

DA

FORBINDELSERNE MELLEM EUROPA-PARLAMENTET OG DE NATIONALE PARLAMENTER I EU ÅRSRAPPORT 2018

PARLAMENTER I DEN EUROPÆISKE UNION

Den Europæiske Unions funktionsmåde bygger på et repræsentativt demokrati.

751 MEPs

Borgerne repræsenteres direkte på EU-plan i Europa-Parlamentet.

Medlemsstaterne repræsenteres i Det Europæiske Råd af deres stats- eller regeringschefer og i Rådet af deres regeringer, der selv er demokratisk ansvarlige enten over for deres nationale parlamenter eller over for deres borgere.

De nationale parlamenter bidrager aktivt til, at Den Europæiske Union fungerer tilfredsstillende ved...

...at blive holdt orienteret af EU-institutionerne og ved at få tilsendt udkast til lovgivningsmæssige retsakter.

...at sikre, at nærhedsprincippet respekteres.

...at deltage i evalueringsmekanismernes for området med frihed, sikkerhed og retfærdighed og medvirke ved det politiske kontrol med Europol og evalueringen af Eurojust.

...at deltage i procedurer til revision af EU-traktaterne.

...at blive underrettet om ansøgninger om medlemskab af EU.

...at deltage i det interparlamentariske samarbejde mellem de nationale parlamenter og med Europa-Parlamentet.

Europa-Parlamentet og de nationale parlamenter tilrettelægger i fællesskab og fremmer et effektivt og regelmæssigt interparlamentarisk samarbejde inden for Unionen.

En konference af parlamentariske organer med ansvar for EU-anliggender kan forelægge Europa-Parlamentet, Rådet og Kommissionen de bidrag, som den finder hensigtsmæssige. Denne konference fremmer endvidere udveksling af oplysninger og bedste praksis mellem de nationale parlamenter og Europa-Parlamentet.

Årsrapport 2018

Forbindelserne mellem Europa-Parlamentet og de nationale parlamenter i EU

Dette er en publikation fra Europa-Parlamentets Direktorat for Forbindelser med De Nationale Parlamerter, der er en del af Europa-Parlamentets Generaldirektorat for Ledelsestjenesterne.

Katrin RUHRMANN

Direktør

katrin.ruhrmann@europarl.europa.eu

Jesús GÓMEZ

Kontorchef, Enheden for Lovgivningsmæssig Dialog

jesus.gomez@europarl.europa.eu

Pekka NURMINEN

Kontorchef, Enheden for Institutionelt Samarbejde

pekka.nurminen@europarl.europa.eu

Manuskript færdiggjort af:

Zsuzsanna BALÁZS

Administrator, Enheden for Lovgivningsmæssig Dialog

zsuzsanna.balazs@europarl.europa.eu

Hanneke WESTERBAAN

Administrator, Enheden for Lovgivningsmæssig Dialog

hanneke.westerbaan@europarl.europa.eu

Manuskriptet er afsluttet den 30. april 2019.

relnatparl@ep.europa.eu

<http://www.europarl.europa.eu/relnatparl/en/home.html>

Alle fotos og illustrationer © Den Europæiske Union 2019, medmindre andet er angivet.

ÅRSRAPPORT 2018

INDHOLDSFORTEGNELSE

FORORD AF EUROPA-PARLAMENTETS NÆSTFORMÆND MED ANSVAR FOR FORBINDELSERNE MED DE NATIONALE PARLAMENTER I EU	8
1. INSTITUTIONELLE INTERPARLAMENTARISKE ORGANER	15
1.1. Konferencen af de Europæiske Parlamenters Europaudvalg (COSAC)	15
1.2. Konferencen af parlamentsformænd i EU	17
2. INTERPARLAMENTARISKE KONFERENCER	19
2.1. Den europæiske parlamentariske uge, den interparlamentariske konference om stabilitet, økonomisk samordning og styring i Den Europæiske Union og konferencen om det europæiske semester	19
2.2. Den interparlamentariske konference om den fælles udenrigs- og sikkerhedspolitik (FUSP) og den fælles sikkerheds- og forsvarspolitik (FSFP)	21
3. INTERPARLAMENTARISK KONTROL OG EVALUERING PÅ OMRÅDET FRIHED, SIKKERHED OG RETFÆRDIGHED	23
3.1. Fælles parlamentarisk kontrol med Europol: en innovativ institutionel struktur til parlamentarisk kontrol	23
3.2. Den Europæiske Unions Agentur for Strafferetligt Samarbejde (Eurojust)	25
4. INTERPARLAMENTARISKE MØDER	26
4.1. Interparlamentariske udvalgsmøder	26
4.2. Interparlamentarisk samarbejde på området for EU's optræden udadtil	28
4.3. Bilaterale besøg fra de nationale parlamenter i EU til Europa-Parlamentet	30
4.4. Anvendelse af videokonferencer til bilaterale udvekslinger	31
5. LOVGIVNINGSMÆSSIGT SAMARBEJDE MED DE NATIONALE PARLAMENTER I EU	33
5.1. Systemet for tidlig varsling og protokol nr. 2 til Lissabontraktaten	33
5.2. Taskforce om nærhedsprincippet, proportionalitetsprincippet og "Mindre, men mere effektivt"	36
5.3. Uformel politisk dialog og protokol nr. 1 til TEUF	36
6. NETVÆRK OG UDVEKSLING AF OPLYSNINGER	38
6.1. Interparlamentarisk EU-informationsudveksling (IPEX)	38
6.2. Det Europæiske Center for Parlamentarisk Forskning og Dokumentation (ECPRD)	39
6.3. Netværk af de nationale parlamenter i EU's repræsentanter i Bruxelles	40
6.4. Personalseminarer	41
7. VÆRKTØJER OG STØTTEAKTIVITETER	42
7.1. CONNECT	42
7.2. Vejviser over korresponderende udvalg (CorCom)	42
7.3. Programmet til støtte for formandskabets parlament	43
7.4. Publikationer fra Direktoratet for Forbindelser med De Nationale Parlamenter	44

8. DIREKTORATET FOR FORBINDELSER MED DE NATIONALE PARLAMENTER	45
9. BILAG	46
BILAG I: COSAC-møder – emner og hovedtalere 2018	46
BILAG II: Interparlamentariske møder arrangeret af Europa-Parlamentets udvalg i Bruxelles i 2018	47
BILAG III: De nationale parlamenter i EU's besøg hos Europa-Parlamentet (herunder videokonferencer) 2018	49
BILAG IV: Oplysninger vedrørende systemet for tidlig varsling	54
BILAG V: Bidrag under protokol 1 – uformel politisk dialog	56
BILAG VI: Det Europæiske Center for Parlamentarisk Forskning og Dokumentation (ECPRD)	57

DA

FORBINDELSERNE MELLEM EUROPA-PARLAMENTET OG DE NATIONALE PARLAMENTER I EU ÅRSRAPPORT 2018

Forord af Europa-Parlamentets næstformænd med ansvar for forbindelserne med de nationale parlamenter i EU

2019 bliver et år med forandring for Europa-Parlamentet. Den 8. valgperiode er ved at være afsluttet, og et nyt Europa-Parlament vil konstituere sig i juli efter valget til Europa-Parlamentet. I løbet af indeværende valgperiode (2014-2019) er forbindelserne med de nationale parlamenter blevet yderligere udviklet og intensiveret. De nationale parlamenter og Europa-Parlamentet har i fællesskab drøftet en lang række vigtige politiske udviklingstendenser, der er blevet etableret nye former for samarbejde, og de eksisterende har udviklet sig yderligere.

Denne årlige aktivitetsrapport fra Direktoratet for Forbindelser med De Nationale Parlamenter giver et overblik over alle aktiviteter og al udvikling i det interparlamentariske samarbejde med de nationale parlamenter i 2018. Samarbejdet omfatter 41 nationale parlamenter og kamre i alle de 28 medlemsstater og Europa-Parlamentet.

Emner såsom brexit, EU's budget, migration, sikkerhed, udenrigs- og forsvarspolitik, Den Økonomiske og Monetære Union, databeskyttelse, fremtiden for fødevarer og landbrug og valget til Europa-Parlamentet har været centrum for debatter på forskellige interparlamentariske møder. Udveksling af synspunkter mellem medlemmerne af parlamenterne på tværs af EU er afgørende for den gensidige forståelse af bekymringer og udfordringer og knytter de nationale og europæiske perspektiver sammen om forskellige emner med henblik på at finde fælles løsninger.

I overensstemmelse med Lissabontraktaten har de nationale parlamenter i samarbejde med Europa-Parlamentet fået til opgave at kontrollere og føre tilsyn med retlige og indre anliggender, navnlig for så vidt angår Europol og Eurojust. Arbejdet i Gruppen for Fælles Parlamentarisk Kontrol med Europol, der blev nedsat i 2017, har været en vigtig ny udvikling i det interparlamentariske samarbejde. Gruppens hovedopgave er den politiske overvågning af Europols aktiviteter med hensyn til opfyldelsen af dets funktion på et tidspunkt, hvor Europols rolle i bekæmpelsen af terrorisme og organiseret kriminalitet er blevet stadig vigtigere.

Næstformand Mairead McGuinness og næstformand Bogusław Liberadzki © EU-Europa-Parlamentet

De nationale parlamenter har udtrykt stor interesse for at deltage i debatter om lovforslag på et tidligt tidspunkt. Hvor det er muligt, er der taget hensyn til dette på de interparlamentariske udvalgmøder og ved de bilaterale udvekslinger af synspunkter. Denne dialog kan give indblik i, hvordan lovgivningsinitiativerne vil fungere, og hvilke virkninger de vil få i medlemsstaterne. Den giver også de nationale parlamenter mulighed for bedre at kontrollere deres regeringer som medlovgivere i Rådet.

Med Den Europæiske Union har vi fået stabilitet og velstand på vores kontinent. I 2018 var det mere end nogensinde før nødvendigt at forsvare de europæiske værdier demokrati, retsstatsprincippet og pressefrihed i og uden for EU. Det er af afgørende betydning, at de nationale parlamenter og Europa-Parlamentet forsvare disse fælles europæiske værdier samt et velfungerende parlamentarisk demokrati.

2019 markerer 10-året for ikrafttrædelsen af Lissabontraktaten, der også kaldes for parlamenternes traktat. Lissabontraktaten har nemlig i høj grad ændret det interparlamentariske samarbejde i EU og gjort de nationale parlamenter til aktører på europæisk plan. De nationale parlamenter har gennem mekanismen for kontrol med overholdelsen af nærhedsprincippet og den uformelle politiske dialog haft indflydelse på europæisk lovgivning uafhængigt af deres regeringer.

Samarbejdet mellem de nationale parlamenter og Europa-Parlamentet har fået større betydning i de seneste år og fortsætter med at blive styrket og udvidet. Vi deler måske ikke altid den samme holdning, men debatter med vores modparter i de nationale parlamenter afspejler gensidig respekt og en stærk politisk vilje til en konstruktiv dialog. Vi vil fortsætte med at udvikle denne dialog og vores arbejdsmetoder i fremtiden.

Medlemmerne af såvel de nationale parlamenter som Europa-Parlamentet vælges ved direkte valg. Sammen repræsenterer vi borgerne i Den Europæiske Union. Det er vores fælles opgave at tilskynde borgerne til at deltage aktivt i det demokratiske liv og udtrykke deres synspunkter i forbindelse med valg, det være sig på regionalt, nationalt eller europæisk plan.

I juli 2019 vil en ny valgperiode begynde. Valget af Kommissionens formand og enighed om det politiske program for den næste Europa-Kommission vil kendetegne de politiske prioriteter i den næste valgperiode.

De næste fem år bliver afgørende for Den Europæiske Union. Interparlamentarisk debat og samarbejde vil få endnu større betydning for håndteringen af de fremtidige udfordringer. Vi opfordrer alle parter til fortsat at engagere sig i det interparlamentariske samarbejde og til fortsat at involvere sig i denne dialog i de næste fem år.

Mairead McGuinness
Næstformand

Bogusław Liberadzki
Næstformand

Den vigtigste udvikling og de vigtigste emner på den interparlamentariske dagsorden i 2018

2018 var et intensivt og aktivt år inden for det interparlamentariske samarbejde. Dette blev også afspejlet i det intensive arbejde, som Direktoratet for Forbindelser med De Nationale Parlamenter (herefter benævnt "Direktoratet") udførte. Et stort antal interparlamentariske konferencer, møder og debatter og et rekordstort antal bilaterale besøg fandt sted hele året. Direktoratet fortsatte det tætte samarbejde med andre af Europa-Parlamentets tjenestegrene og afholdt en række møder mellem de nationale parlamenters administrationer og Europa-Parlamentet på områder af fælles interesse med henblik på at etablere tættere kontakter og netværk mellem de ansatte, der arbejder inden for områder af fælles interesse.

Dette arbejde blev udført under politisk ledelse og vejledning af Antonio Tajani, formand for Europa-Parlamentet, Mairead McGuinness og Bogusław Liberadzki, Europa-Parlamentets næstformænd med ansvar for forbindelserne med de nationale parlamenter, og Danuta Hübner, formand for Udvalget om Konstitutionelle Anliggender (AFCO). Arbejdet blev også støttet af Europa-Parlamentets udvalg, politiske grupper og relevante politiske organer (Formandskonferencen og Udvalgsformandskonferencen).

2018 var kendetegnet ved, at de emner, der blev drøftet ved de parlamentariske debatter, i stadig større grad gik igen. En række emner dukkede op i næsten alle interparlamentariske fora, som f.eks. brexit og EU's nye flerårige finansielle ramme. Samhørighedspolitikken, det vestlige Balkan og den europæiske naboskabspolitik blev drøftet ved flere lejligheder, ikke mindst fordi disse emner var højt prioriterede af EU-formandskaberne i 2018.

De nationale parlamenter i EU bidrog også væsentligt til større politiske og lovgivningsmæssige debatter i 2018, hovedsagelig på de interparlamentariske udvalgsmøder, men også under bilaterale besøg og på møder med Europa-Parlamentets ordførere.

De nationale parlamenter var konstant involveret i den politiske, lovgivningsmæssige og institutionelle debat om europæiske emner. Et af de vigtigste resultater i den interparlamentariske debat har været at sætte de nationale parlamenter i stand til at se ud over de nationale dagsordener og udveksle synspunkter med medlemmer af parlamenterne på tværs af Den Europæiske Union, hvilket har bidraget til at bringe den europæiske debat ud til medlemsstaterne og deres borgere. Brexit og den flerårige finansielle ramme har været konstant til stede i den politiske debat. Valget til Europa-Parlamentet blev også drøftet indgående i 2018 med henblik på at tilskynde borgerne til at deltage aktivt i det demokratiske liv og afgive deres stemmer til valgene på regionalt, nationalt og europæisk plan.

