionen skal følge det forhandlingsmandat, som Rådet har vedtaget. Det gælder ikke mindst i forhold til overholdelse af menneskerettigheder og demokratiske principper. Marokko skal opfylde sine internationale forpligtelser, og det er afgørende, at en ny fiskeriprotokol vil være til gavn for lokalbefolkningen i Vestsahara.

Vi stiller også krav til, at den nye protokol skal sikre et bæredygtigt fiskeri – det vil blandt andet sige, som det gælder for alle andre, at fiskeriet alene foregår på et overskud af fiskeriressourcer – samt forbedret bestandsrådgivning og styrkelse af kontrollen.

Når forhandlingerne mellem Kommissionen og Marokko er færdige, skal resultatet godkendes af Rådet og af Europa-Parlamentet. Når der fremlægges et forslag til formel godkendelse af en fornyelse af fiskeriprotokollen, vil jeg forelægge det for Europaudvalget. Der bliver altså tale om en status. Og vi kommer igen. Vi har faktisk haft sagen oppe nogle gange. Det er ikke en nem sag.

Per Clausen pegede på, at de krav, Kommissionen stiller til Marokko, nogenlunde svarer til de krav, Marokko ifølge den foregående aftale skulle opfylde. Problemet er bare, at Marokko ikke rettede sig efter dem. Hvis man skal lave en ny aftale, må man derfor have sikkerhed for, at Marokko gør det, de siger, de vil gøre.

Per Clausen pointerede, at hvis man skal leve op til internationale regler og aftaler, er det ikke nok, at Marokko siger, aftalen er til fordel for Vestsaharas befolkningen. Befolkningen i Vestsahara skal også selv ønske, at der bliver lavet en sådan aftale. Det bad han regeringen om at være opmærksom på i det videre arbejde.

Nikolaj Villumsen fortalte, at han sidste uge havde været med en Europarådsdelegation i Marokko, og gjorde opmærksom på, at Marokko ikke er et demokrati. Marokko har været en ven af Vesten i mange år, men det er kongen, der bestemmer. Man må ikke kritisere kongen, og man kan blive fængslet, hvis man kritiserer kongen. Man kan også blive fængslet for at sige, at man synes, FN's beslutning om en folkeafstemning vedrørende fremtiden for Vestsahara – som Marokko holder ulovligt besat – er en god idé.

Som Per Clausen nævnte, er det ifølge folkeretten ikke nok, at midlerne kommer Marokko til gode; de skal komme Vestsahara til gode, og Vestsaharas befolkning skal ønske disse aftaler. Det sidste er ifølge sagens natur vanskeligt at konstatere, når der ikke er selvstyre. Det undrede Nikolaj Villumsen, at det ikke er en prioritet fra fødevareministerens side, at folkeretten skal overholdes. Han var orienteret om, at det er både Udenrigsministeriets og FN's vurdering, at folkeretten ikke er overholdt, hvis man fisker ud for Vestsaharas territorium.

Fødevareministeren sagde, at det ville undre hende meget, hvis Udenrigsministeriet havde sagt, at det var i strid med folkeretten at indgå en aftale med Marokko. Det, hun havde fået at vide fra Udenrigsministeriet, var, at det ikke var i strid med folkeretten at udnytte naturressourcer i ikke-selvstyrende områder. Hun pointerede dog, at der i dag kun er tale om en orientering om, hvordan det går i de forhandlinger, som Enhedslisten selv har været med til at give mandat til. Vi vender tilbage til sagen, når kommissær Damanaki kommer med en endelig aftale. For fødevareministeren er det magtpåliggende at overholde denne procedure og følge den beslutning, som er truffet af alle Folketinget partier. Hun spurgte derfor kommissæren om demokrati og menneskerettigheder og om, hvorvidt aftalen kommer Vestsaharas befolkning til gode. Hvis den ikke gør det, mente hun ikke, fiskerikommissæren ville være særligt interesseret i at komme tilbage med en aftale, som ikke kunne godkendes af Rådet og Parlamentet.

