
1

REGERINGSKANSLIET Kommenterad dagordning
Utrikesdepartementet Ministerrådet

2004-05-10
Enheten för Europeiska unionen

Rådet för allmänna frågor och yttre förbindelser
den 17-18 maj 2004

Kommenterad dagordning.

Allmänt
Rådet för allmänna frågor och yttre förbindelser äger rum den 17-18
maj 2004 i Bryssel.

I anslutning till rådsmötet hålls samarbetsråd med Ukraina,
associeringsråd med Turkiet, möte mellan EU:s försvarsministrar och
fem NATO/icke EU-medlemmar (Norge, Island, Bulgarien,
Rumänien och Turkiet), samt EU-GCC (Gulf Cooperation Council).

Dessutom hanteras IGC separat i anslutning till rådsmötet.

RÅDET FÖR ALLMÄNNA FRÅGOR

1. Godkännande av dagordningen

2. Godkännande av A-punktslistan

Redovisas löpande i telegram från rådssekretariatet.

3. Resolutioner och beslut antagna av Europaparlamentet

Dagordningspunkten är en standardpunkt för anmälan av beslut m.m.
från Europaparlamentets sessioner. Punkten avser sammanträdes-
perioden den 20-22 april 2004. Ingen diskussion förväntas äga rum.

Under sessionen antog Europaparlamentet resolutioner bland annat
gällande miljöpåverkan ur livscykelperspektiv, batterier och
ackumulatorer, yttrande- och informationsfrihet och Eurostat.

4. Läget i andra rådsformationer

Informationspunkt.

2

Ärendet utgör en stående punkt på dagordningen. Inför varje möte
med rådet presenteras ett dokument med de viktigaste frågor som
behandlats av övriga rådskonstellationer. Avsikten är att ge Allmänna
rådet en överblick av andra rådsmöten. Inför rådsmötet den 17-18 maj
har inget dokument presenterats.

5. Förberedelser inför Europeiska rådet 17-18 juni 2004

Diskussionspunkt.

Vid rådsmötet kommer en första diskussion av den kommenterade
dagordningen inför Europeiska rådet att äga rum.

Alla signaler beträffande Europeiska rådets möte i juni bekräftar att
fokus framför allt kommer att ligga på IGC-diskussionerna (som ju
formellt sett inte är en del av själva toppmötet). Vid sidan av IGC-
frågorna blir valet av ny kommissionsordförande en viktig fråga.
Andra frågor som förväntas komma upp vid toppmötet är finansiella
perspektivet, uppföljning av terrorismdeklarationen från vårtopp-
mötet, läget i förhandlingarna med Bulgarien och Rumänien.

Vidare förväntas Europeiska rådet diskutera Kroatien mot bakgrund
av kommissionens yttrande som presenterades den 20 april. På
området rättsliga och inrikes frågor väntas Europeiska rådet beröra
den fortsatta uppföljningen av Tammerforsmötet. ESFP-frågor som
kan förväntas komma upp rör bl. a. civil krishantering, militär
kapacitetsutveckling, och uppföljning av säkerhetsstrategin. Vidare
kommer på sedvanligt sätt aktuella utrikespolitiska frågor att
diskuteras. Mellanöstern och Irak är frågor som kan förväntas
inkluderas i en sådan diskussion.

Ordförandeskapets ambition är att i så stor utsträckning som möjligt
söka nå enighet i merparten av angivna frågor på dagordningen i det
förberedande arbetet, så att de vid toppmötet kan stämmas av utan
mer substantiell diskussion. Från svensk sida stöder vi denna ansats
från ordförandeskapets sida som syftar till att skapa erforderligt
utrymme för IGC-diskussionerna