1. De nationale parlamenters bidrag til debatten under brexitforhandlingerne

Forhandlingerne om Det Forenede Kongeriges udtræden af EU blev drøftet i mange interparlamentariske fora og på mange bilaterale møder i 2018. Europa-Parlamentet vil spille en vigtig rolle i brexitprocessen, da det bortset fra Det Forenede Kongeriges parlament vil være det eneste parlament, der skal stemme om udtrædelsesaftalen. I overensstemmelse med artikel 50 i traktaten om Den Europæiske Unions funktionsmåde (TEUF) skal Europa-Parlamentet godkende en eventuel udtrædelsesaftale.

I april 2018 i Tallinn drøftede konferencen af parlamentsformænd i EU brexit som led i en debat om Europas fremtid. Parlamentsformændene understregede betydningen af Det Forenede Kongeriges velordnede udtræden af EU. I de deraf følgende konklusioner understreges behovet for, at rettighederne for borgere fra EU og Det Forenede Kongerige, der bor på hinandens områder, den finansielle afvikling og de særlige omstændigheder for øen Irland betragtes

som prioriteter under forhandlingsprocessen. Parlamentsformændene opfordrede også til at fastholde enheden i EU-27 under forhandlingerne.

På plenarmødet for Konferencen af de Europæiske Parlamenters Europaudvalg (COSAC) i Wien i november 2018 blev en af sessionerne koncentreret om at drøfte brexit. COSAC anerkendte i sit bidrag, at EU's stats- og regeringschefer havde fuld tillid til Michel Barnier som EU's chefforhandler, og at de var fast besluttet på at forblive forenet. COSAC understregede endvidere behovet for at bevare det indre markeds integritet og Den Europæiske Unions Domstols kompetence vedrørende det indre markeds principper. COSAC understregede også behovet for solidaritet med Irland og betydningen af det interparlamentariske samarbejde med Det Forenede Kongerige efter brexit. Der vil dog først blive set på de nærmere betingelser for det fremtidige interparlamentariske samarbejde med Det Forenede Kongerige, når arten af de fremtidige forbindelser mellem EU og Det Forenede Kongerige kendes.

Herudover har AFCO afholdt et interparlamentarisk udvalgsmøde for at drøfte status for debatten om Europas fremtid, herunder brexit, og andre af Europa-Parlamentets udvalg har afholdt offentlige høringer for at undersøge konsekvenserne af brexit på deres politikområder. De interparlamentariske udvalgsmøder spillede en central rolle med hensyn til at holde de nationale parlamenter i EU underrettet om status quo i Det Forenede Kongeriges udtrædelsesprocedure.

Brexit blev også regelmæssigt drøftet under de nationale parlamenters bilaterale besøg i Europa-Parlamentet, først og fremmest under britiske parlamentsmedlemmers besøg, men også når talere, udvalg og parlamentsmedlemmer fra andre parlamenter mødtes med medlemmer af Europa-Parlamentet og navnlig med Europa-Parlamentets brexitkoordinator, Guy Verhofstadt, og andre medlemmer af Parlamentets brexitstyringsgruppe.

2. Drøftelser om den nye flerårige finansielle ramme (FFR)

Et andet væsentligt spørgsmål, der blev drøftet af de nationale parlamenter og Europa-Parlamentet i forskellige fora og på forskellige møder i 2018, var EU's fremtidige finansiering. Drøftelserne, der ofte var kontroversielle, drejede sig om, hvilke politikområder der bør prioriteres i det fremtidige EU-budget, og hvordan man skal håndtere et stigende antal EU-opgaver på et tidspunkt, hvor EU-budgettet sandsynligvis vil blive reduceret som følge af Det Forenede Kongeriges udtræden.

Medlemmerne af de nationale parlamenter rejste spørgsmålet under den europæiske parlamentariske uge i februar 2018, da kommissæren for budget og menneskelige ressourcer Günther H. Oettinger talte for dem forud for Kommissionens forelæggelse af sit nye forslag om den næste flerårige finansielle ramme (2021-2027)¹ i maj. Han understregede, at de nye opgaver og udfordringer, som EU stod over for, såsom migration, bekæmpelse af terrorisme og intern og ekstern sikkerhed, også skulle afspejles i EU-budgettet. Det drejede sig om områder, hvor EU's indsats ville skabe en merværdi. Kommissæren mindede imidlertid også om, at brexit ville føre til en reduktion af EU-budgettet.

Konferencen af parlamentsformænd i EU noterede sig i april 2018 Kommissionens kommende forslag og udtrykte håb om, at EU-institutionerne ville være i stand til at gøre tilstrækkelige fremskridt i forhandlingerne. COSAC's møde i Sofia i juni 2018 var delvist dedikeret til

¹ Europa-Parlamentet vedtog den 14. november 2018 en interimbetænkning om FFR 2021-2027 (Europa-Parlamentets beslutning af 14. november 2018 om den flerårige finansielle ramme 2021-2027 – Parlamentets holdning med henblik på en aftale). Beslutningen skitserer Parlamentets prioriteter for den næste FFR, herunder eksplicitte tal for FFR-lofterne og for hvert af de sektorspecifikke programmer for perioden 2021-2027, og fremsætter ændringsforslag til de udkast til retsakter, som Kommissionen har stillet forslag om. Drøftelserne om den flerårige finansielle ramme vil fortsætte i det kommende Europa-Parlament efter valget til Europa-Parlamentet.

samhørighedspolitikken, og det var nødvendigt med vanskelige kompromisforhandlinger for at færdiggøre den tekst, der indeholdt COSAC's bidrag.

3. Gruppen for Fælles Parlamentarisk Kontrol med Europol: En ny dimension i det interparlamentariske samarbejde

Oprettelsen af Gruppen for Fælles Parlamentarisk Kontrol med Europol markerede udviklingen af en ny form for interparlamentarisk samarbejde. For første gang ville de nationale parlamenter i EU og Europa-Parlamentet i fællesskab kontrollere og føre politisk tilsyn med et EU-agentur.

Debatterne om effektivt politi- og retssamarbejde, herunder rettidig udveksling af oplysninger mellem de nationale myndigheder gennem Europol og Eurojust, bekræftede, at det er vigtigt og presserende at få afsluttet drøftelserne om de praktiske aspekter af den parlamentariske kontrol med Europol.

Gruppen for Fælles Parlamentarisk Kontrol nåede til enighed om sine arbejdsmetoder og vedtog sin forretningsorden på sit andet møde i Sofia den 18. og 19. marts 2018. Vedtagelsen af forretningsordenen har gjort det muligt for gruppen at flytte fokus fra proceduremæssige til indholdsmæssige spørgsmål. Det første møde under den nye forretningsorden, dvs. det tredje møde i Gruppen for Fælles Parlamentarisk Kontrol, fandt sted den 24. og 25. september 2018 i Bruxelles.

I overensstemmelse med sine opgaver og ansvarsområder har Gruppen for Fælles Parlamentarisk Kontrol i overensstemmelse med Europolforordningen² udvekslet synspunkter om Europols flerårige arbejdsprogram for 2019-2021. Formanden for Europols Styrelsesråd og Den Europæiske Tilsynsførende for Databeskyttelse deltog også i drøftelserne i gruppen. Der blev drøftet en lang række emner, herunder håndtering af ulovligt indhold på internettet, cybersikkerhed og bekæmpelse af terrorisme og organiseret kriminalitet.

4. Interparlamentariske debatter om migration

Migration har fortsat med at dominere EU's politik og de interparlamentariske debatter i hele 2018. EU har bestræbt sig på at få en omfattende og effektiv tilgang, som omfatter både interne og eksterne foranstaltninger. Europa-Parlamentet har mindet om princippet om solidaritet og lige fordeling af ansvaret i migrationsspørgsmål og gentagne gange påpeget, at det at redde liv må have højeste prioritet.

Konferencen af parlamentsformænd i EU påpegede i Tallinn, at EU's migrationspolitik bør være baseret på en stærk beskyttelse af de ydre grænser og fokusere på at tackle de grundlæggende årsager til migration i oprindelseslandene, navnlig i Afrika, samtidig med at dette kontinent understøttes af en europæisk plan. Med hensyn til håndteringen af flygtningestrømmene mente parlamentsformændene, at reformen af det fælles europæiske asylsystem var afgørende, og understregede, at EU bør arbejde aktivt for at løse konflikter i naboregionerne for at hjælpe med at redde liv og mindske migrationspresset og den irregulære migration.

COSAC drøftede på sit møde i Wien sikkerhed og bekæmpelse af ulovlig migration. Det vedtog henstillinger til fordel for et reformeret fælles europæisk asylsystem, herunder et fuldgældigt EU-asylagentur, der er baseret på en rimelig balance mellem ansvar og solidaritet, og understregede, at tilbagetagelsesaftaler bør gennemføres fuldt ud på en ikkediskriminerende måde i forhold til alle EU's medlemsstater.

² Europa-Parlamentets og Rådets forordning (EU) 2016/794 af 11. maj 2016 om Den Europæiske Unions Agentur for Retshåndhævelsessamarbejde (Europol) og om erstatning og ophævelse af Rådets afgørelse 2009/371/RIA, 2009/934/RIA, 2009/935/RIA, 2009/936/RIA og 2009/968/RIA (EUT L 135 af 24.5.2016, s. 53).

5. Den eksterne dimension af EU's politikker

Sikkerhed og forsvar og EU's permanente strukturerede samarbejde (PESCO) stod også højt på dagsordenen for interparlamentarisk debat og blev drøftet af konferencen af parlamentsformænd i EU i Tallinn, COSAC og den interparlamentariske konference om den fælles udenrigs- og sikkerhedspolitik (FUSP) og den fælles sikkerheds- og forsvarspolitik (FSFP).

Konferencen af parlamentsformænd i EU afholdt i Tallinn et helt møde om europæisk sikkerhed og forsvar. Ved denne lejlighed bekræftede parlamentsformændene i EU de vejledende principper i den globale strategi for Den Europæiske Unions udenrigs- og sikkerhedspolitik, der understreger behovet for et stærkere Europa. De opfordrede medlemsstaterne til at arbejde tættere sammen på sikkerheds- og forsvarsområdet og styrke FSFP med henblik på at udvikle en fælles og troværdig forsvarskapacitet, der supplerer NATO's, samtidig med at den særlige karakter af visse medlemsstaters sikkerheds- og forsvarspolitik respekteres. Parlamentsformændene udtrykte også tilfredshed med lanceringen af Den Europæiske Forsvarsfond.

Parlamentsformændene understregede, at etableringen af PESCO styrker sikkerheds- og forsvarssamarbejdet mellem de medlemsstater, der er villige og i stand til at arbejde tæt sammen, og at dette styrker EU's rolle som en international sikkerhedspartner og dermed bidrager til EU-borgernes sikkerhed.

COSAC udtrykte også tilfredshed med PESCO som en integreret del af FSFP og som et instrument til at styrke det europæiske forsvar og bidrage til stabilitet og sikkerhed.

På den interparlamentariske konference om FUSP og FSFP i Wien udvekslede deltagerne synspunkter om emnet. Drøftelserne drejede sig om vedtagelsen af den fælles handlingsplan³ og et øget behov for, at de nationale parlamenter i EU og Europa-Parlamentet skulle føre tilsyn med PESCO-projekter (17 projekter skulle igangsættes i 2018 og yderligere 17 i 2019) og fremme flere hybride projekter inden for rammerne af militær mobilitet.

Stabilitet og velstand i de østlige og sydlige nabolande i EU og især på Vestbalkan var også centrum for mange interparlamentariske debatter i løbet af 2018. Konferencen af parlamentsformænd i EU understregede, at udvidelsen fortsat bør være en central politik i EU, og at den bør være baseret på respekt for EU's værdier, streng overholdelse af medlemskabskriterierne og princippet om egen fortjeneste. Parlamentsformændene advarede også om, at det i lyset af den voksende eksterne indflydelse på Vestbalkan var yderst vigtigt, at EU fortsatte med at beskytte sine værdier og interesser i regionen.

På sine møder i Sofia og Wien gentog COSAC også sin støtte til at udvikle et konkret EU-perspektiv med målbare resultater for Vestbalkan, der er i overensstemmelse med landenes individuelle resultater og baseret på fælles værdier og principper.

6. Valget til Europa-Parlamentet, et centralt moment for det europæiske demokrati

Valget til Europa-Parlamentet fra den 23. til den 26. maj 2019 er af særlig betydning ikke blot for sammensætningen og den politiske ledelse af det nye Europa-Parlament og for valget af den nye formand for Kommissionen, men også for den fremtidige politiske udvikling i Europa.

Både konferencen af parlamentsformænd i EU og COSAC har understreget betydningen af den aktive inddragelse af borgerne i det politiske liv, navnlig gennem valg på regionalt, nationalt og europæisk plan. De nationale parlamenter og Europa-Parlamentet har tilskyndet alle EU-borgere til at udøve deres demokratiske rettigheder på alle niveauer, herunder deres ret til at stemme ved det kommende valg til Europa-Parlamentet.

³ Fælles meddelelse til Europa-Parlamentet og Rådet om handlingsplanen for militær mobilitet (JOIN(2018)0005).

Med hensyn til det kommende valg til Europa-Parlamentet har COSAC anerkendt EU-institutionernes indsats for at styrke den demokratiske modstandsdygtighed i Europa. Sikring af gennemsigtigheden i online politiske reklamer, bekæmpelse af misinformationskampagner, forbedring af reglerne om finansiering af europæiske politiske partier og styrkelse af cybersikkerheden er vigtige foranstaltninger til effektivt at imødegå nye former for trusler mod frie og retfærdige valg.

Europa-Parlamentet fører en institutionel oplysningskampagne med henblik på at øge borgernes bevidsthed om deres rettigheder og tilskynde dem til at udøve deres demokratiske rettigheder, herunder retten til at stemme. 2019-kampagnen med titlen "Denne gang stemmer jeg" bygger på støtte og inddragelse af frivillige, der arbejder for at tilskynde borgerne til at deltage i valget til Europa-Parlamentet. Kampagnen blev præsenteret for repræsentanter for de nationale parlamenter i Bruxelles i juli 2018.

7. Bedre beskyttelse af personoplysninger i EU

Den generelle forordning om databeskyttelse (GDPR)⁴ er blot ét eksempel blandt mange på meget vigtig EU-lovgivning, som blev drøftet indgående med medlemmerne af de nationale parlamenter i 2018.