Nikolaj Villumsen sagde, at ifølge den orientering, Europarådets delegation havde fået fra ambassaden, skal der to ting til, for at man lever op til folkeretten. Den ene er, at en sådan aftale skal komme lokalbefolkningen til gode. Den anden er, at aftalen skal være i overensstemmelse med lokalbefolkningens ønsker. Det sidste indgår ikke i mandatet. Det kan også være ganske svært at få den betingelse opfyldt, for der er jo ikke selvstyre, og folk har ikke lov til at sige, at de ønsker en folkeafstemning. Et andet problem er, at en rigtig stor del af den oprindelige befolkning sidder i flygtningelejre ude i ørkenen i Algeriet og overhovedet ikke vil få noget ud af det, selv om Vestsahara får nogle af midlerne.

Nikolaj Villumsen pegede på, at USA har en handelsaftale, hvor man eksplicit undtager Vestsahara. I øvrigt gjorde han opmærksom på, at Danmark ikke har

nogen økonomiske interesser på spil, da det er spanske skibe, som fisker ud for Vestsahara.

Fødevareministeren erkendte, at situationen i Vestsahara er stærkt problematisk på alle mulige måder, men det vil altid være en vurdering, hvornår man skal indgå aftaler. Skal vi fryse folk ud, eller skal vi indgå aftaler med dem? I det foreliggende tilfælde har vi valgt at indlede forhandlinger, men vi forhandler benhårdt, og derfor har det også været vanskeligt at opnå en aftale. Menneskerettigheder og folkeretten er definerede størrelser, og det, Udenrigsministeriet siger, er, at udnyttelse af naturressourcer i ikke-selvstyrende områder skal ske i områdets befolknings interesse og være til gavn for dem. Den siger ikke, at de selv skal have ønsket det, hvilket ofte også vil være svært, da der ikke er noget demokrati, og da befolkningen ikke nødvendigvis har valgte repræsentanter, som kan tale på dets vegne. Hun lovede, at hun nok skulle presse på alt det, hun kunne, idet hun var stærkt optaget af, at det mandat, der ligger, bliver overholdt.

Nikolaj Villumsen henviste til, at der er forskellige tolkninger af folkeretten. Rådets juridiske tjeneste mener, aftalen er i overensstemmelse med folkeretten, mens Europa-Parlamentets juridiske tjeneste mener, den er i strid med folkeretten. FN mener også, den er i strid med folkeretten. Danmark står derfor i en situation, hvor vi skal tage stilling til, hvor lempeligt folkeretten skal tolkes. Det er ulovligt at besætte andre lande og derefter indgå aftaler med andre lande om de pågældende landes territorier.

I øvrigt ville Nikolaj Villumsen korrekse fødevareministeren. Enhedslisten stemte imod en åbning af forhandlingerne.

Fødevareministeren henviste til, at den vurdering, hun havde givet af den folkeretlige situation, er en FN-vurdering. Hun havde imidlertid hørt på, hvad Enhedslisten sagde, og skulle nok tage det i betragtning, når vi til sin tid skal sige ja eller nej – hvis der altså overhovedet kommer nogen aftale.

Fødevareministeren beklagede, at hun fik sagt, at Enhedslisten havde bakket op om mandatet. Det havde Enhedslisten ikke.

Nikolaj Villumsen og **Per Clausen** bad om at få oversendt den redegørelse fra Udenrigsministeriet, som fødevareministeren henholder sig til.

Fødevareministeren kunne godt formidle det, men hun mente egentlig, det ville være enklere, hvis Europaudvalget spurgte Udenrigsministeriet direkte.

7. Forslag til Europa-Parlamentets og Rådets direktiv om ændring til Rådets direktiv 2001/110/EF om honning

– *Tidlig forelæggelse*

KOM (2012) 0530

Rådsmøde 3225 – bilag 1 (samlenotat side 86)

Fødevareministeren: Forslaget om tilpasning af honningdirektivet har til formål at præcisere, at pollen er en naturlig bestanddel af honning og ikke en ingrediens. Det sker som opfølgning på en afgørelse fra EU-Domstolen, der i henhold til det nuværende direktiv fandt, at pollen – i det konkrete tilfælde GMO-pollen – skulle betragtes som en ingrediens i honning. Herudover indeholder forslaget en tilpasning til Lissabontraktatens bestemmelser.

Fra dansk side støtter vi forslaget, og det har også hidtil været Fødevarestyrelsens forståelse, at pollen skulle betragtes som en naturlig bestanddel i honning. Der ventes at være opbakning til forslaget i både Rådet og Europa-Parlamentet, så forslaget vil sandsynligvis kunne vedtages i førstebehandlingen.