Från regeringens sida delar vi uppfattningen att endast procedurella
aspekter av finansiella perspektivet bör beröras vid junitoppmötet.
Vidare välkomnas åtgärder på EU-nivå om ett förstärkt samarbete mot
terrorism och vi stöder arbetet med att förbereda nästa fas i
uppföljningen av Tammerforsmötet. Vad gäller utvidgningen är det
viktigt att hålla fast vid det måldatum - 2007 - för Bulgariens och
Rumäniens inträde i Unionen som Europeiska rådet tidigare lagt fast.
Regeringen delar ordförandeskapets uppfattning att junitoppmötet är
ett bra tillfälle att besluta om Kroatiens förhandlingsprocess, förutsatt

3

en fortsatt positiv utveckling avseende de politiska kriterierna.
Beträffande ESFP-frågorna vill regeringen poängtera behovet av att
stärka kapaciteten för civil krishantering.

RÅDET FÖR YTTRE FÖRBINDELSER

1. Godkännande av dagordningen

2. Europeiska säkerhets- och försvarspolitiken (ESFP):
(hanteras av Försvarsministrarna vid rådsmötet)

2.1 EU:s militära förmågeutveckling

Diskussionspunkt och ev. beslutspunkt. Beslut fattas med konsensus.

Orförandeskapet har aviserat rådsslutsatser (9313/04 rev 1).

Rådet beslutade den 17 november 2003 att utarbeta förslag (6309/04
rev 6) till nya kapacitetsmål, Headline Goals 2010. Dessa förutses
antas av Europeiska Rådet i juni 2004. De nya kapacitetsmålen
betonar ökade kvalitativa krav på de styrkor som anmäls, ökad
förmåga till samverkan, ökad förmåga till att snabbt kunna förflytta
förbanden till insatsområden, samt ökad uthållighet.

Regeringen anser att utvecklingen är positiv, inte minst då det finns
tydliga ambitioner att utveckla en förmåga att stödja FN. Flera
bärande idéer såsom ökad kvalitet, fokus på nätverksbaserade system
och en vidgad hotbild har dessutom sina motsvarigheter i det svenska
nationella arbetet. En förbättrad effektivitet i kapacitetsarbetet är
nödvändig. Det är samtidigt viktigt att ökad samordning inom
försvarsplaneringsområdet respekterar nationella förbehåll och
prioriteringar.

Förmåga att så snabbt som möjligt kunna sätta in fredsfrämjande
insatser i ett konfliktområde är önskvärd, men det är angeläget att de
beredskapskrav som formuleras är realistiska och tydliga då de utgör
en viktig utgångspunkt för den nationella implementeringen.

2.2 EU:s snabbinsatsförmåga

Diskussionspunkt och ev. beslutspunkt. Beslut fattas med konsensus.

Diskussionen avser att behandla SG/HR:s rapport (doknr 8030/04)
som förväntas noteras av rådet. Rapporten behandlar arbetet med att
utveckla snabbinsatsförmåga, samt de krav som kommer att ställas på

4

EU:s snabbinsatsförmåga, inkl. snabbinsatsgrupper. Därtill har
ordförandeskapet aviserat rådsslutsatser (9231/04).

I slutet av 2003 beslutade rådet att arbete skulle genomföras för att
komplettera existerande målsättningar för de militära styrkemålen
med mer precisa definitioner och identifiering av EU:s tillgång av
snabbinsatselement. Under det irländska ordförandeskapet har arbetet
med att klarlägga politiska och militära krav påbörjats och integrerats
med det nya kapacitetsmålet, Headline Goal 2010. Arbetet präglas i
stor utsträckning av det brittisk-fransk-tyska tankepapperet som
lanserades i februari, om utveckling av snabbinsatsgrupper bl.a. för att
stödja FN.

Alla Petersbergsuppgifter (humanitära, fredsbevarande och
fredsskapande insatser), inklusive stridsuppgifter, skall kunna lösas.
Kraven på snabbinsatsförbanden förutses vara beslutade vid
halvårsskiftet och medlemsstaterna förväntas indikera intresse om att
bidra i slutet av året. Styrkorna skall vara operativa före 2007.