Den 15. maj 2018, dagen før databeskyttelsespakken trådte i kraft, indbød Europa-Parlamentet medlemmerne af de nationale parlamenter i EU til et interparlamentarisk udvalgsmøde for at drøfte den nye forordning for så vidt angår borgernes sikkerhed og den rolle, som de nationale parlamenter i EU spiller i forbindelse med gennemførelsen af denne nye EU-forordning. Under meget livlige debatter delte parlamentsmedlemmerne deres bekymringer med hensyn til gennemførelsen af databeskyttelsesforordningen i deres medlemsstater (f.eks. store virksomheder versus små og mellemstore virksomheder, mangel på harmoniserede retningslinjer) og udvekslede bedste praksis, som allerede var blevet etableret i nogle lande (f.eks. "one-stop-shop", uddannelse af personale, specialiserede websteder). Parlamentsmedlemmerne drøftede anbefalinger med hensyn til fremtiden, såsom udvikling af yderligere sikre europæiske algoritmer, overvågning af EU-institutionernes gennemførelse, tæt samarbejde med Den Europæiske Tilsynsførende for Databeskyttelse og gennemførelse af vedtagelsen af e-databeskyttelsesdirektivet.

På det interparlamentariske udvalgsmøde holdt Europa-Parlamentets formand Antonio Tajani en tale om pakkens betydning for beskyttelsen af EU-borgernes grundlæggende rettigheder i den digitale tidsalder. Han støttede helhjertet initiativet, da forordningens ikrafttræden den 25. maj 2018 var afgørende for EU-borgernes sikkerhed, hvilket den nylige hændelse i forbindelse med Facebook-Cambridge Analytica havde vist.

I denne rapport vil der blive set nærmere på: interparlamentariske institutioners aktiviteter (kapitel 1), interparlamentariske konferencer (kapitel 2), interparlamentarisk kontrol og evaluering (kapitel 3), interparlamentariske møder (kapitel 4), lovgivningsmæssig dialog (kapitel 5), administrative netværk (kapitel 6) og værktøjer til interparlamentarisk samarbejde (kapitel 7).

⁴ Databeskyttelsesforordningen (forordning (EU) 2016/679) er en forordning om beskyttelse af fysiske personer i forbindelse med behandling af personoplysninger og om fri udveksling af sådanne oplysninger. En afgørende foranstaltning er at styrke fysiske personers grundlæggende rettigheder i den digitale tidsalder og gøre det lettere at drive virksomhed ved at tydeliggøre reglerne for virksomheder og offentlige organer i det digitale indre marked.

1. INSTITUTIONELLE INTERPARLAMENTARISKE ORGANER

1.1. Konferencen af de Europæiske Parlamenters Europaudvalg (COSAC)

COSAC eller Konferencen af de Europæiske Parlamenters Europaudvalg blev oprettet i november 1989 i Paris. Den er unik derved, at den er det eneste interparlamentariske forum, der er nedfældet i traktaterne (se protokol nr. 1 om de nationale parlamenters rolle i Den Europæiske Union). Det nationale parlament i den medlemsstat, der har det roterende rådsformandskab, spiller en ledende rolle for fastlæggelsen af COSAC's udviklingsretning og arbejde. Det støttes af en formandstrojka, som Europa-Parlamentet er fast medlem af. Formandskabet får organisatorisk støtte fra et lille sekretariat, som har til huse i Europa-Parlamentet og ledes af en embedsmand, der er udstationeret fra et nationalt parlament ("permanent medlem"). Se www.ipex.eu.

I 2018 antog COSAC mere traditionelle rammer med hensyn til både debatter og stemning, efter at brexit og EU's fremtid havde domineret de to foregående års konferencer. Både det bulgarske (første halvår af 2018) og det østrigske (andet halvår af 2018) formandskab valgte en række emner, der var i overensstemmelse med prioriteterne for deres formandskab for Rådet, samtidig med at spørgsmålet om brexit forblev på dagsordenen.

Formanden for Udvalget om Konstitutionelle Anliggender Danuta Hübner sammen med Kommissionens første næstformand Frans Timmermans (til venstre) og formanden for Udvalget om Europæiske Anliggender og Tilsyn med De Europæiske Fonde under den bulgarske nationalforsamling Kristian Vigenin (til højre) på det 59. COSAC-plenarmøde i Sofia © den bulgarske nationalforsamling

Det bulgarske formandskab koncentrerede sin dagsorden om udvidelse og det vestlige Balkan, den europæiske søjle for sociale rettigheder og samhørighedspolitikken efter 2020. Brexit, klimapolitik og energiunion var på det østrigske formandskabs dagsorden. Samtidig med at formandskabets opnåede resultater blev drøftet, blev der dog også lagt stor vægt på migration og sikkerhedsrelaterede spørgsmål. Debatterne var meget åbne og afspejlede divergerende synspunkter.

I 2018 var spørgsmålet om nærhedsprincippet ligeledes et tilbagevendende emne i COSAC's arbejde. Taskforcen om nærhedsprincippet, proportionalitetsprincippet og "Mindre, men mere effektivt", også kendt som Timmermans-taskforcen, der blev oprettet i slutningen af 2017, udførte sit arbejde i første halvdel af 2018. Europa-Parlamentet deltog ikke i forhandlingerne (se kapitel 5.2). Taskforcens arbejde blev drøftet på COSAC-møderne samt på et møde i COSAC's arbejdsgruppe i Bruxelles i marts 2018, som Europa-Parlamentet arrangerede.

Europa-Parlamentet gav med vedtagelsen af to beslutninger udtryk for sin holdning til nærhedsprincippet på grundlag af betænkninger fra Paulo Rangel⁵ og Mady Delvaux⁶ (se kapitel 5.1.3).

Taskforcens rapport fra juli 2018 og den efterfølgende meddelelse fra Kommissionen⁷ fra oktober 2018 fik en blandet modtagelse. Mange parlamenter forventer dog praktiske forbedringer af systemet for tidlig varsling (se kapitel 5.1).

Spørgsmålet om gennemsigtighed i EU var genstand for en debat på COSAC's plenarmøde, der blev arrangeret af det østrigske parlament i Wien den 18.-20. november 2018. Debatten fokuserede især på gennemsigtigheden i Rådet for Den Europæiske Union, når det fungerer som EU-lovgiver.

Parlamentets delegation til COSAC har etableret og konsolideret et åbent og frugtbart partnerskab med EU-formandskabernes parlamenter. Denne forbindelse er ikke formel, men forekommer regelmæssigt og har til formål at finde fælles holdninger, der også kan accepteres af andre nationale parlamenter i EU.

Vigtigste udvikling i 2018:

- Konsolidering af forbindelserne mellem Parlamentets delegation til COSAC og de parlamenter, der har formandskabet for Rådet
- Et styrket samarbejde mellem Frankrig og Tyskland i form af fælles holdninger og ændringsforslag til COSAC's bidrag

5 Europa-Parlamentets beslutning af 19. april 2018 om gennemførelsen af traktatens bestemmelser om de nationale parlamenter (Vedtagne tekster, P8_TA(2018)0186).

6 [Europa-Parlamentets beslutning af 18. april 2018 om årsrapporterne 2015-2016 om nærhedsprincippet og proportionalitetsprincippet](#) (Vedtagne tekster, P8_TA(2018)0120).

7 Meddelelse fra Kommissionen til Europa-Parlamentet, Det Europæiske Råd, Rådet, Det Europæiske Økonomiske og Sociale Udvalg og Regionsudvalget af 23. oktober 2018 om "Nærhedsprincippet og proportionalitetsprincippet: Styrkelse af deres rolle i EU's politiske beslutningsproces" (COM(2018)0703).

1.2. Konferencen af parlamentsformænd i EU

Den årlige konference af parlamentsformænd i EU blev oprettet på grundlag af Stockholmretningslinjerne, der blev vedtaget i 2010. De foreskriver, at den medlemsstat, der har formandskabet om efteråret i et givet år, tilrettelægger et årligt møde, der afholdes under det følgende års forårsformandskab. Konferencen vedtager uforpligtende konklusioner fra formandskabet. Den har også til opgave at overvåge koordineringen af interparlamentariske EU-aktiviteter.

Dagsordenen for konferencen udarbejdes på mødet for generalsekretærene for parlamenterne i Den Europæiske Union. Se www.ipex.eu.

Der var et stort fremmøde af formændene for de nationale parlamenter i EU på det årlige møde i konferencen af parlamentsformænd i EU, som blev afholdt i Tallinn den 23. og 24. april 2018 under forsæde af Eiki Nestor, formand for Riigikogu. Den nyligt valgte formand for Forbundsdagen Wolfgang Schäuble deltog for første gang i konferencen. Europa-Parlamentet var repræsenteret ved formand Antonio Tajani og næstformand Bogusław Liberadzki.

Konferencen af parlamentsformænd i EU i Estland. Antonio Tajani, Europa-Parlamentets formand, mødes med Eiki Nestor, formand for Riigikogu, Estlands parlament © EU–Europa-Parlamentet

Formand Antonio Tajani var hovedtaler ved åbningsmødet. I sin tale berettede han om en række af Europa-Parlamentets plenardebatter om EU's fremtid, hvor flere stats- og regeringsledere deltog som prominente talere. Han udtrykte ønske om at inddrage så mange europæiske politiske aktører som muligt i debatten om EU's fremtid og opfordrede til et tættere interparlamentarisk samarbejde. Med hensyn til den flerårige finansielle ramme rejste han spørgsmålet om, hvorvidt drøftelserne kun bør dreje sig om fordelingen af ressourcer eller også om EU's politiske strategi. Han nævnte migration som en af de mest presserende udfordringer for EU og fremsatte idéen om en "Marshallplan" for Afrika. Hvad angår det europæiske forsvar, understregede Antonio

Tajani, at der er behov for at udvikle en forsvarsindustri og et europæisk marked, som vil kunne udnytte stordriftsfordele og skabe større interoperabilitet på forsvarsområdet. Antonio Tajani opfordrede sine kolleger til at tilskynde borgerne til at afgive deres stemme ved det kommende valg til Europa-Parlamentet.

Det estiske formandskab, som var ansvarligt for udarbejdelsen af konklusionerne fra konferencen af parlamentsformænd i EU i tæt samarbejde med trojkaens parlamenter (Slovakiet, Østrig og Europa-Parlamentet), fremlagde en tekst, der blev godkendt med akklamation.

Med hensyn til EU's fremtid gentog parlamentsformændene deres tilslutning til de værdier, som EU bygger på, såsom respekt for menneskerettigheder, frihed, demokrati, retsstatsprincippet og lighed. EU ville blive gjort stærkere og mere modstandsdygtigt gennem enhed og solidaritet. Brexit og de kommende FFR-forhandlinger blev også inddraget i debatten, og det samme gjaldt migrationspolitik, som skulle være baseret på en stærk beskyttelse af de ydre grænser. Parlamentsformændene udtalte, at der bør fokuseres på "at tackle de underliggende årsager til migration på stedet, navnlig i Afrika, samtidig med at dette kontinent understøttes af en europæisk plan".

Med hensyn til betydningen af stabilitet og velstand i EU's østlige og sydlige nabolande, navnlig det vestlige Balkan, understregede parlamentsformændene, at udvidelsen fortsat bør være en af EU's centrale politikker. Parlamentsformændene noterede sig den voksende eksterne indflydelse på Vestbalkan, og at det var yderst vigtigt, at EU fortsatte med at beskytte sine værdier og interesser i regionen.

Sikkerheds- og forsvarsdebatten var den første af sin art i konferencen af parlamentsformænd i EU. Parlamentsformændene erklærede i deres konklusioner, at "styrkelsen af den fælles sikkerheds- og forsvarspolitik bør sætte EU i stand til at udvikle en fælles og troværdig forsvarskapacitet, der supplerer NATO". De understregede, at de skridt, der var taget for at styrke forsvarssamarbejdet, såsom etableringen af PESCO, ville øge EU's kapacitet som en international sikkerhedspartner, og de opfordrede til et tæt samarbejde mellem EU og NATO. Oprettelsen af Den Europæiske Forsvarsfond blev også hilset velkommen, og medlemsstaterne blev opfordret til at øge deres forsvarsindsats og sammenlægge omkostninger og ressourcer.

Sårbarheden over for cybertrusler og behovet for en kollektiv indsats blev også nævnt, og parlamentsformændene glædede sig i denne henseende over Kommissionens vedtagelse af cybersikkerhedspakken.

Vigtigste udvikling i 2018:

- Drøftelserne i konferencen af parlamentsformænd i EU med fokus på EU's fremtid, sikkerhed og forsvar og den flerårige finansielle ramme
- Konsolidering af den konstruktive rolle, som Parlamentet har med hensyn til at finde kompromiser i kontroversielle debatter

2. INTERPARLAMENTARISKE KONFERENCER

2.1. Den europæiske parlamentariske uge, den interparlamentariske konference om stabilitet, økonomisk samordning og styring i Den Europæiske Union og konferencen om det europæiske semester

Den interparlamentariske konference om stabilitet, økonomisk samordning og styring i Den Europæiske Union (oprettet i henhold til artikel 13 i traktaten om stabilitet, samordning og styring i Den Økonomiske og Monetære Union [finanspagten]) udgør en ramme for debat og udveksling af oplysninger og bedste praksis i forbindelse med gennemførelsen af traktatens bestemmelser og har til formål at styrke samarbejdet mellem de nationale parlamenter og Europa-Parlamentet. Konferencen bidrager ligeledes til at sikre demokratisk ansvarlighed inden for økonomisk styring og budgetpolitik i EU, navnlig i Den Økonomiske og Monetære Union, under hensyntagen til den sociale dimension, og uden at dette berører de nationale parlamenter og Europa-Parlamentets kompetencer.

Konferencen om det europæiske semester giver mulighed for at udveksle oplysninger om bedste praksis ved gennemførelsen af det europæiske semester og for at styrke samarbejdet om tilsyn med den udøvende magts dispositioner på nationalt og europæisk plan inden for rammerne af det europæiske semester.

Sammen udgør de to konferencer den europæiske parlamentariske uge, hvor parlamentarikere fra hele Den Europæiske Union mødes for at drøfte økonomiske, budgetmæssige og sociale spørgsmål. De to konferencer har fået en fast plads i kalenderen for interparlamentarisk samarbejde og er blevet til egentlige fora for interparlamentariske debatter på disse stadig vigtigere politikområder.

2018-udgaven af den europæiske parlamentariske uge fandt sted den 19. og 20. februar 2018 i Bruxelles med deltagelse af 132 medlemmer af de nationale parlamenter. Alle nationale parlamenter i EU på nær ét var repræsenteret foruden observatører fra EU-kandidatlandene Albanien, Montenegro, Serbien og Tyrkiet samt særligt indbudte fra Norge og Schweiz. Dette meget store antal deltagere er et af de elementer, der gjorde den europæiske parlamentariske uge til en succes i 2018.