8. Eventuelt – svindel med hestekød

Formanden nævnte, at fødevareministeren den 19. februar havde oversendt et notat om EU's kontrolindsats i anledning af hestekødssagen.

Fødevareministeren: Under "Eventuelt" vil jeg orientere om spørgsmålet om svindel med hestekød. Det er ikke noget, der konkret er på dagsordenen, men det kommer op under "Eventuelt".

Det europæiske Rapid Alert system har generelt spillet en vigtig rolle i at opklare svindlen. Jeg mener, det er vigtigt at sige, at vi her taler om svindel og bedrag. Nogle har – tilsyneladende systematisk, kan man vist godt tillade sig at sige på nuværende tidspunkt – svindlet med hestekød. Det er naturligvis fuldstændig uacceptabelt.

Det var irerne, der opdagede det til at starte med. Siden har opdagelsen af svindelen bredt sig til en lang, lang række europæiske lande. Hver dag sin nye sag. I sidste uge udviklede situationen sig time for time. Vi er også blevet ramt herhjemme. Det er en skandale. Og det er helt uacceptabelt.

Når det er sagt, vil jeg også sige, at jeg synes faktisk, at Kommissionen og EU har handlet hurtigt. Allerede i fredags fulgte de op med en beslutning. Der blev truffet beslutning om at fortage en screening i hele Europa. Det var det samme som jeg havde iværksat herhjemme. Men nu gør vi det altså i hele Europa. Vi får testet ude i forbrugerleddet, om der er hestekød i andre produkter. Den screening skal køre en måned. Når den screening er overstået, skal vi træffe beslutning om, hvorvidt den skal fortsætte, eller om vi har fået et overblik over situationen. Hvad er problemets omfang? Så må vi kigge på vores kontrolsystemer og se, om der er nogle huller, der skal lappes.

Vi har et ufatteligt avanceret kontrolsystem for fødevarer. At dette kan ske er fuldstændig uacceptabelt. Det er vigtigt at finde ud af: Hvem har gjort det? Vi må bringe dem for en domstol. Vi har Europol inde i sagen. Vi ser på det med meget stor alvor. EU har handlet meget hurtigt.

Det er nok det, der vil blive drøftet. Jeg synes, det er vigtigt, at vi har en fælles, koordineret plan for at styrke kontrollen i Europa. På den måde kan vi forhåbentlig få genskabt forbrugertilliden til fødevarer. Det har vi i høj grad brug for.

Pia Adelsteen spurgte, hvordan det kunne være, at man ikke havde opdaget hestekødet i EU's Rapid Alert system, men at det blev opdaget i Irland.

Per Clausen bad fødevareministeren bekræfte, at det ikke var systemet, der opdagede hestekødet, men at det skyldtes en tilfældighed. Da man afskaffede de veterinære grænser og erstattede dem med et EU-system til fødevarekontrol, opbyggede man da et system i EU, som var baseret på, at der ikke ville komme systematisk svindel og bedrag? I så fald mente han, man havde været lidt mere naiv, end det er tilladt. Han tilføjede i den forbindelse, at i en række lande er organiseret kriminalitet en ikke uvæsentlig del af disse EU-landes måde at reagere på.

Lykke Friis forudså i forbindelse med Europol, at den danske undtagelse kan give problemer fremadrettet, hvis der skulle opstå lignende sager.

Fødevareministeren bekræftede over for Pia Adelsteen, at det var irerne, der opdagede sagen, fordi de lavede en særskilt kontrol. EU's kontrol er ufattelig avanceret. Når vi får fundet ud af problemets omfang, og hvor i systemet der er et problem, kan man se, om der er et hul, der skal lappes. Det fornemmede hun, der var en meget stor vilje til i EU. Men Rapid Alert systemet handler om at give hinanden informationer, hvor der optræder sygdomme og fødevarerisiko – salmonella og den slags ting- Det er ikke det, der er tale om her, hvor det drejer sig om svindel og humbug. Irenne har imidlertid fundet, at sagen var så vigtig, at de brugte Rapid Alert systemet til at informere de andre lande om sagen, og så opdagede man, at det samme var sket i mange andre lande. Hvis man havde opdaget svindelen i en anden nationalstat, havde man måske ikke været lige så hurtig til at fortælle konkurrenterne om, at der var et problem. Hun tog situationen meget alvorligt, ligesom det var hendes indtryk, at hendes kolleger i Rådet tog situationen meget alvorligt, idet den ikke alene handler om hestekød, men også handler om forbrugernes tillid til den mad, de spiser. Den tillid har lidt et knæk, og man må gøre alt, hvad man overhovedet kan, for at få den genoprettet.