Regeringen stödjer arbetet med att utveckla EU:s militära
snabbinsatskapacitet. Arbetet ligger i linje med den svenska
uppfattningen att EU med kort varsel ska kunna ställa trupp till FN:s
förfogande eller utgöra stöd till FN i olika konfliktområden.

2.3 Försvarskapacitetsmyndigheten

Informationspunkt.

Ministerrådet beslutade den 17 november 2003 att under 2004
etablera en myndighet för militär förmågeutveckling, forskning,
anskaffning och materiel, samt att inrätta ett Agency Establishment
Team (AET) för de förberedelser som krävs för inrättandet av
myndigheten.

Vid rådsmötet kommer AET att informera försvarsministrarna om sitt
arbete med att utveckla en europeisk myndighet för kapacitet- och
försvarsmaterielsamarbete. Ministrarna förväntas notera en rapport
från AET.

AET har fortlöpande avrapporterat sitt arbete till en tillfällig
rådsarbetsgrupp (Ad Hoc Preparatory Group). Ett förslag till rapport
från AET samt utkast till gemensam åtgärd har nu överlämnats till
Relex och Coreper för vidare behandling. Den gemensamma åtgärden
- och därmed det formella beslutet om inrättande av byrån - förväntas
antas av ministerrådet i juni.

5

Regeringen har välkomnat det arbetet som utförts av AET. Dess
utkast till rapport och gemensam åtgärd utgör ett bra underlag för att
slutföra arbetet med att inrätta försvarskapacitetsmyndigheten.

2.4 Insatser

Diskussionspunkt.

Efter information från rådssekretariatet vidtar en diskussion kring det
fortsatta planeringsarbetet inför EU:s övertagande av den militära
insatsen i Bosnien-Hercegovina.

Europeiska rådet den 12-13 december upprepade den beredvillighet
som uttrycktes i Köpenhamn i december 2002, att EU är redo att leda
en militär operation i Bosnien-Hercegovina efter SFOR i enlighet med
de permanenta EU-Nato-arrangemangen (Berlin plus).

Det formella beslutet om att avsluta SFOR och välkomnandet av en
EU-insats väntas inte före Nato-toppmötet i Istanbul 28-29 juni. Ett
övergripande krishanteringskoncept antogs i samband med rådsmötet
den 26-27 april. Det mesta pekar mot att EU skulle kunna inleda en
militär insats i Bosnien-Hercegovina i mitten på december 2004.

Regeringen deltar aktivt i förberedelsearbetet och driver bl.a. frågor
som rör samverkan mellan EU:s civila och militära instrument,
liksom samarbetet mellan EU och andra internationella aktörer på
plats i Bosnien-Hercegovina. Därtill har vikten av att beakta
genderfrågor betonats.

2.5 EU:s förstärkta planerings- och ledningsförmåga

Diskussionspunkt och ev. beslutspunkt. Beslut fattas med konsensus.

Försvarsministrarna ska informeras om arbetet med att implementera
Europeiska rådets beslut från den 12 december 2003 (SN 307/03).
Eventuellt kan beslut förväntas avseende arrangemangen för en civil-
militär cell, arbetsformer för dels den civil-militära cellen, dels EU-
cellen vid Nato:s europahögkvarter (Shape) och dels Nato:s
förbindelsearrangemang vid EU:s militära stab (EUMS) samt
budgetära och personella implikationer.

Europeiska rådet den 12 december 2003 kom överens om ett
dokument rörande förstärkt planerings- och ledningsförmåga inom
ramen för EU:s krishantering I syfte att förbättra förmågan att
förbereda EU-ledda insatser med nyttjande av Nato-resurser skulle en
mindre EU-stabscell etableras vid Shape. Därtill erbjöds Nato:s

6

ställföreträdande överbefälhavare möjligheten att etablera
förbindelsearrangemang vid EUMS.

EUMS skulle även stärkas och en civil-militär stabscell etableras som
skulle ansvara för planering och genomförande av specifika insatser.
Ett eventuellt beslutet vid detta rådsmöte avser klargöra
arbetsuppgifter samt personella och budgetära konsekvenser, med
utgångspunkt från Europeiska rådets riktlinjer.