Som i de foregående år fandt arrangementet sted i Europa-Parlamentet i Bruxelles og blev medarrangeret af parlamentet i den medlemsstat, der havde formandskabet for Rådet, hvilket i 2018 var det bulgarske parlament. Repræsentanterne blev opfordret til at drøfte og udveksle synspunkter om økonomiske, budgetmæssige og sociale prioriteter. Blandt de emner, der blev drøftet på konferencen om det europæiske semester, var det europæiske semesters politiske prioriteter for 2018, fremtiden for EU's finanspolitik, bankunionen, digitalisering af arbejde, reform af EU's ordning for egne indtægter og den fremtidige flerårige finansielle ramme.

Konferencen om stabilitet, økonomisk samordning og styring i EU behandlede spørgsmålet om styrkelse af og modstandsdygtighed i Den Økonomiske og Monetære Union og parlamenternes rolle i den fremtidige Europæiske Monetære Fond. Blandt talerne var formanden for Europa-Parlamentet Antonio Tajani, formanden for Europa-Parlamentets Økonomi- og Valutaudvalg Roberto Gualtieri, formanden for Europa-Parlamentets Budgetudvalg Jean Arthuis, Europa-Kommissionens næstformand med ansvar for euroen og den sociale dialog Valdis Dombrovskis og formanden for Eurogruppen Mário Centeno.

Den europæiske parlamentariske uge fandt sted den 19. og 20. februar 2018 i Bruxelles © EU–Europa-Parlamentet

Som en halvårlig interparlamentarisk konference inden for rammerne af det østrigske EU-formandskab blev den anden interparlamentariske konference om stabilitet, økonomisk samordning og styring i Den Europæiske Union i 2018 afholdt af det østrigske parlament den 17. og 18. september 2018 i Wien. Drøftelserne på den interparlamentariske konference var koncentreret om følgende fire emner:

1. Gennemførelse af EU's rammer for finanspolitisk styring
2. Investeringer, innovation og uddannelse som drivkraft for et mere konkurrencedygtigt Europa
3. Bekæmpelse af skatteunddragelse
4. Digitalisering og indvirkningen heraf på beskæftigelsen

Wolfgang Sobotka, formand for det østrigske Nationalråd, Inge Posch-Gruska, formand for det østrigske Forbundsråd, og Karlheinz Kopf, formand for det østrigske Nationalråds finansudvalg, var vært for 172 medlemmer af parlamenterne, der repræsenterede 26 medlemsstater, Europa-Parlamentet, Norge og Tyrkiet i todageskonferencen.

Vigtigste udvikling i 2018:

- Efter feedback om 2017-udgaven både fra de nationale parlamenter i EU og de forskellige administrative tjenestegrene i Europa-Parlamentet, som var ansvarlige for arrangementet, blev det besluttet, at konferencen om det europæiske semester og den interparlamentariske konference om stabilitet, økonomisk samordning og styring ikke længere skulle være formelt adskilt. Som følge heraf blev begge konferencer arrangeret i fællesskab af Europa-Parlamentet og det bulgarske parlament, og det samlede program blev koncentreret til halvanden dag

2.2. Den interparlamentariske konference om den fælles udenrigs- og sikkerhedspolitik (FUSP) og den fælles sikkerheds- og forsvarspolitik (FSFP)

Den interparlamentariske konference om den fælles udenrigs- og sikkerhedspolitik (FUSP) og den fælles sikkerheds- og forsvarspolitik (FSFP) blev oprettet ved en beslutning fra konferencen af parlamentsformænd i EU i 2012 og er den interparlamentariske platform for drøftelser af EU's udenrigs-, sikkerheds- og forsvarspolitik. Konferencen arrangeres to gange om året af parlamentet i den medlemsstat, der har det roterende rådsformandskab, i tæt samarbejde med Europa-Parlamentet og almindeligvis med deltagelse af parlamentarikere fra hele EU. Derudover inviterer Europa-Parlamentets Udenrigsudvalg jævnligt de nationale parlamenter til sine møder i Bruxelles som et supplement til den interparlamentariske dialog på dette vitale politikområde.

I 2018 fandt den 12. og 13. udgave af den interparlamentariske konference om FUSP/FSFP sted i Sofia (15.-17. februar) og Wien (11.-12. oktober). Europa-Parlamentets delegationer til begge møder var sammensat af medlemmer af Udenrigsudvalget og Underudvalget om Sikkerhed og Forsvar. Begge var under forsæde af David McAllister, formand for Udenrigsudvalget.

Den interparlamentariske konference om den fælles udenrigs- og sikkerhedspolitik (FUSP) og den fælles sikkerheds- og forsvarspolitik (FSFP) i Wien den 11.-12. oktober 2018 © Det østrigske formandskab

Iløbet af konferencen, som blev arrangeret inden for rammerne af det bulgarske rådsformandskab, fokuserede drøftelserne på:

1. EU's prioriteter og strategier inden for FUSP og FSFP
2. Fremskyndelse af reformer med henblik på et europæisk perspektiv for det vestlige Balkan
3. FSFP – gennemførelse af EU's globale strategi
4. Status for Sortehavsregionen

Der blev afholdt særskilte workshopper om strategiske energi- og transportforbindelser på det vestlige Balkan, Donaustrategien og forbindelserne mellem EU og Kina. Medformændene bekræftede i deres omfattende fælles erklæring betydningen af gennem EU's globale strategi at fremme EU-borgernes fælles interesser og EU's værdier og principper og understregede, at en effektiv gennemførelse af denne strategi ville kræve et stærkt engagement og solid støtte fra medlemsstaterne og EU-institutionerne.

I anden halvdel af 2018 valgte konferencen på det østrigske parlaments initiativ at drøfte og udveksle oplysninger om spørgsmål som f.eks. sikkerhed, migration og kontrol af de ydre grænser, EU's bidrag til forbedring af den politiske og humanitære situation i Syrien samt det vestlige Balkan og dets europæiske perspektiv. På konferencen var der særlige workshopper om følgende emner:

1. Fremtiden for atomaftalen med Iran efter USA's udtræden
2. Fremme af militær mobilitet i EU inden for rammerne af PESCO
3. OSCE⁸: en central partner i øst-vest-dialogen

EU's højtstående repræsentant Federica Mogherini talte som led i åbningsmødet til de delegerede via videokonference. Hendes indledning om igangværende EU-aktiviteter inden for FUSP og FSFP blev efterfulgt af en interaktiv debat med medlemmer af Europa-Parlamentet og de nationale parlamenter.

I deres endelige fælles erklæring mindede medformændene om behovet for en holistisk EU-tilgang til migration, som sikrede sammenhæng mellem EU's eksterne og interne politikker, som omfattede alle migrationsruter, og som var baseret på solidaritet, fuld respekt for menneskerettighederne, overholdelse af folkeretten og respekt for de værdier, som EU var bygget på.

Vigtigste udvikling i 2018:

- Den interparlamentariske konference om FUSP og FSFP havde succes med fortsat at være et centralt og afgørende arrangement for de europæiske parlamentarikere, der er vigtige beslutningstagere inden for udenrigspolitikken, og et arrangement, hvor aktuelle emner på den udenrigs- og sikkerhedspolitiske dagsorden kunne drøftes
- Møderne på den interparlamentariske konference blev webstreamet, og der blev stillet videoer til rådighed på internettet

8 Organisationen for Sikkerhed og Samarbejde i Europa.

3. INTERPARLAMENTARISK KONTROL OG EVALUERING PÅ OMRÅDET FRIHED, SIKKERHED OG RETFÆRDIGHED

3.1. Fælles parlamentarisk kontrol med Europol: en innovativ institutionel struktur til parlamentarisk kontrol

EUROPOL

Artikel 88 i traktaten om Den Europæiske Unions funktionsmåde giver for første gang de nationale parlamenter mulighed for sammen med Europa-Parlamentet at kontrollere et EU-agentur, der fungerer inden for området frihed, sikkerhed og retfærdighed. Gruppen for Fælles Parlamentarisk Kontrol med Europol blev oprettet på grundlag af Europolforordningen, som trådte i kraft den 1. maj 2017, for at sikre, at Europol er fuldt ud ansvarligt og gennemsigtigt. Gruppen for Fælles Parlamentarisk Kontrol vil spille en væsentlig rolle inden for "politisk overvågning af Europols aktiviteter med hensyn til opfyldelsen af dets funktion, herunder indvirkningen af disse aktiviteter på fysiske personers grundlæggende rettigheder og frihedsrettigheder".

Gruppen afholder to møder om året: i første halvdel af året i parlamentet i det land, der har det roterende formandskab for Rådet for Den Europæiske Union, og i anden halvdel af året i Europa-Parlamentet.

Tredje møde i Gruppen for Fælles Parlamentarisk Kontrol med Europol – præsentation af Gruppen for Fælles Parlamentarisk Kontrol ved formandstrokken 2018-2019. © EU-Europa-Parlamentet

Konferencen af parlamentsformænd i EU spillede en afgørende rolle i nedsættelsen af Gruppen for Fælles Parlamentarisk Kontrol. Den betroede Gruppen for Fælles Parlamentarisk Kontrol

selv at træffe beslutning om sin organisering og forretningsordenen. Det konstituerende møde i Gruppen for Fælles Parlamentarisk Kontrol blev afholdt i Bruxelles den 9. og 10. oktober 2017. Forretningsordenen blev vedtaget ved konsensus på det andet møde i Gruppen den 18. og 19. marts 2018 i Sofia under det bulgarske formandskab.

Forretningsordenen sikrer, at Europa-Parlamentet og de nationale parlamenter i EU står på lige fod, og garanterer fortroligheden af operationelle oplysninger. Dens vigtigste bestemmelser vedrører: sammensætningen af Gruppen for Fælles Parlamentarisk Kontrol, mødefrekvensen, formandstrojkaens koordinerende funktion, Gruppens ret til information gennem fremsendelse af dokumenter, ret til at fremsætte både mundtlige og skriftlige spørgsmål til Europol, vedtagelse af Gruppens sammenfattende konklusioner og mulighed for at nedsætte undergrupper. Der blev indgået en aftale om nedsættelse af en arbejdsgruppe under Gruppen for Fælles Parlamentarisk Kontrol om, hvorvidt Danmark kan være repræsenteret på Gruppens møder.

I 2018 skete der en klar ændring i fokus fra proceduremæssige til indholdsmæssige spørgsmål i Gruppen. Imidlertid fortsatte drøftelserne om en række udestående procedurespørgsmål, navnlig om Danmarks status og proceduren for udpegning af observatører fra Gruppen til Europols bestyrelsesmøder.

Forretningsordenen afspejler en stærk rolle for de nationale parlamenter i EU gennem formandstrojkaen, navnlig i sekretariatet, der fastsætter dagsordenen, forbereder debatoplæg og udarbejder konklusioner fra Gruppens møder. Teksten sætter også delegationerne i stand til at bidrage effektivt til dagsordenen og kontrollere resultater. Den indeholder bestemmelser om retten til at stille spørgsmål, samtidig med at der sikres et holdbart scenarie for Europol og dets tjenestegrene. Der blev indsat en revisionsklausul, og i denne tekst gives der mulighed for at nedsætte undergrupper, hvor alle kamre og parlamenter er sikret deltagelse i kontrolaktiviteterne.

Rapportering om Europols aktiviteter er et fast punkt på dagsordenen i Gruppen for Fælles Parlamentarisk Kontrol, og under dette punkt deltager Europols administrerende direktør, formanden for Europols Styrelsesråd og Gruppens observatør i Styrelsesrådets møder.

Hidtil har der kun været afholdt et enkelt møde under den nye forretningsorden, nemlig det tredje møde i Gruppen for Fælles Parlamentarisk Kontrol, der fandt sted den 24. og 25. september 2018 i Bruxelles. På mødet fastlagde Gruppen sine prioriteter vedrørende kontrol for 2018-2019. Det finske parlament, der er tiltrædende medlem af trojkaen, blev inkluderet i trojkaens drøftelser på dette punkt med henblik på at få en gnidningsløs forberedelse af sit mandat.

Kommissæren for sikkerhedsunionen indbydes regelmæssigt som hovedtaler. I 2018 talte kommissær Julian King til Gruppen for Fælles Parlamentarisk Kontrol ved begge lejligheder.

Vigtigste udvikling i 2018:

- Formandstrojkaen påtog sig fuldt ud sin rolle med hensyn til fastsættelse af dagsordenen, og der blev afholdt indgående drøftelser om relevante emner såsom cybersikkerhed, bekæmpelse af terrorisme og organiseret kriminalitet, bekæmpelse af økonomisk kriminalitet, inddrivelse af aktiver og hvidvaskning af penge
- Der blev inden for rammerne af Gruppens andet og tredje møde afholdt en formel høring af Gruppen vedrørende Europols flerårige programmeringsdokument 2019-2021 i overensstemmelse med forpligtelsen i artikel 51, stk. 2, litra c), i Europolforordningen. Medlemmerne af Gruppen sendte et begrænset antal skriftlige bemærkninger forud for drøftelsen
- Indtil videre har to parlamenter udøvet deres ret til at indgive skriftlige spørgsmål til Europol. Der blev vedtaget omfattende sammenfattende konklusioner med nærmere oplysninger om Gruppens aktiviteter. Der blev nedsat en arbejdsgruppe i Gruppen vedrørende Danmarks repræsentation i Gruppens møder, som bestod af formandstrojkaen og det danske Folketing

3.2. Den Europæiske Unions Agentur for Strafferetligt Samarbejde (Eurojust)

Europa-Parlamentet og de nationale parlamenter i EU vil i løbet af de næste to år udarbejde deres fælles parlamentariske evaluering af Eurojusts aktiviteter som fastsat i artikel 85 i TEUF. Siden oprettelsen i 2002 er Eurojust som EU-organ blevet en central aktør i det retlige samarbejde i straffesager. Med TEUF blev der indført et nyt retsgrundlag for Eurojusts fremtidige udvikling. I november 2018 vedtog Europa-Parlamentet og Rådet en ny forordning om Eurojust⁹ med henblik på at tilvejebringe en fælles, moderniseret retlig ramme for et nyt fuldgældigt Agentur for Strafferetligt Samarbejde (Eurojust), der er Eurojusts retlige efterfølger.

Eurojustforordningen fastlægger et nyt forvaltningssystem, præciserer forholdet mellem Eurojust og Den Europæiske Anklagemyndighed (EPPO), fastsætter en ny databeskyttelsesordning, indfører nye regler for Eurojusts eksterne forbindelser og styrker Europa-Parlamentets og de nationale parlamenter i EU's rolle for så vidt angår den demokratiske kontrol med Eurojusts aktiviteter.