Pia Adelsteen havde læst en artikel om, at danskerne var blevet interesseret i at købe hestekød, men fastholdt, at man må stoppe hullet, selv om der ikke er nogen risiko for, at man bliver syg af at spise kødet

Fødevareministeren ville meget gerne have, at EU's fødevarekontrol fremover opdagede den slags ting, der var sket, men havde det været svindel med andet, havde det ikke været et veterinært spørgsmål. Som eksempel nævnte hun, at hvis en fabrikant lavede et bord af fyrretræsbrædder og kaldte det et valnøddetræsbord, så skulle køberen rette sit krav mod den, der lavede bordet. Men når det gælder fødevarer, accepterer vi ikke, at det er den enkelte forbruger, som skal stå med risikoen ude i supermarkedet. Her har vi lavet et system, som først og fremmest tager sigte på at gøre fødevarerne sikre, så forbrugerne ikke bliver syge. Hun tilføjede i den forbindelse, at det kunne være et fødevarerisikoproblem, hvis de heste, hvis kød indgik i lasagnen, var blevet medicineret.

Punkt 4. Åbning af forhandling om en frihandelsaftale med Thailand

– *Vedtagelse*

EUU alm. del (12) – bilag 219 (aktuelt notat af 21/2-13)

EUU alm. del (06) – bilag 213 (fortroligt) (notat af 13/2-07 om Kommissionens mandat)

Udvalgsmødereferat:

EUU alm. del (06) – bilag 309 (side 1133, senest behandlet i EEU 20/4-07 i sag om frihandelsforhandlinger med ASEAN)

Handelsministeren: Jeg forventer, at Rådet for beskæftigelse, socialpolitik og sundhed på mødet den 28. februar 2013 uden drøftelse vil godkende, at Kommissionen indleder forhandlinger med Thailand om en frihandelsaftale.

Åbningen af forhandlinger med Thailand skal ses i forlængelse af EU's forhandlinger om en frihandelsaftale med ASEAN-landene, som blev indledt tilbage i 2007. I 2009 besluttede EU imidlertid at standse forhandlingerne om en regional frihandelsaftale med ASEAN for i stedet at forfølge individuelle forhandlinger med de ASEAN-lande, som var mest parate.

ASEAN-markederne er højt prioriteret af EU's eksportvirksomheder grundet høje vækstpotentialer. Det gælder også for danske eksportvirksomheder. Thailand er den tredjestørste handelspartner for EU blandt ASEAN-landene. ASEAN-landene er imidlertid kendetegnet ved markeder med høje toldmure og mange andre ikke-handelsmæssige barrierer.

Den overordnede målsætning med aftalen er derfor at liberalisere handlen med varer og tjenesteydelser, fjerne andre handelsmæssige barrierer og forbedre adgangen til etablering. En frihandelsaftale med Thailand vil være et vigtigt bidrag til EU's vækst og beskæftigelsesdagsorden i form af forbedrede markedsmuligheder for europæiske eksportvirksomheder.

Som I sikkert har noteret jer, har Kommissionen fremlagt beregninger, der viser, at hvis EU afslutter samtlige frihandelsaftaler, man er gået i gang med at forhandle, vil det betyde en BNI-vækst på 2,2 pct. i EU og 2 millioner arbejdspladser. Det er selvfølgelig det, vi har i fokus.

Thailand er det fjerde ASEAN-land, som EU indleder forhandlinger med. Forhandlingerne med Singapore blev afsluttet for nyligt, og forhandlingerne med Malaysia og Vietnam er i gang.

Formanden konstaterede, at ingen havde bedt om ordet, så handelsministeren havde fuld opbakning fra udvalget.

Mødet slut kl. 13.25. (Mødet var suspenderet kl. 9.30 – 11.00)

Ref.: BE/its