Regeringen står bakom Europeiska rådets överenskommelse från
december 2003. De nya arrangemangen skapar bättre förutsättningar
för samarbetet mellan EU och Nato, och förstärker EU:s egen
förmåga att förbereda krishanteringsinsatser med både civila och
militära instrument.

3. Västra Balkan

Besluts- och diskussionspunkt. Rättslig grund: artikel 11 och 12 i EU-
fördraget.

Rådet förväntas följa upp diskussionen om Kosovo vid rådsmötet i
april samt anta slutsatser om Kosovo. FN:s särskilde representant i
Kosovo, Harri Holkeri, kommer att medverka. Holkeri har nyligen
presenterat en prioriteringsplan för att möta de krav som den nya
situationen efter upploppen i mitten av mars ställer. Rådet förväntas
diskutera hur den FN-ledda processen som ska leda fram till
diskussioner om Kosovos framtida status kan revitaliseras, genom till
exempel överförande av ansvar till det temporära självstyret, särskilt
inom det ekonomiska området, och omorganisering av FN-
administrationen i Kosovo, UNMIK.

Rådet förväntas anta de slutsatser som återfinns i annexet till den
årliga översynen av stabiliserings- och associeringsprocessen (SAp).
Länderna i regionen uppmanas att efterleva dessa samt de
rekommendationer som återfinns i kommissionens SAp-rapport. Detta
ses som en förutsättning för genomförande av nödvändiga reformer på
vägen mot fortsatt EU-närmande.

Rådet förväntas även välkomna kommissionens förslag till
Europeiska partnerskap för Albanien, Bosnien-Hercegovina, Kroatien,
Makedonien samt Serbien och Montenegro inklusive Kosovo.
Partnerskapen skall fungera som ett ytterligare instrument för att
förstärka och fördjupa västra balkanländernas EU-närmande i linje
med Thessalonikiagendan. Partnerskapen, som är under utarbetande
och kommer att antas vid något rådsmöte inom de närmaste veckorna,
fastställer riktlinjerna för de viktigaste åtgärderna som respektive land
bör genomföra på kort och medellång sikt.

7

Rådet förväntas ev. uppdra åt kommissionen att granska Makedoniens
EU-ansökan och avlämna ett yttrande till rådet.

Sverige stödjer det förväntade innehållet i de slutsatser som ska antas
samt annexet till den årliga SAp-översynen.

4. Europeiska grannskapspolitiken (ENP)

Diskussionspunkt.

KOM avser den 12 maj presentera ett allmänt strategipapper om ENP
samt sju deskriptiva landrapporter (Ukraina, Moldavien, Jordanien,
Marocko, Tunisien, Israel och de palestinska områdena). Främst det
vägledande strategipappret kommer att vara föremål för diskussion på
rådesmötet. Rådsslutsatser förväntas sedan antas vid rådsmötet i juni.
I juni kommer KOM presentera konkreta handlingsplaner för de sju
länderna, (rådsslutsatser i juli).

Medlemsländerna har diskuterat huvuddragen i ENP i de geografiska
rådsarbetsgrupperna och i Coreper. Medlemsländerna har dock ännu
inte erhållit KOM:s förslag på strategipapper. Regeringen har även
försökt föra in Vitryssland och södra Kaukasien i ENP, vilket
förefaller ha vunnit gehör hos KOM och medlemsländerna. Vidare
har regeringen försökt lansera frihandel som mål för samtliga ENP-
länder 2010.

5. EU-LAC (Latinamerika och Karibien): Förberedelser inför
toppmöte 27-28 maj 2004;

Diskussionspunkt.

Den 27-28 maj 2004 hålls det tredje toppmötet mellan EU och
Latinamerika/Karibien (LAC), denna gång i mexikanska Guadalajara.
Mötets två övergripande teman utgörs av multilateralism och social
sammanhållning.