For at øge gennemsigtigheden og den demokratiske kontrol med Eurojust indeholder den reviderede forordning en mekanisme for Europa-Parlamentets og de nationale parlamenter i EU's fælles evaluering af Eurojusts aktiviteter. Evalueringen bør finde sted inden for rammerne af et interparlamentarisk udvalgsmøde i Europa-Parlamentets bygninger i Bruxelles og have deltagelse af medlemmer af de kompetente udvalg i Europa-Parlamentet og i de nationale parlamenter i EU. Det interparlamentariske udvalgsmøde bør fuldt ud respektere Eurojusts uafhængighed for så vidt angår de foranstaltninger, der skal træffes i specifikke operationelle sager, og tavshedspligten.

Eurojustforordningen trådte i kraft i december 2018, men vil først finde anvendelse i december 2019, hvilket giver Eurojust og medlemsstaterne mulighed for at forberede sig på anvendelsen af de nye regler. Det første interparlamentariske udvalgsmøde med henblik på drøftelse af Eurojusts aktiviteter vil blive afholdt i 2020¹⁰.

Vigtigste udvikling i 2018:

- Foranstaltninger i retning af at forbedre åbenheden på området retlige og indre anliggender: den interparlamentariske evaluering, der er fastsat i Eurojustforordningen, rapporteringsforpligtelser over for og høringer i de nationale parlamenter i EU på disses anmodning, som fastsat i forordningen om Den Europæiske Anklagemyndighed, og Gruppen for Fælles Parlamentarisk Kontrol med Europol

9 Europa-Parlamentets og Rådets forordning (EU) 2018/1727 af 14. november 2018 om Den Europæiske Unions Agentur for Strafferetligt Samarbejde (Eurojust), og om erstatning og ophævelse af Rådets afgørelse 2002/187/RIA (EUT L 295 af 21.11.2018, s. 138).

10 Konferencen af parlamentsformænd i EU anmodede i Wien i 2019 det tiltrædende finske formandskab om at udarbejde et fælles forståelsesdokument til det interparlamentariske udvalgsmøde om evalueringen af Eurojust for så vidt angår aspekter, der ikke er omfattet af forordning (EU) 2018/1727, således at konferencen af parlamentsformænd i EU, der afholdes i 2020 i Helsingfors, vil kunne drage konklusioner om disse spørgsmål.

4. INTERPARLAMENTARISKE MØDER

4.1. Interparlamentariske udvalgsmøder

Europa-Parlamentets udvalg afholder op til 20 interparlamentariske udvalgsmøder om året og indbyder de tilsvarende udvalg i de nationale parlamenter i EU til at deltage i målrettede debatter. Øvrige interparlamentariske møder arrangeres af parlamentet i den medlemsstat, der har formandskabet for Rådet.

De interparlamentariske udvalgsmøder har vist sig at være et væsentligt element i det interparlamentariske samarbejde. De giver medlemmerne af Europa-Parlamentet og af de nationale parlamenter i EU en platform for udveksling af synspunkter om lovgivningsmæssige og politiske spørgsmål af fælles interesse. De bidrager til bedre lovgivning og til øget gensidig forståelse. De interparlamentariske udvalgsmøder afholdes på initiativ af et eller flere af Europa-Parlamentets udvalg med støtte fra Direktoratet.

I 2018 blev der afholdt 17 interparlamentariske udvalgsmøder i 13 forskellige parlamentariske udvalg, hvilket muliggjorde debatter mellem 555 medlemmer af de nationale parlamenter og 369 medlemmer af Europa-Parlamentet.

Udvalget om Borgernes Rettigheder og Retlige og Indre Anliggender (LIBE) afholdt fem interparlamentariske udvalgsmøder i 2018. På et interparlamentarisk udvalgsmøde om EU's svar på den aktuelle migrationsudfordring blev der fokuseret på forslag til bekæmpelse af irregulær migration, styrkelse af grænseforvaltningen, styrkelse af den fælles asylpolitik og iværksættelse af en ny politik for lovlig migration. Det interparlamentariske udvalgsmøde om FN's globale aftaler om flygtninge og migration bidrog til, at Europa-Parlamentet fandt frem til sit eget perspektiv på forhandlingerne om de to aftaler. Europa-Parlamentet vedtog senere en beslutning om aftalerne i april 2018¹¹.

LIBE indbød de nationale parlamenter i EU til et interparlamentarisk udvalgsmøde om gennemførelsen af databeskyttelsespakken forud for anvendelsen heraf. Formålet med denne pakke er at beskytte EU-borgerne mod brud på privatlivets fred og datasikkerheden i en stadig mere datadreven verden. LIBE afholdt også et interparlamentarisk udvalgsmøde om aspekter vedrørende grundlæggende rettigheder i forbindelse med inklusion af romaer og bekæmpelse af romafjendtlighed.

Udvalget om Kvinders Rettigheder og Ligestilling (FEMM) arrangerede den 8. marts sit årlige interparlamentariske udvalgsmøde til markering af den internationale kvindedag. I 2018 understregede dette interparlamentariske udvalgsmøde betydningen af den rolle, som kvinder spiller i medierne og inden for informations- og kommunikationsteknologi (IKT).

Udvalget om Landbrug og Udvikling af Landdistrikter (AGRI) afholdt et interparlamentarisk udvalgsmøde med titlen "På vej mod den fælles

¹¹ [Europa-Parlamentets beslutning af 18. april 2018 om fremskridt for FN's globale aftaler om sikker, ordentlig og regulær migration og om flygtninge \(Vedtagne tekster, P8_TA\(2018\)0118\).](#)

landbrugspolitik efter 2020: fremtiden for fødevarer og landbrug” med henblik på udveksling af synspunkter forud for Kommissionens meddelelse om emnet.

For at markere det europæiske år for kulturarv 2018 arrangerede Kultur- og Uddannelsesudvalget (CULT) et interparlamentarisk udvalgsmøde om europæisk kulturarv som en opfølgning på konferencen på højt plan om samme emne, som skulle fungere som en platform for drøftelser om initiativets langsigtede virkninger.

Transport- og Turismeudvalget (TRAN) afholdt et interparlamentarisk udvalgsmøde med titlen ”EU-investeringer i EU’s transportnet efter 2020” for at drøfte bedste praksis for gennemførelse af TEN-T-projekter. Der blev lagt særlig vægt på grænseoverskridende forbindelser, der skabte europæisk merværdi og investeringer i transportinfrastruktur efter 2020.

Udvalget om Konstitutionelle Anliggender (AFCO) afholdt et interparlamentarisk udvalgsmøde for at reflektere over status for debatten om Europas fremtid. Hovedformålet var at vurdere den institutionelle og politiske udvikling, der fulgte efter vedtagelsen af tre beslutninger¹², gøre status over de seneste forslag fra andre institutioner og medlemsstater og fremlægge Europa-Parlamentets prioriteter i den aktuelle debat.

Som en forberedende foranstaltning til udarbejdelsen af Budgetkontroludvalgets (CONT's) betænkning om decharge for gennemførelsen af EU's almindelige budget for 2017¹³ samlede Budgetkontroludvalget medlemmer af det bulgarske, græske, kroatisk og tyrkiske nationale parlament og MEP'er for at drøfte samarbejde med henblik på en bedre beskyttelse af EU's budget.

Som en del af Menneskerettighedsugen i Europa-Parlamentet afholdt Underudvalget om Menneskerettigheder (DROI) et interparlamentarisk udvalgsmøde om ”Menneskerettigheder og EU's og medlemsstaternes optræden udadtil”¹⁴. Deltagerne fra de nationale parlamenter i EU deltog senere i den konference på højt plan, der markerede 70-årsdagen for verdenserklæringen om menneskerettigheder.

På et interparlamentarisk udvalgsmøde med titlen ”Styrkelse af parlamenterne og håndhævelse af borgernes rettigheder i forbindelse med gennemførelsen og anvendelsen af EU-retten” afholdt Retsudvalget (JURI) og Udvalget for Andragender (PETI) fælles drøftelser om gennemførelsen og anvendelsen af EU-retten på nationalt plan og den vigtige rolle, som ombudsmænd og andragender spiller med hensyn til at opdage overtrædelser af EU-retten.

Sammen med de tilsvarende udvalg i de nationale parlamenter drøftede Økonomi- og Valutaudvalget (ECON) de landespecifikke henstillinger,

12 [Europa-Parlamentets beslutning af 16. februar 2017 om forbedring af Den Europæiske Unions funktionsmåde ved at drage fordel af Lissabontraktatens potentiale \(EUT C 252 af 18.7.2018, s. 215\).](#)

[Europa-Parlamentets beslutning af 16. februar 2017 om mulige udviklingstendenser og justeringer i Den Europæiske Unions nuværende institutionelle struktur \(EUT C af 18.7.2018, s. 201\).](#)

[Europa-Parlamentets beslutning af 16. februar 2017 om budgetmæssig kapacitet for euroområdet \(EUT C 252 af 18.7.2018, s. 235\).](#)

13 [Betænkning om decharge for gennemførelsen af Den Europæiske Unions almindelige budget for regnskabsåret 2017, Sektion III – Kommissionen og forvaltningsorganerne.](#)

14 Yderligere oplysninger om interparlamentariske møder vedrørende EU's optræden udadtil kan findes i næste kapitel (4.2).

udkastet til betænkning om gennemførelsen af prioriteterne for det europæiske semester 2018 og prioriteterne i den årlige vækstundersøgelse 2019¹⁵.

En liste over alle interparlamentariske møder arrangeret af Europa-Parlamentets udvalg i 2018 samt mere detaljerede statistikker kan findes i bilag II.

Vigtigste udvikling i 2018:

- En stigning i antallet af udvalg i Europa-Parlamentet, der afholder interparlamentariske udvalgmøder fra 9 i 2017 til 13 i 2018, hvilket er 44 % højere end i 2017

4.2. Interparlamentarisk samarbejde på området for EU's optræden udadtil

På grundlag af den omfattende ekspertise, der er udviklet gennem udvalgsbaseret samarbejde, ydede Direktoratet for Forbindelser med De Nationale Parlamenter i 2018 støtte til og faciliterede forbindelserne med de nationale parlamenter i EU ved to større arrangementer på området for EU's optræden udadtil. Til forskel fra de interparlamentariske udvalgmøder blev disse arrangementer ikke iværksat af Europa-Parlamentets udvalg, men blev arrangeret af delegationer og Gruppen for Demokratistøtte og Valgkoordinering (DEG).

4.2.1. Det 10. møde i det parlamentariske partnerskab mellem Asien og Europa (ASEP 10)

Det 10. møde i det parlamentariske partnerskab mellem Asien og Europa (ASEP 10) den 27. september 2018 © EU-Europa-Parlamentet

Det parlamentariske partnerskab mellem Asien og Europa (ASEP) udgør den parlamentariske dimension af den politiske dialog mellem Asien og EU, som sigter mod at styrke forbindelserne mellem Europa og Asien. Det mest synlige element i denne dialog har traditionelt været Asien-

¹⁵ Europa-Parlamentets beslutning af 13. marts 2019 med titlen "Det europæiske semester for samordning af de økonomiske politikker: den årlige vækstundersøgelse 2019" (Vedtagne tekster, P8_TA (2019)0201).

Europa-mødet (ASEM), som afholdes hvert andet år, og som er et mellemstatsligt topmøde, der blev afholdt for første gang i 1996. ASEP giver parlamentariske input og laver netværksarbejde forud for dette topmøde for at lette forhandlingerne. Da et af målene med ASEP er at påvirke ASEM-dagsordenen, holdes ASEP normalt på samme sted som topmødet, men lidt tidligere. Det 10. møde i ASEP (ASEP 10) fandt sted den 27. og 28. september 2018 i Bruxelles. Europa-Parlamentet var for første gang vært for det.

ASEP 10 blev arrangeret af Europa-Parlamentets delegationer for forbindelserne med Asien og Australien og New Zealand og involverede de nationale parlamenter i EU's medlemsstater og adskillige andre lande som f.eks. Den Russiske Føderation, Kina, Indien, Australien, Filippinerne og Kasakhstan. Omkring 280 deltagere deltog i mødet, herunder ca. 150 medlemmer af 38 nationale parlamenter. 36 af deltagerne fra de nationale parlamenter var medlemmer af de nationale parlamenter i EU eller af det norske parlament.

ASEP 10-mødet havde fokus på klimaændringer og miljømæssige udfordringer som en prioritet for planeten. På mødet var der afsat tre paneler til indvirkningen af klimaændringer og miljømæssige udfordringer på sikkerhed, migration og økonomi. Den endelige erklæring, som blev vedtaget af ASEP 10-deltagerne, blev indgivet til det 12. ASEM-topmøde, som blev afholdt i Bruxelles den 18. og 19. oktober 2018.

4.2.2. Konferencen på højt plan om fremtiden for international valgobservation

Konferencen på højt plan om fremtiden for international valgobservation fandt sted den 10. og 11. oktober 2018 og blev arrangeret i fællesskab af Europa-Parlamentets Gruppe for Demokratistøtte og Valgkoordinering (DEG) og Tjenesten for EU's Optræden Udadtil (EU-Udenrigstjenesten). Omkring 380 deltagere deltog i mødet, herunder 22 medlemmer af de nationale parlamenter i EU og af det schweiziske parlament.

Konferencen på højt plan om fremtiden for international valgobservation: (fra venstre til højre) Cessouma Minata Samate, Den Afrikanske Unions kommissær for politiske anliggender, Federica Mogherini, EU's højtstående repræsentant, formanden for Det Panafrikanske Parlament Roger Nkodo Dang og Europa-Parlamentets næstformand med ansvar for forbindelserne med de nationale parlamenter Mairead McGuinness © EU-Europa-Parlamentet

Formålet med dette arrangement var at gøre status over alle de udviklingstendenser, udfordringer og centrale spørgsmål, som international valgobservation for øjeblikket er præget af, med særlig fokus på Afrika, konfliktforebyggelse og parlamentarisk valgobservation. De

nationale parlamentarikere blev opfordret til at støtte alle bestræbelser på at få vedtaget en klar adfærdskodeks for parlamentarisk valgobservation enten i de forskellige parlamentariske forsamlinger eller på niveauet for de nationale parlamenter på tværs af EU.

ASEP 10 og konferencen på højt plan bekræftede, at der er en voksende interesse for interparlamentarisk samarbejde på området for EU's optræden udadtil, både i Europa-Parlamentet og i de nationale parlamenter i EU. Da denne tendens forventes at fortsætte i de kommende år, er Direktoratet rede til at fremme forbindelserne mellem Europa-Parlamentets og de nationale parlamenter i EU's respektive organer og tjenestegrene med henblik på at udvikle yderligere synergier mellem alle relevante samtalepartnere.

