


FOLKETINGET

A photograph of a red flag flying in the wind against a backdrop of snow-covered mountains and a cloudy sky. The flag is the central focus, pointing towards the right.

NORDISK RÅD 2011

Det danske formandskabsprogram for Nordisk Råd 2011


DET DANSKE FORMANDSKABSPROGRAM FOR NORDISK RÅD 2011

Ved Nordisk Råds session i 2010 i Reykjavik blev Henrik Dam Kristensen, medlem af det danske Folketing (S), valgt som præsident for Nordisk Råd i 2011.

Ved samme session blev Marion Pedersen, medlem af det danske Folketing (V), valgt som vicepræsident for Nordisk Råd i 2011.

Det danske præsidentskab 2011 har tre hovedprioriteter:

- En hurtigere beslutningsproces i det nordiske samarbejde.
- En nordisk stemme i det europæiske samarbejde.
- En samlet strategi for Arktis.

De nordiske lande er tæt bundet sammen af fælles historie, kultur og sprog. Norden har et omfattende og vigtigt politisk samarbejde, og der eksisterer et stort folkeligt engagement i utallige organisationer, venskabsbyer og kulturelle begivenheder over hele Norden. Det gælder f.eks. arbejdet med en fælles nordisk tv-kanal og en nordisk kulturfestival som tilbagevendende begivenhed i forbindelse med Nordisk Råds session.

Stoltenbergrapporten om nordisk forsvars- og udenrigspolitik har givet helt nye dimensioner til det nordiske samarbejde. Nordisk Råd har og vil fortsat presse på

for, at rapportens forslag bliver til virkelighed.

NB8-rapporten om øget nordisk-baltisk samarbejde skal følges op af Nordisk Råd i samarbejde med Baltisk Forsamling. Traditionelt og historisk set har Nordisk Råd samarbejdet meget med de baltiske lande, Rusland og senest også med Hviderusland. Det skal Nordisk Råd fortsat gøre. Situationen i Hviderusland efter præsidentvalget i 2010 giver anledning til at overveje, hvordan det fremtidige samarbejde skal foregå.

I 2011 vil Nordisk Råd prioritere det internationale samarbejde i de internationale organer, hvor der træffes vigtige beslutninger for de nordiske lande. Det gælder især EU og FN.

EN HURTIGERE BESLUTNINGSPROCES I DET NORDISKE SAMARBEJDE

Nordisk Råd skal være hurtigere og bedre til at reagere på aktuelle sager, der har betydning for de nordiske borgere. Det nordiske samarbejde skal have en stærkere stemme, der reagerer på politiske begivenheder, når de sker og ikke først, når Nordisk Råd holder møde. Bureaukratiske mødestrukturer og processer skal ikke være en hindring for, at Nordisk Råd fungerer hurtigere, og at rådets politikere kan diskutere aktuelle nordiske politiske problemstillinger.

Det er absolut nødvendigt, at der bliver skabt rammer for hurtigere politiske udmeldinger og resultater i Nordisk Råd og Ministerråd i fremtiden.

Et gennemskueligt budget

Vedtagelsen af Nordisk Ministerråds budget er et område, hvor Nordisk Råd har afgørende indflydelse. Der skal være overensstemmelse imellem, hvad der er politisk besluttet og indholdet i budgettet. Det skal tydeligt fremgå af budgettet, hvad de politiske prioriteringer er.


EN NORDISK STEMME I DET EUROPÆISKE SAMARBEJDE

Regionernes Europa – Nordisk Råd i EU

EU har med sine 27 medlemslande et stigende behov for et styrket regionalt samarbejde mellem de lande, der har fælles kulturer og traditioner. Det nordiske samarbejde er et fint eksempel på et regionalt samarbejde i Europa. Derfor skal Nordisk Råd udvælge mærkesager, hvor de nordiske lande har fælles holdninger, og i fællesskab markere dem i forhold til Ministerråd, EU-parlament og kommission.

Forbrugerpolitikken er et aktuelt eksempel, hvor de nordiske lande med fordel kan samarbejde for at skabe større indflydelse i EU.

Nordisk samarbejde om implementering af EU-direktiver

Implementering af EU-direktiver giver stadig anledning til nye utilsigtede grænsehindringer i Norden. Lovsamarbejdet mellem de nordiske lande skal derfor styrkes for at sikre, at landene gennemfører reglerne uden gene for de nordiske nabolande.

EN SAMLET STRATEGI FOR ARKTIS

Klimaforandringerne i Arktis har medført en tilbagetrækning af isen særligt i sommerhalvåret, og det åbner mulighed for nye skibsruter gennem Nordøst- og Nordvestpassagen. Samtidig er der stigende interesse for at besøge områder i Grønland og i hele Arktis med krydstogtskibe.

Det giver nogle nye udfordringer. Derfor skal der være fokus på beredskabet til eftersøgning og redning ved skibssulykker og ved miljøkatastrofer. Ikke mindst for krydstogtskibe, som sejler med mange passagerer, er det nødvendigt at indføre forebyggende initiativer.

Samarbejde om beredskab i Arktis

Under det danske formandskab vil der blive arrangeret en konference om Arktis og søfartssikkerhed på Færøerne. Formandskabet støtter bestræbelserne på at blive enige om en samarbejdsaftale under Arktisk Råd, som skal gøre det lettere at få tilkaldt yderligere assistance fra andre landes redningsberedskab, hvis der sker en skibssulykke.

Samtidig er det væsentligt, at Nordisk Råd i samarbejde med relevante parlamentariske organisationer og folkelige foreninger arbejder for at skabe en bæredygtig udvikling i Arktis.