I utarbetandet av deklarationen för toppmötet är fortfarande stora
delar öppna. Sverige har vid två tillfällen sänt in kommentarer på
utkastet till deklaration och dessa synpunkter har tagits om hand
relativt väl. De svenska kommentarerna har bl.a. uttryckt en önskan
om att utvidga deklarationens avsnitt om social sammanhållning,
inklusive frågor om demokrati, jämställdhet, HIV/AIDS och
trafficking.

Den viktigaste utestående frågan i arbetet med deklarationen är
huruvida ett åtagande ska göras om att förhandlingar om

8

associeringsavtal med Centralamerika och Andinska gemenskapen
ska inledas. Frågan var uppe redan vid det senaste toppmötet mellan
EU och LAC, samt i Coreper och 133-kommittén under det senaste
halvåret.

Regeringen är positiv till att toppmötet ger klartecken till att inleda
förhandlingar om frihandelsavtal med Centralamerika och den
Andinska gemenskapen.

6. EU-Ryssland: Förberedelser inför toppmöte 21 maj 2004;

Diskussionspunkt.

Punkten återkommer regelbundet inför halvårsvisa toppmöten mellan
EU och Ryssland. Nästa toppmöte infaller den 21 maj i Moskva.

Tvistefrågan om utsträckningen av Partnerskaps- och
samarbetsavtalet (PSA) till de nya EU-medlemmarna kunde lösas ut
den 27 april genom antagande av en gemensam deklaration. Enligt
denna förbinder sig Ryssland att tillämpa PSA provisoriskt i väntan
på en formella ratifikation av Duman samtidigt som EU bemöter flera
av Rysslands farhågor om utvidgningens negativa (främst
handelspolitiska) konsekvenser.

Inför toppmötet ligger fokus på framtagandet av handlingsplaner för
de fyra samarbetsområdena mellan EU och Ryssland. Dessa är ett
resultat av förra årets toppmöte i S:t Petersburg i maj och består av
ekonomi (i vilket ingår det tidigare initiativet att utveckla ett Common
European Economic Space)/ rätts- och inrikesfrågor / extern säkerhet
/ forskning, utbildning och kultur.

EU har till ryska sidan överlämnat sitt förslag på handlingsplan för
varje enskilt område (md 103/04 rev4). Toppmötet kan väntas
fastställa ramverket för en fortsatt, mer detaljerad utveckling av dessa.

Coreper antog den 21 april en note (8607/04) från COEST
(rådsarbetsgruppen för Östeuropa och Centralasien) om
förberedelserna inför toppmötet. I denna har EU även identifierat sju
målsättningar som vägledning för de fortsatta förberedelserna.

Regeringen har lagt särskild tonvikt vid att lyfta fram miljöavsnittet i
handlingsplanerna, med särskild tonvikt på regionala miljöfrågor i
Östersjöregionen.

Regeringen stödjer kommissionens arbete och dess ambition att kunna
avsluta förhandlingarna med Ryssland, inför ett ryskt inträde i WTO,

9

inför toppmötet den 21 maj. En förutsättning är dock att man finner
lösningar på alla de utestående frågor som kvarstår.

7. Fredsprocessen i Mellanöstern

Diskussionpunkt, ev. beslutspunkt. Rättslig grund artikel 11 och 12 i
EU-fördraget.

Rådet kan förväntas diskutera den senaste händelseutvecklingen i
ljuset av dels den interna omröstningen i Likudpartiet den 2 maj om
premiärminister Sharons separationsplan, dels Kvartettmötet på
ministernivå den 4 maj.

Frågan om ett eventuellt israeliskt tillbakadragande från Gaza och
delar av Västbanken har tagit en delvis ny vändning efter
Likudomröstningen den 2 maj då ca 60% av medlemmarna röstade
mot premiärminister Sharons separationsplan. Sharon har sagt sig
respektera beslutet, men samtidigt inlett samtal med regeringskollegor
om en reviderad och mindre omfattande plan, där flera av
bosättningarna i Gaza behålls. Oppositionsledaren Peres har
uppmanat Sharon att begära en omröstning i Knesset (och vid nej
även där – utlysa nyval) och justitieministern har sagt att han kommer
att överväga att lämna regeringen om Sharon överger sin ursprungliga
plan.