Vigtigste udvikling i 2018:

- Udvikling af interparlamentarisk samarbejde på området for EU's optræden udadtil og kapacitetsopbygning
- En voksende fornemmelse af, at det er nødvendigt at koordinere EU-parlamenternes aktiviteter på både europæisk og nationalt plan i multilaterale fora for at give en øget virkning

4.3. Bilaterale besøg fra de nationale parlamenter i EU til Europa-Parlamentet

Bilaterale besøg er et redskab og en form for interparlamentarisk dialog mellem medlemmerne af de nationale parlamenter og Europa-Parlamentet, som er i konstant udvikling. Denne form for dialog er stærkt fokuseret, skræddersyet, fleksibel og omkostnings- og tidseffektiv. Den giver mulighed for drøftelser af spørgsmål, der optager de enkelte nationale parlamenter.

Antallet af bilaterale besøg er stigende, hvilket er en ny tendens, der forventes at fortsætte. Der blev arrangeret et rekordstort antal besøg i 2018: 90¹⁶ i alt.

Det største antal anmodninger om besøg blev modtaget fra den franske nationalforsamling (19) og det britiske parlament (12). Besøgene fra det britiske parlament drejede sig i vid udstrækning om brexit.

¹⁶ Ét besøg var multilateralt og omfattede Tyskland og Frankrig.

Besøgene fra de franske delegationer fandt sted som led i at støtte en større proces i den franske parlamentariske reform.

Brexitforhandlingerne påvirkede klart emnerne og hyppigheden af de bilaterale besøg i 2018.

Det norske parlament bekræftede sin interesse for EU og Europa-Parlamentet ved at sende ti delegationer, der skulle besøge forskellige organer og repræsentanter i Europa-Parlamentet i 2018. Det norske parlaments interesse kan også ses i sammenhæng med brexit, eftersom den norske model eller muligheden for, at Det Forenede Kongerige tiltræder Det Europæiske Økonomiske Samarbejdsområde (EØS), dvs. den internationale aftale, der gør det muligt at udvide EU's indre marked til lande uden for EU, i 2018 figurerede som en acceptabel mulighed for de fremtidige forbindelser mellem EU og Det Forenede Kongerige.

Der arrangeres besøg for parlamentarikere og personale fra det parlament, hvis land har det kommende rådsformandskab, under programmet til støtte for formandskabets parlament (se kapitel 7.3). I 2018 arrangerede Direktoratet et skræddersyet studiebesøg for det rumænske senat og det rumænske deputeretkammer som forberedelse til det rumænske rådsformandskab i første halvdel af 2019.

Desuden arrangerer Direktoratet lejlighedsvis og efter anmodning studiebesøg for parlamentarisk personale i parlamenter/kamre, der er i gang med at tilpasse eller modernisere deres organisation og giver udtryk for deres interesse for Europa-Parlamentets virkemåde.

Bilag III indeholder en detaljeret liste over alle de besøg til Europa-Parlamentet, herunder videokonferencer, fra de nationale parlamenter i EU, som Direktoratet organiserede i 2018.

4.4. Anvendelse af videokonferencer til bilaterale udvekslinger

Afholdelse af videokonferencer åbner nye muligheder og kan lette det interparlamentariske samarbejde. Europa-Parlamentet kan levere en teknisk løsning, der gør det muligt at afholde videokonferencer med fremragende billed- og lyd kvalitet og tolkning til flere sprog. Anvendelsen af videokonferencer kan bidrage til mere regelmæssig kontakt mellem parlamentarikere og medfører fordele såsom reduktion af rejsetid og -omkostninger og miljøvenlighed. Alt i alt er det et omkostningseffektivt værktøj til afholdelse af møder.

Afholdelse af videokonferencer mellem de nationale parlamenter i EU og Europa-Parlamentet gør det muligt for parlamentarikere over en periode at forblive i regelmæssig kontakt om et bestemt spørgsmål eller at arrangere drøftelser om aktuelle spørgsmål såsom udkast til lovgivning. Europa-Parlamentet har også tilbudt de nationale parlamenter at deltage i et af dets ordinære interparlamentariske møder via videokonference og vil tilstræbe at gøre det igen fremover, når det er muligt.

En forudsætning for at etablere en videokonferenceforbindelse med et nationalt parlament er, at det udstyr, der anvendes af det pågældende nationale parlament, har samme tekniske standarder som Europa-Parlamentets system. I 2018 blev der – sandsynligvis på grund af de tekniske begrænsninger – ofte ikke anvendt videokonferencer i det interparlamentariske samarbejde mellem de nationale parlamenter og Europa-Parlamentet. Der blev afholdt seks videokonferencer, alle sammen med det italienske parlament.

Afholdelse af videokonferencer kunne supplere den traditionelle måde at afholde interparlamentariske møder på. Der ligger et stort potentiale i videokonferencer, som i Europa-Parlamentets næste valgperiode vil blive bragt videre til næste fase. De nationale parlamenter i EU, der ikke har kompatible værktøjer til videokonferencer, vil kunne bruge Europa-Parlamentets

forbindelseskontorer i de nationale hovedstæder til at afholde videokonferencer med Europa-Parlamentet i Bruxelles og/eller Strasbourg.

Afholdelse af videokonferencer i Europa-Parlamentet © EU–Europa-Parlamentet

5. LOVGIVNINGSMÆSSIGT SAMARBEJDE MED DE NATIONALE PARLAMENTER I EU

5.1. Systemet for tidlig varsling og protokol nr. 2 til Lissabontraktaten

I overensstemmelse med nærhedsprincippet (som fastsat i artikel 5 i TEU) handler Unionen på de områder, der ikke hører ind under dens enekompetence, kun hvis og i det omfang målene for den påtænkte handling ikke i tilstrækkelig grad kan opfyldes af medlemsstaterne, men bedre kan nås på EU-plan. De nationale parlamenter sikrer, at dette princip overholdes efter proceduren i denne protokol. I medfør af proportionalitetsprincippet går indholdet og formen af Unionens handling ikke videre end nødvendigt for at nå målene i traktaterne.

I protokol nr. 2 om anvendelse af nærhedsprincippet og proportionalitetsprincippet i TEU fastsættes en gennemgangsmekanisme, systemet for tidlig varsling. Under denne mekanisme kan de nationale parlamenter senest otte uger efter fremsendelsen af et udkast til lovgivningsmæssig retsakt sende formændene for institutionerne en begrundet udtalelse, der forklarer, hvorfor de mener, at det pågældende udkast ikke er i overensstemmelse med nærhedsprincippet.

5.1.1. Systemet for tidlig varsling

Hvad angår mekanismen for tidlig varsling behandles de nationale parlamenter i EU's forelæggelser under følgende kategorier¹⁷:

1. Begrundet udtalelse: hvis den indgives under denne kategori og modtages inden for den frist på otte uger, der er angivet i artikel 6 i protokol nr. 2 til Lissabontraktaten¹⁸, og omhandler manglende efterlevelse af nærhedsprincippet
2. Bidrag: hvis forelæggelsen ikke opfylder ovenstående kriterier

I Europa-Parlamentet er Retsudvalget (JURI) ansvarligt for at overvåge overholdelsen af nærhedsprincippet i begrundede udtalelser¹⁹.

Hvis en begrundet udtalelse udgør mindst en tredjedel af de stemmer, der er tildelt de nationale parlamenter, skal udkastet til lovgivningsmæssig retsakt gennemgås (gult kort). Den institution, der har udfærdiget udkastet til retsakt, kan beslutte at opretholde det, ændre det eller trække det tilbage og skal begrunde sin beslutning. I forbindelse med udkast til retsakter, der vedrører politisamarbejde eller retligt samarbejde i straffesager, er tærsklen lavere (en fjerdedel af stemmerne).

Hvis de nationale parlamenter med mindst et simpelt flertal af stemmerne i forbindelse med den almindelige lovgivningsprocedure anfægter et lovgivningsmæssigt forslags overensstemmelse med nærhedsprincippet, og Kommissionen beslutter at fastholde sit forslag, henvises sagen til EU-lovgiveren (Europa-Parlamentet og Rådet). Hvis lovgiveren er af den opfattelse, at forslaget ikke er foreneligt med nærhedsprincippet, kan denne forkaste det med et flertal på 55 % af

¹⁷ Se dokumentet fra udvalgsformandskonferencen af 15. december 2010: "Common approach for the treatment at committee level of national Parliaments' reasoned opinions and all other contributions of national Parliaments" (Fælles fremgangsmåde for udvalgenes behandling af nationale parlamenter begrundede udtalelser og alle andre bidrag fra nationale parlamenter).

¹⁸ Protokol nr. 2 om anvendelse af nærhedsprincippet og proportionalitetsprincippet, artikel 6: "Ethvert nationalt parlament eller ethvert kammer i et af disse parlamenter kan senest otte uger efter fremsendelsen af et udkast til lovgivningsmæssig retsakt på Unionens officielle sprog sende formændene for Europa-Parlamentet, Rådet og Kommissionen en begrundet udtalelse, der forklarer, hvorfor det mener, at det pågældende udkast ikke er i overensstemmelse med nærhedsprincippet. De nationale parlamenter eller kamrene i de nationale parlamenter skal, når det er relevant, konsultere de regionale parlamenter, der har lovgivningskompetence".

¹⁹ Europa-Parlamentets forretningsorden, bilag V, punkt XVI, nr. 1: "Dette udvalgs sagsområde omfatter: [...] fortolkning, anvendelse og overvågning af EU-retten, EU-retsakternes overensstemmelse med den primære ret, navnlig valget af retsgrundlag og overholdelsen af nærheds- og proportionalitetsprincipperne".

Rådets medlemmer eller et flertal af de afgivne stemmer i Europa-Parlamentet (orange kort). Til dato er proceduren med det gule kort blevet udløst tre gange²⁰, mens proceduren med det orange kort aldrig har været benyttet.

5.1.2. Forelæggelser fra de nationale parlamenter i EU

I 2018 modtog Europa-Parlamentet formelt **473** forelæggelser fra de nationale parlamenter i EU i henhold til protokol nr. 2 om anvendelse af nærhedsprincippet og proportionalitetsprincippet. **46** af disse var begrundede udtalelser, mens de øvrige **427** var bidrag. I 2017 modtog Europa-Parlamentet 421 forelæggelser, hvoraf 49 var begrundede udtalelser og 372 bidrag. I 2018 steg procentdelen af modtagne forelæggelser med 12 %.

Antal forelæggelser pr. kammer i 2018 modtaget i henhold til protokol nr. 2 til TEU

I 2018 fremsendte 16 ud af 41 kamre begrundede udtalelser. De mest aktive var det svenske parlament (14), det irske parlament (5) og det tjekkiske Deputeretkammer (4). Det største antal bidrag blev modtaget fra den portugisiske Assembleia da República (72), efterfulgt af det spanske Cortes Generales (65) og det tjekkiske senat (60).

Siden Lissabontraktatens ikrafttræden (1. december 2009) har de nationale parlamenter i EU indsendt 3 272 forelæggelser. Heraf var 474 (15 %) begrundede udtalelser om påstået krænkelse af nærhedsprincippet, mens langt størstedelen (2 798 eller 85 %) var bidrag, der omhandlede forslagenes indhold.

Detaljerede statistikker om de begrundede udtalelser og bidrag, der blev modtaget i 2018, findes i bilag V.

De nationale parlamenter i EU har oftere brugt protokol nr. 2 til at udtrykke deres holdninger om indholdet i forslagene end om nærhedsprincippet. Dette kan afspejle, at de ønsker at blive mere involveret i den indholdsmæssige side af lovgivningsprocessen. Direktoratet stiller under hele lovgivningsprocessen særlig ekspertise og briefinger om de nationale parlamenter i EU's

²⁰ Den blev anvendt i 2012 i forbindelse med et forslag fra Kommissionen, der drejede sig om en forordning om udøvelse af retten til kollektive skridt inden for rammerne af etableringsfriheden og den frie udveksling af tjenesteydelser ("Monti II"). Kommissionen endte med at trække sit forslag tilbage, men mente dog ikke, at nærhedsprincippet var overtrådt. Den blev anvendt igen i 2013 efter fremlæggelse af forslaget til forordning om oprettelse af Den Europæiske Anklagemyndighed. Kommissionen besluttede at [fastholde forslaget](#), da den mente, at det var i overensstemmelse med nærhedsprincippet. Den blev yderligere anvendt i 2016 mod [forslaget om en revision af direktivet om udstationering af arbejdstagere](#). Kommissionen fremsatte omfattende [begrundelser](#) for at fastholde sit forslag, som den ikke anså for at være i strid med nærhedsprincippet, idet spørgsmålet om udstationerede arbejdstagere pr. definition er grænseoverskridende.

forelæggelser til rådighed for medlemmerne (navnlig ordførere), de politiske organer og Europa-Parlamentets tjenestegrene.

I denne forbindelse forvalter Direktoratet onlinedatabasen [CONNECT](#), som indeholder alle de dokumenter, det har modtaget fra de nationale parlamenter i EU siden Lissabontraktatens ikrafttrædelse (se kapitel 7.1).

5.1.3. Statusmeddelelse

Direktoratet udarbejder en månedlig *statusmeddelelse* over begrundede udtalelser og bidrag. Meddelelsen giver et overblik over alle forelæggelser, der er modtaget siden den sidste meddelelse, og henviser til alle de lovgivningssager, der er på dagsordenen i den følgende mødeperiode i Europa-Parlamentet. Meddelelsen er også medtaget i mødedokumenterne til Europa-Parlamentets Udvalgsformandskonference, der mødes om tirsdagen under mødeperioden i Strasbourg. *Statusmeddelelsen* er også tilgængelig på Direktoratets hjemmeside forud for hver mødeperiode i Europa-Parlamentet.

5.1.4. Europa-Parlamentets beslutninger

I april 2018 vedtog Europa-Parlamentet to beslutninger vedrørende nærhedsprincippet.

I sin [beslutning af 19. april 2018 om gennemførelsen af traktatens bestemmelser om de nationale parlamenter \(ordfører: Paulo Rangel\)](#) konkluderer Europa-Parlamentet, at gennemførelsen af de nationale parlamenter i EU's ret til at kontrollere overholdelsen af nærhedsprincippet delvist har forbedret forbindelserne mellem EU-institutionerne og de nationale parlamenter. I beslutningen understreges det endvidere, at den begrænsede anvendelse af proceduren med gult kort "kunne tyde på, at nærhedsprincippet i det store og hele bliver overholdt inden for EU". I beslutningen mindes der desuden om, at "de nationale parlamenter kan gribe ind og undersøge spørgsmålet om overholdelse af nærhedsprincippet forud for Kommissionens fremsættelse af et lovgivningsforslag i form af grøn- og hvidbøger eller den årlige fremlæggelse af Kommissionens arbejdsprogram".