NORDISK RÅD

Nordisk Råd er et samarbejdsorgan for de nordiske landes parlamenter og regeringer. Nordisk Råd blev dannet i 1952 og har 87 valgte medlemmer fra Danmark, Finland, Island, Norge og Sverige samt de tre selvstyrede områder, Færøerne, Grønland og Åland.

Nordisk Råd arbejder for at skabe fælles nordiske løsninger, som har positiv effekt og nordisk nytte for borgerne i de nordiske lande.

Formandskabet for Nordisk Råd går på skift årligt mellem de fem nordiske lande.


THE NORDIC COUNCIL

The Nordic Council is a forum for cooperation between the parliaments and governments of the Nordic countries. The Nordic Council was established in 1952 and has 87 elected members from Denmark, Finland, Iceland, Norway and Sweden, as well as the three autonomous areas: the Faeroes, Greenland and the Aaland Islands.

The Nordic Council strives to create common solutions that have a positive effect on the Nordic countries and are useful for the citizens of the Nordic countries.

The Presidency of the Nordic Council rotates annually between members from the five Nordic countries.


It is also important for the Nordic Council to strive to create sustainable development in the Arctic in cooperation with relevant parliamentary organisations and NGOs.

A conference on the Arctic and shipping safety in the Faroes will be arranged during the Danish Presidency. The Presidency will support efforts to reach a cooperative agreement under the auspices of the Arctic Council that will make it easier to call for assistance from other countries' emergency services in the event of a marine accident.

Cooperation on preparedness in the Arctic

This presents a number of new challenges, among which is the need for emergency preparedness in the form of a search and rescue service in connection with marine accidents and environmental catastrophes. This applies not least to cruise ships carrying many passengers, where it will be necessary to introduce preventive initiatives.

Climate change in the Arctic has led to ice reduction especially during the summer and this provides an opportunity to establish new shipping routes through the Northeast and Northwest passages. There is also growing interest in visiting areas in Greenland and the Arctic in general on cruise ships.

A JOINT STRATEGY FOR THE ARCTIC


A NORDIC VOICE IN CONNECTION WITH EUROPEAN COOPERATION

A Europe of regions – the Nordic Council in the EU

With its 27 member states, the EU has a growing need for strengthened regional cooperation between countries with common cultures and traditions. Nordic cooperation is a fine example of regional cooperation in Europe. The Nordic Council should therefore choose key issues to which the Nordic countries have a common attitude and jointly emphasise them in relation to the Council of Ministers, the European Parliament and the Commission.

Consumer policy is a topical example of an area in which the Nordic countries could cooperate to advance in order to gain more influence in the EU.

Nordic cooperation on the implementation of EU Directives

The implementation of EU Directives continues to give rise to new, unintentional obstacles at borders in the Nordic countries. Cooperation on legislation between the Nordic countries should therefore be strengthened to ensure that when laws are enacted, they do not inconvenience the neighbouring Nordic countries.


prevent the Council's politicians from discussing current Nordic political problems.

It is absolutely necessary to create a framework for issuing political statements faster and creating results in the Nordic Council and the Nordic Council of Ministers in the future.

A transparent budget

Approving the Nordic Council of Ministers' budget is an area in which the Nordic Council has a decisive influence. There must be agreement between what has been decided politically and the contents of the budget. It must be perfectly clear from the budget what the political priorities are.


cooperation. The Nordic Council has pressed and will continue to press to ensure that the proposals in the report are realised.

The NB8 Report concerning heightened Nordic-Baltic cooperation must be followed up by the Nordic Council in collaboration with the Baltic Assembly. Traditionally and historically, the Nordic Council has cooperated extensively with the Baltic States, Russia and, most recently, with Belarus, and will continue to do so. The presidential election in Belarus in 2010 gives rise to reflection on how the future cooperation with Belarus should be.

In 2011, the Nordic Council will prioritise cooperation with the international bodies where decisions that are of importance for the Nordic countries are made – especially the EU and the UN.

A FASTER DECISION-MAKING PROCESS IN CONNECTION WITH NORDIC COOPERATION

The Nordic Council must react to current issues of importance to Nordic citizens faster and more effectively. Nordic cooperation must be strengthened and there must be a reaction to political events when they occur and not only when the Nordic Council is in session. Bureaucratic meeting structures and processes should not prevent the Nordic Council from functioning faster nor

THE DANISH PRESIDENCY PROGRAMME FOR THE NORDIC COUNCIL 2011

Henrik Dam Kristensen, Member of the Danish Parliament for the Social Democrats, was elected President of the Nordic Council 2011 at the Nordic Council's 2010 session in Reykjavik.

At the same session, Marion Pedersen, Member of the Danish Parliament for the Liberal Party, was elected Vice-President of the Nordic Council 2011.


There are three principle priorities for the Danish Presidency for 2011:

- A faster decision-making process in connection with Nordic cooperation.
- A Nordic voice in connection with European cooperation.
- A joint strategy for the Arctic.

The Nordic countries have close ties based on common history, culture and language. There is extensive, significant political cooperation and a comprehensive popular commitment to countless organisations, twin towns and cultural events throughout the Nordic countries. This includes work in areas such as a joint Nordic TV channel and a Nordic arts festival as a recurring event in connection with sessions of the Nordic Council.

The Stoltenberg Report on Nordic defence and foreign policy has added completely new dimensions to Nordic

The Danish Presidency Programme for the Nordic Council 2011


THE NORDIC
COUNCIL 2011


FOLKETINGET