Mot bakgrund av den osäkerhet som nu råder avseende
separationsplanen anser regeringen att det är av stor vikt att EU står
fast vid de fem kriterier som tidigare angetts angående ett
tillbakadragande (inom ramen för färdplanen; ett steg i riktning mot
en tvåstatslösning; bosättningar får inte flyttas till Västbanken; att
det sker i samband med ett organiserat och framförhandlat
överlämnande av ansvaret till den palestinska myndigheten; samt att
Israel måste underlätta rehabiliteringen och återuppbyggandet av
Gaza).

Regeringen anser också att EU, enskilt och i Kvartetten, redan nu
måste vidta konkreta förberedelser för en roll i samband med ett
eventuellt israeliskt tillbakadragande. Regeringen välkomnar i detta
sammanhang beslutet vid Kvartett-mötet på ministernivå den 4 maj
om att etablera en samordnings- och översynsmekanism. Regeringen
anser att det nu är av största vikt att Kvartetten följer upp
ministermötet och intensifierar sina ansträngningar lokalt på
sändebudsnivå i syfte att få parterna att genomföra Färdplanen.

8. Genomförande av massförstörelsevapenstrategin

Uppföljning av EU:s strategi för massförstörelsevapen: Syrien

10

Beslutspunkt. Rättslig grund: Artiklarna 12 och 13 i Unionsfördraget.
Dok 14997/03 och 14813/03. Frågan var uppe i EU-nämnden inför
Allmänna rådet 22 mars 2004.

EU:s avsikt är att sluta associeringsavtal med alla länder som ingår i
Barcelonaprocessen med sikte på att upprätta ett frihandelsområde
runt Medelhavet till år 2010. Avtalen med samtliga länder utom
Syrien är klara och undertecknade. Under flera år har KOM förhandlat
om ett associeringsavtal med Syrien och förhandlingarna avslutades i
princip hösten 2003. Dock råder inom EU-kretsen fortfarande
frågetecken beträffande skrivningen i en nytillkommen klausul om
icke-spridning av massförstörelsevapen.

Rådet antog den 17 november 2003 slutsatser om att en
standardklausul om icke-spridning av massförstörelsevapen skall
inkluderas i samtliga avtal med tredje land, i syfte att skapa en EU-
koherent politik i dessa frågor. I den text som KOM förhandlat fram
med Syrien finns en icke-spridningsklausul, innehållande de flesta
komponenterna från rådstexten. Några medlemsländer har uttryckt
tveksamheter och önskar ytterligare stärkning av texten.

Regeringens principiella utgångspunkt är att standardklausulen från
november 2003 skall användas i EU:s avtal med tredje land.

9. Övrigt: Sudan

Sverige har erhållit information om att Tysklands utrikesminister
Joshka Fisher avser ta upp situationen i Sudan vid lunchen.

Situationen i västra Sudan, Darfur, är fortsatt akut. Den humanitära
krisen blir allt allvarligare, samtidigt som det humanitära tillträdet har
förbättrats något. Afrikanska unionen sänder i dagarna en
rekognosceringsmission till området, med deltagande från FN, EU
och USA. Avsikten är att sända en grupp observatörer för att
övervaka vapenvilan från den 8 april. Flera FN-missioner har nyligen
besökt Darfur och rapporterar om en fortsatt oerhört allvarlig
situation.

Vissa framsteg har nyligen gjorts i de fredsförhandlingar som
fortsätter mellan regeringen och SPLM/A i södra Sudan.

Regeringen välkomnar att rådet fortsätter att noggrant följa
utvecklingen i Sudan i linje med de rådsslutsatser som antogs vid
rådsmötet den 26 april.