I [Europa-Parlamentets beslutning om årsrapporterne 2015-2016 om nærhedsprincippet og proportionalitetsprincippet \(ordfører: Mady Delvaux\)](#), der blev vedtaget på plenarmødet den 18. april 2018, bemærkes de nationale parlamenter i EU's stigende interesse for EU's beslutningsproces. I denne beslutning opfordrer Europa-Parlamentet de nationale parlamenter i EU til at videreføre og yderligere styrke de interparlamentariske kontakter, også på bilateral basis, som et middel til at styrke samarbejdet mellem medlemsstaterne og gøre dette ved hjælp af en demokratisk europæisk vision. En styrkelse af dialogen på politisk plan med de nationale parlamenter i EU kunne være en måde, hvorpå kontrollen med nærhedsprincippet og proportionalitetsprincippet kunne rationaliseres. Europa-Parlamentet tilskynder også til fuld udnyttelse af alle eksisterende værktøjer, hvorved man så vidt muligt undgår at skabe endnu mere komplekse administrative strukturer og langvarige procedurer.

Vigtigste udvikling i 2018:

- Europa-Parlamentets vedtagelse af to beslutninger inden for rammerne af de interparlamentariske forbindelser og nærhedsprincippet og proportionalitetsprincippet
- En stigning i antallet af forelæggelser fra de nationale parlamenter i EU

5.2. Taskforce om nærhedsprincippet, proportionalitetsprincippet og "Mindre, men mere effektivt"

Taskforcen om nærhedsprincippet, proportionalitetsprincippet og "Mindre, men mere effektivt", som blev iværksat af Kommissionens formand Jean-Claude Juncker, påbegyndte sit arbejde med at fremsætte anbefalinger til, hvordan man bedre kan anvende nærhedsprincippet og proportionalitetsprincippet ved at fastlægge politikområder, hvor kompetencer kan videredelegeres eller definitivt sendes tilbage til medlemsstaterne, samt ved at fastlægge metoder til i højere grad at inddrage de regionale og lokale myndigheder i EU's politikudformning og -gennemførelse. Taskforcen fremlagde en rapport i juli 2018. Dens arbejde blev fulgt op af en meddelelse fra Kommissionen.

Taskforcen om nærhedsprincippet, proportionalitetsprincippet og "Mindre, men mere effektivt" indledte sit arbejde den 14. november 2017. Som følge af en afgørelse truffet af Formandskonferencen deltog Europa-Parlamentet ikke i taskforcen, der var under ledelse af Kommissionens første næstformand Frans Timmermans, fordi Europa-Parlamentet som medlovgiver ikke deltager i rådgivende fora eller arbejdsgrupper, der er nedsat af Kommissionen vedrørende lovgivning²¹. Taskforcen fremlagde i juli 2018 en rapport for Kommissionens formand.

Taskforcens arbejde blev fulgt op af en meddelelse fra Kommissionen²², der ikke foreslår større ændringer af systemet for tidlig varsling. De fremsatte henstillinger omfatter imidlertid et forslag til standardkriterier for vurdering af nærhedsprincippet og proportionalitetsprincippet (et nærhedsskema), der skal anvendes af institutionerne, samt et forslag til en teknisk udvidelse (uden traktatændringer) af fristen på otte uger for indgivelse af begrundede udtalelser.

I meddelelsen foreslås der også en større inddragelse af de lokale og regionale myndigheder. De nationale parlamenter tilskyndes til at høre de regionale parlamenter i forbindelse med udarbejdelsen af begrundede udtalelser. Kommissionen har endvidere til hensigt at levere bedre begrundede svar på forelæggelser (herunder forelæggelser fra regionale parlamenter) og at gøre den feedback, den modtager på sine forslag fra lokale og regionale myndigheder, mere synlig for Europa-Parlamentet og Rådet under lovgivningsproceduren. Europa-Parlamentet har hidtil hverken taget stilling til taskforcens rapport eller Kommissionens meddelelse. De to beslutninger fra Europa-Parlamentet, der blev vedtaget i april 2018, vedrørte imidlertid mange af de spørgsmål, som taskforcen havde rejst, herunder muligheden for en teknisk forlængelse af fristen på otte uger uden traktatændringer, og omfattede bl.a. forslag om at forbedre de nationale parlamenter i EU's anvendelse af den interparlamentariske EU-informationsudveksling (IPEX, se kapitel 6.1) for at lette deres koordinering og udveksling af oplysninger.

5.3. Uformel politisk dialog og protokol nr. 1 til TEUF

I henhold til protokol nr. 1 til TEUF har de nationale parlamenter i EU ret til at fremsætte bemærkninger om retsakter, der falder ind under EU's enekompetence, såvel som om ikke-lovgivningsmæssige dokumenter, f.eks. vedrørende igangværende debatter på europæisk plan samt Kommissionens hvid-/grønbøger eller meddelelser. Disse bidrag behandles under den såkaldte uformelle politiske dialog.

21 Formandskonferencen besluttede enstemmigt at afvise opfordringen på grundlag af det faste princip om, "at intet medlem af Europa-Parlamentet i nogen som helst egenskab bør deltage i arbejdsgrupper eller rådgivende fora, der er nedsat af Kommissionen, når disse organer behandler emner, hvor Parlamentet er medlovgiver".

22 Meddelelse fra Kommissionen til Europa-Parlamentet, Det Europæiske Råd, Rådet, Det Europæiske Økonomiske og Sociale Udvalg og Regionsudvalget om "Nærhedsprincippet og proportionalitetsprincippet: Styrkelse af deres rolle i EU's politiske beslutningsproces" (COM(2018)0703).

De nationale parlamenter i EU gjorde i 2018 fortsat aktiv brug af dette værktøj og indsendte 259 bidrag. I den forbindelse var de fire mest aktive parlamenter/kamre i 2018 det rumænske Deputeretkammer (41), Portugals Republikanske Forsamling (40), det tjekkiske Deputeretkammer (37) og det tjekkiske Senat (27).

De tre udvalg, der modtog flest bidrag under den uformelle politiske dialog, var Kultur- og Uddannelsesudvalget (CULT) (32), Økonomi- og Valutaudvalget (ECON) (31) og Budgetudvalget (BUDG) (25).

Europa-Parlamentet har siden 2009 modtaget omkring 2 150 bidrag fra de nationale parlamenter i EU i henhold til protokol nr. 1; disse er også blevet offentliggjort i CONNECT-databasen, som nævnt ovenfor. Detaljerede statistikker om de bidrag, der blev modtaget under den uformelle politiske dialog i 2018, findes i bilag V.

Vigtigste udvikling i 2018:

- Antallet af bidrag, der blev indsendt som led i den uformelle politiske dialog, er steget med 30 % fra 199 i 2017 til 259 i 2018. Denne stigning skyldes sandsynligvis den større mængde af lovforslag, som Kommissionen har fremsat
- De nationale parlamenter fremlægger nu hyppigere et resumé på engelsk sammen med deres forelæggelser i henhold til både protokol nr. 2 og protokol nr. 1. Dette letter lovgivernes arbejde

6. NETVÆRK OG UDVEKSLING AF OPLYSNINGER

6.1. Interparlamentarisk EU-informationsudveksling (IPEX)

Formålet med den interparlamentariske EU-informationsudveksling (IPEX) er at støtte det interparlamentariske samarbejde ved at tilvejebringe en platform for elektronisk udveksling af EU-relaterede oplysninger mellem parlamenterne i EU. IPEX blev lanceret som et initiativ fra de nationale parlamenter i EU og blev udviklet med teknisk assistance fra Europa-Parlamentet. I dag bruger 41 kamre i 28 nationale parlamenter og Europa-Parlamentet IPEX i deres daglige aktiviteter. IPEX bliver vedvarende forbedret for at imødekomme brugernes skiftende behov. Se: www.ipex.eu.

Efter vedtagelsen i 2017 af den digitale strategi for IPEX, som fastlægger de strategiske tilgange, og vedtagelsen af arbejdsprogrammet for 2017-2020, godkendte IPEX's bestyrelse nedsættelsen af tre arbejdsgrupper, nemlig:

- "Styrkelse af IPEX' fremme" (under forsæde af den tyske Forbundsdag)
- "Forbedring af IPEX-netværket" (under forsæde af det danske Folketing)
- "Forbedring af IPEX-databasens digitale system" (under forsæde af Europa-Parlamentet)

Ifølge den tidsplan, som bestyrelsen har fastlagt, har de to første arbejdsgrupper færdiggjort en liste over konkrete forslag til udvikling af IPEX både som platform og netværk. Derudover gav de årlige møder med IPEX-korrespondenter (sidste møde fandt sted i Tallinn den 22. og 23. november 2018) og den halvårige konference for brugere (sidste møde blev afholdt af den svenske Riksdag i Stockholm den 2. marts 2018) nyttige input om og indblik i forventninger og idéer, som kunne fortjene at blive realiseret.

Målet er at gøre IPEX til den vigtigste platform for parlamentarisk udveksling og at blive en one-stop-shop for udveksling af dokumenter og oplysninger. I 2018 blev IPEX webplatform for alle interparlamentariske fora. Ud over de faste interparlamentariske konferencer som f.eks. den interparlamentariske konference om FUSP/FSFP, konferencen for parlamentsformænd i EU og den interparlamentariske konference om stabilitet, økonomisk samordning og styring, rummer IPEX nu også offentlige oplysninger om COSAC og Gruppen for Fælles Parlamentarisk Kontrol med Europol.

Et andet mål er at oprette en ny sektion inden for IPEX, som skal vedrøre horisontale spørgsmål med en EU-dimension uden for systemet for tidlig varsling om nærhedsprincippet. Denne sektion vil være helliget horisontale områder som f.eks. den flerårige finansielle ramme (FFR), det europæiske semester og Kommissionens dokumenter.

Direktoratet, som repræsenterer Europa-Parlamentet i IPEX-bestyrelsen, har opfordret til og fremmet denne proces og deltager aktivt i arbejdet i de tre arbejdsgrupper. Direktoratet gjorde dette i henhold til mandatet i to beslutninger, der blev vedtaget i april 2018, og som direkte henviser til behovet for yderligere at fremme IPEX (hvilket blev beskrevet i Rangel-betænkningen som en søjle i en *fælles parlamentarisk agora*).

2018 var for IPEX et år med intense overvejelser og stærk udvikling. IPEX fortsatte med at udfylde sin rolle som en platform for nærhedsprincippet og de nationale parlamenter i EU's kontrol med udkast til EU-retsakter. Den stiller i øjeblikket næsten 98 000 sider til rådighed, som er frembragt af de nationale parlamenter i EU og EU-institutionerne, og indeholder oplysninger om kontrol i næsten 73 000 dokumenter, der er udarbejdet af de nationale parlamenter i EU og knyttet til mere end 11 000 sager. I 2018 var det samlede antal lovgivningsmæssige og ikke-lovgivningsmæssige dokumenter, der var registreret i IPEX, 1 119, sammenlignet med 1 053 i 2017²³.

I 2018 blev IPEX-webstedet besøgt af næsten 300 000 individuelle besøgende sammenlignet med 307 737 i 2017. Antallet af viste sider – næsten 16 millioner – er det højeste, der hidtil er registreret, og udgør en stigning på over 10 mio. sider i forhold til 2017. Denne stigning i sidevisninger på 60 % kan forklares med stigningen i de oplysninger, der er tilgængelige på webstedet.

Vigtigste udvikling i 2018:

- IPEX er blevet værtswebsted for alle interparlamentariske konferencer
- IPEX har fortsat med at udvikle sig fra et værktøj til et netværk

6.2. Det Europæiske Center for Parlamentarisk Forskning og Dokumentation (ECPRD)

Det Europæiske Center for Parlamentarisk Forskning og Dokumentation (ECPRD), der forvaltes af Europa-Parlamentet og Europarådets Parlamentariske Forsamling i fællesskab, har 66 parlamentariske kamre (heraf 41 i Den Europæiske Union) fra 54 lande og europæiske institutioner som deltagere. Næsten 120 korrespondenter og vicekorrespondenter repræsenterer deres respektive parlamenter i netværket og bidrager til ECPRD's vigtigste aktiviteter, som består i en intensiv udveksling af oplysninger og bedste praksis.

Antallet af sammenlignende forespørgsler var næsten lige så højt i 2018 som i rekordåret 2017. ECPRD-medlemsparlamenter indgav 333 forespørgsler til netværket, sammenlignet med 337 i 2017. Disse forespørgsler udløste 7 174 svar, hvilket er en lille stigning i forhold til et antal på 7 160 i 2017.

Direktoratet yder som formidler støtte til de respektive tjenester i Europa-Parlamentet. I 2018 fremsendte Europa-Parlamentet fem forespørgsler til ECPRD-netværket. Endvidere har Direktoratet på vegne af andre tjenestegrene koordineret 26 svar fra Europa-Parlamentet på forespørgsler fra andre ECPRD-parlamenter.

Generaldirektoratet for Parlamentarisk Forskning og Direktoratet afholdt den 27. og 28. september i Parlamentets lokaler i Bruxelles et ECPRD-seminar om fremtiden for parlamentariske forskningstjenester og biblioteker og om, hvordan man bedst kan støtte de valgte medlemmer.

60 deltagere fra 28 parlamentskamre deltog. Seminaret fokuserede på levering af tjenester til parlamentsmedlemmer i deres mange forskellige roller: i deres personlige egenskab af specialudvalgsmedlemmer og i forbindelse med deres udvidede oplysningsaktiviteter.

²³ Tallene varierer for de forskellige EU-institutioners platforme (Kommissionen, Rådet, Europa-Parlamentet), der vedrører kontrol af nærhedsprincippet og de dertil knyttede procedurer. Forskellene i tallene kan forklares af flere faktorer. Hver tællemetode er baseret på klart definerede kriterier, som er blevet overholdt. For så vidt angår IPEX, som er et multilateralt parlamentarisk organ, hvor dokumentoptællingen ikke har nogen retsvirkning, klassificeres dokumenter på grundlag af den definition og den kategori, som det parlament/kammer, der offentliggjorde det pågældende dokument, har givet det.

Næstformand Bogusław Liberadzki taler på ECPRD-seminaret i september

Vigtigste udvikling i 2018:

- Implementering af den ajourførte søgemaskine på ECPRD-webstedet

6.3. Netværk af de nationale parlamenter i EU's repræsentanter i Bruxelles

Direktoratet modtager og er vært for de administrative repræsentanter, der er udpeget af de nationale parlamenter/kamre i EU til Europa-Parlamentet. Siden 1991 og med henblik på at styrke det interparlamentariske samarbejde i EU har Europa-Parlamentet tilbudt disse repræsentanter frit kontor og andre interne faciliteter på forlangende i sine lokaler i Bruxelles og Strasbourg.

I tidens løb har alle nationale parlamenter i EU sendt nationale embedsmænd til Bruxelles for at fremme forbindelserne til EU. I øjeblikket er der 55 medarbejdere fra 40 kamre til stede i 37 kontorer i Parlamentets lokaler. Repræsentanterne arbejder i den samme bygning i Europa-Parlamentet, som huser Direktoratet. Dette skaber utallige synergier og fremmer utvungne meningsudvekslinger.

Disse repræsentanter er nationale embedsmænd, som ud over administrativt arbejde har til opgave at udveksle gensidige oplysninger (som en tovejsstrøm mellem Europa-Parlamentet og de nationale parlamenter i EU), hvilket er en central faktor inden for EU-anliggender.

En ny udvikling i 2018 bestod i at indføre en ny form for samarbejde med repræsentanterne for de nationale parlamenter i form af workshopper, der arrangeres af Direktoratet. De nationale parlamenter repræsentanter havde mulighed for at deltage i en uformel udveksling af synspunkter med forskellige tjenestegrene i Europa-Parlamentet. I 2018 blev der afholdt workshopper om kommunikation, sammenlignende ret og brexit.

En liste over repræsentanter for de nationale parlamenter findes på:

<http://www.europarl.europa.eu/relnatparl/en/networks/representatives-of-national-parliaments.html>

Vigtigste udvikling i 2018:

- Indførelse af uformelle workshoper som en ny form for samarbejde med repræsentanterne

6.4. Personaleseminarer

I Europa-Parlamentets beslutning om gennemførelsen af traktatens bestemmelser om de nationale parlamenter foreslås det, at "et bedre samspil og en forbedret udveksling af oplysninger mellem MEP'er og nationale parlamentsmedlemmer og også mellem de nationale parlamenter embedsmænd kunne bidrage til at forbedre kontrollen med den europæiske debat på nationalt plan og således fremme en ægte europæisk parlamentarisk og politisk kultur²⁴". Direktoratet afholdt i 2018 en række seminarer for personale fra de nationale parlamenter/kamre i EU. Formålet hermed var at samle personale fra de nationale parlamenter og Europa-Parlamentet med henblik på at fremlægge og drøfte relevante europæiske emner, lære af hinanden og udveksle bedste praksis.

Ud over det interparlamentariske samarbejde på politisk plan udgjorde en vigtig udvikling i 2018 tilrettelæggelsen af personaleseminarer for at lette tekniske udvekslinger på personaleniveau.

Personaleseminarer udgør en vigtig platform for Parlamentets administration for at gennemføre mere specifikke og målrettede udvekslinger på områder af fælles interesse. Personaleseminarer udgør et dynamisk element i både Europa-Parlamentets og de nationale parlamenter i EU's arbejde. I 2018 blev der konstateret en betydelig stigning i interessen for disse udvekslinger.

Direktoratet og Generaldirektoratet for Unionens Interne Politikker afholdt to personaleseminarer i 2018 med deltagelse af ca. 80 medarbejdere fra de nationale parlamenter/kamre. Det første seminar i juli²⁵ havde fokus på det europæiske semester og navnlig på at styrke samarbejdet og kapacitetsopbygningen på administrativt plan mellem de nationale parlamenter i EU på området for økonomisk styring. Et opfølgende seminar i november²⁶ gjorde det muligt i fællesskab at komme dybere ind i emnet.

Herudover samarbejder de nationale parlamenter i EU's og Europa-Parlamentets parlamentariske forskningspersonale fortsat gennem ECPRD-netværket (se kapitel 6.2).

24 Europa-Parlamentets beslutning af 19. april 2018 om gennemførelsen af traktatens bestemmelser om de nationale parlamenter (Vedtagne tekster, P8_TA(2018)0186).

25 Det europæiske semester for samordning af de økonomiske politikker set fra et parlamentarisk perspektiv.

26 Lancering af det europæiske semester 2019.

7. VÆRKTØJER OG STØTTEAKTIVITETER

7.1. CONNECT

CONNECT

Direktoratet stiller under hele lovgivningsprocessen særlig ekspertise vedrørende de nationale parlamenters forelæggelser i henhold til protokol 1 og 2 til rådighed for MEP'erne (navnlig ordførere) og for Europa-Parlamentets politiske organer og tjenestegrene. Direktoratet forvalter i denne forbindelse databasen [CONNECT](#), som indeholder alle de dokumenter, det har modtaget fra de nationale parlamenter i henhold til protokol 1 og 2 siden Lissabontraktatens ikrafttrædelse. Begrundede udtalelser vedrørende systemet for tidlig varsling findes på alle officielle EU-sprog.

CONNECT-databasen har siden 2017 kunnet konsulteres på [direktoratets websted](#).

Alle oplysninger i CONNECT, herunder begrundede udtalelser og bidrag fra de nationale parlamenter, er direkte tilgængelige i "eCommittee", som er GD IPOL's og GD EXPO's fælles arbejdsområde, under den procedure, de vedrører. Dette gælder ikke kun begrundede udtalelser, men også alle bidrag, der modtages fra de nationale parlamenter i EU. Dette er et vigtigt skridt fremad, da det giver ordførerne, medlemmerne, assistenterne og personalet i udvalgssekretariatene samt alle eksterne interessenter mulighed for på ethvert tidspunkt i en given lovgivningsprocedure at få en opdateret og fuldstændig oversigt over alle forelæggelser fra de nationale parlamenter. Pr. 31. december 2018 fandtes der 5 507 forelæggelser (begrundede udtalelser og bidrag) fra de nationale parlamenter i EU i CONNECT-databasen.

Vigtigste udvikling i 2018:

- Yderligere udførelse af forbedringer i CONNECT-databasen både indholdsmæssigt og visuelt og teknisk set

7.2. Vejviser over korresponderende udvalg (CorCom)

CORCOM

Vejviseren over korresponderende udvalg (CorCom) er en informationsressource om de udvalg i de nationale parlamenter, der svarer til Europa-Parlamentets udvalg. Den indeholder også oplysninger om de forskellige udvalgssekretariater i de nationale parlamenter i EU og Europa-Parlamentet. Oplysningerne i vejviseren leveres af Bruxelles-baserede faste repræsentanter for de nationale parlamenter.

Efter vedtagelsen af en beslutning i maj 2009²⁷ om udviklingen af forbindelserne mellem de nationale parlamenter og Europa-Parlamentet (ordfører: Elmar Brok) er Europa-Parlamentets forretningsorden blevet ændret i overensstemmelse hermed, og nu hedder det, at "et udvalg kan indlede en direkte dialog med nationale parlamenter på udvalgsniveau inden for grænserne

²⁷ Europa-Parlamentets beslutning af 7. maj 2009 om udviklingen af forbindelserne mellem Europa-Parlamentet og de nationale parlamenter under Lissabontraktaten (EUT C 212E af 5.8.2010, s. 9).

af de budgetbevillinger, der er afsat hertil. Dette kan omfatte passende former for samarbejde før og efter lovgivning (artikel 142, stk. 3)".

CorCom-applikationen forbedres løbende af hensyn til brugernes skiftende behov. Den er blevet en webbaseret applikation²⁸, der er langt mere brugervenlig og udstyret med en lang række nye funktioner. Det månedlige antal sidevisninger er i gennemsnit 13 550.

Vigtigste udvikling i 2018:

- Ajourføring af oplysningerne i CorCom-databasen

7.3. Programmet til støtte for formandskabets parlament

Europa-Parlamentet har konstant fremmet et omfattende samarbejde mellem sin egen administration og de nationale parlamenter i EU's administrationer, navnlig i den forberedende fase af den parlamentariske dimension af hvert enkelt rådsformandskab. Hvis det kommende formandskabs parlament anmoder Europa-Parlamentet om bistand til at forberede formandskabets parlamentariske dimension, kan Europa-Parlamentet tilbyde formandskabets parlament et skræddersyet støtteprogram baseret på specifikke behov og prioriteter. Dette initiativ giver mulighed for at opbygge personlige kontakter med formandskabets parlamenter og muliggør en effektiv overførsel af ekspertise, hvormed det videre arbejde lettes, og der sikres sammenhæng. Europa-Parlamentet kan bidrage til programmets udgifter på delebasis med det pågældende parlament.

I 2018 tilbød Direktoratet begge kamre i det rumænske parlament et omfattende støtteprogram. Dette omfattede møder med en række af Europa-Parlamentets udvalgssekretariater og andre kompetente tjenestegrene samt med repræsentanter for flere nationale parlamenter i medlemsstater, der i de seneste år har haft rådsformandskabet.

Disse møder gav de rumænske embedsmænd mulighed for at udveksle erfaringer om tilrettelæggelsen af de store interparlamentariske møder og konferencer. Møderne udgør en integreret del af hvert enkelt rådsformandskabs parlamentariske dimension. De omfatter COSAC-møder, den interparlamentariske konference om stabilitet, økonomisk samordning og styring i EU, den interparlamentariske konference om FUSP/FSFP og Gruppen for Fælles Parlamentarisk Kontrol med Europol.

Et lignende program vil blive gennemført for det kroatiske parlament i 2019 med henblik på at forberede den parlamentariske dimension af det første kroatiske rådsformandskab i første halvdel af 2020.

Studiebesøg med henblik på kapacitetsopbygning

Europa-Parlamentet kan endvidere arrangere kortvarige studiebesøg med henblik på kapacitetsopbygning for parlamenter, der er i gang med at tilpasse eller modernisere deres interne organisation, og som giver udtryk for deres interesse for Europa-Parlamentets virkemåde og ekspertise.

Efter en brevveksling mellem de respektive generalsekretærer blev der i januar 2018 organiseret et første besøg med henblik på kapacitetsopbygning for en gruppe embedsmænd fra Repræsentanternes Hus i Cypern. I september og november 2018 imødekom Europa-Parlamentet to anmodninger om studiebesøg fra Estlands parlament.

²⁸ CorCom er kun til intern brug. Den kan tilgås via Europa-Parlamentets intranet.

Vigtigste udvikling i 2018:

- Tilrettelæggelse af et støtteprogram for begge kamre i det rumænske parlament
- Tilrettelæggelse af det første studiebesøg med henblik på kapacitetsopbygning for embedsmænd fra Cyperns parlament i januar

7.4. Publikationer fra Direktoratet for Forbindelser med De Nationale Parlamenter

Direktoratet tilbyder en række publikationer, hvoraf den ene er "Spotlight on Parliaments in Europe" (Spotlight på parlamenterne i Europa). Denne halvmånedlige publikation giver et sammendrag af oplysninger om udvalgte aktuelle emner, der er blevet udvekslet mellem parlamenterne i ECPRD-netværket.

Desuden giver "Weekly Agenda" (Ugens program) oplysninger om aktiviteter, der involverer de nationale parlamenter, med henblik på at øge gennemsigtigheden og synligheden af de mange interparlamentariske aktiviteter, der gennemføres, og "State of Play Note" (Statusmeddelelse) indeholder oplysninger om de forelæggelser, der er modtaget fra de nationale parlamenter.

I 2018 udarbejdede Direktoratet fem nye numre af *Spotlight* (nr. 19-23), der dækker en lang række emner, såsom:

19 – Chikane på arbejdspladsen

20 – Journalister og aktionærer i medievirksomheder

21 – Undtagelsesvis naturalisering for udenlandske entreprenører og investorer

22 – Statsborgerskab for børn født af rugemødre

23 – De nationale parlameters rolle i Det Europæiske Råd

Publikationerne findes på Direktoratets hjemmeside via følgende link:

<http://www.europarl.europa.eu/relnatparl/en/home/publications.html>

Weekly Agenda sendes om fredagen pr. e-mail til alle Europa-Parlamentets medlemmer og tjenestegrene. I 2018 blev *Weekly Agenda* udsendt 46 gange. Publikationen omfatter de interparlamentariske arrangementer i de følgende to uger såsom bilaterale besøg, interparlamentariske konferencer, interparlamentariske udvalgsmøder osv. Der gives oplysninger om dato, sted og involverede tjenestegrene i Europa-Parlamentet. Desuden anføres der kontaktoplysninger for den ansvarlige sagsbehandler i Direktoratet.

Direktoratet udarbejder endvidere en månedlig *statusmeddelelse* over de begrundede udtalelser og bidrag, som de nationale parlamenter har forelagt (se kapitel 5.1.2).

Direktoratet driver også et websted med oplysninger om dets kommende aktiviteter og publikationer.

8. DIREKTORATET FOR FORBINDELSER MED DE NATIONALE PARLAMENTER

2018 var endnu et år, hvor Direktoratet for Forbindelser med De Nationale Parlamenter havde vækst og deltog i en del samarbejde. Året har været kendetegnet ved adskillige aktiviteter, nye kolleger og samarbejdspartnere, deltagelse i interparlamentariske arrangementer, stærkere bånd til andre tjenestegrene i Europa-Parlamentet og vigtige milepæle.

I overensstemmelse med GD Ledelsestjenesternes motto "Resultater gennem samarbejde" har Direktoratet fortsat ydet Europa-Parlamentets medlemmer og sekretariat de tjenester og den rådgivning, der er nødvendig for den videre udvikling af det institutionelle samarbejde og den lovgivningsmæssige dialog med de nationale parlamenter i EU.

Direktoratet yder støtte til interparlamentariske aktiviteter, bidrager til gennemførelsen af traktatens bestemmelser om interparlamentarisk samarbejde og fungerer som et videnscenter for information om de nationale parlamenter i EU. Det repræsenterer Europa-Parlamentet i det interparlamentariske samarbejdes administrative netværk. Det administrerer forbindelserne med de embedsmænd, der repræsenterer EU's nationale parlamenter i Bruxelles, og opretholder tætte forbindelser med deres administrationer.

Direktoratet er taknemmelig for den fortsatte støtte fra generalsekretæren og vicegeneralsekretæren samt fra alle de tjenestegrene i Europa-Parlamentets generaldirektorater, som det samarbejder med.

Direktør: Katrin Ruhrmann

Direktoratet består af to enheder.

Enheden for Institutionelt Samarbejde

Enheden for Institutionelt Samarbejdes ansvarsområde omfatter multilateralt reguleret samarbejde, dvs. konferencen af parlamentsformænd i EU, møder i generalsekretariatene for de nationale parlamenter i EU og COSAC. Enheden beskæftiger sig også med etablerede netværk, navnlig IPEX og ECPRD, samt håndtering af samarbejdet med Generaldirektoratet for Eksterne Politikker (GD EXPO) og koordinering af programmerne til støtte for formandskabets parlament og af besøg med henblik på kapacitetsopbygning.

Kontorchef: Pekka Nurminen

Enheden for Lovgivningsmæssig Dialog

Enheden for Lovgivningsmæssig Dialog er primært ansvarlig for den politiske og lovgivningsmæssige dialog med de nationale parlamenter. Den planlægger, koordinerer og tilrettelægger interparlamentariske møder på udvalgsplan, herunder interparlamentariske udvalgsmøder, den europæiske parlamentariske uge og Gruppen for Fælles Parlamentarisk Kontrol med Europol. Den sikrer også overvågning af kontrollen med nærhedsprincippet og opfølgning med ordførere og udvalg om gennemførelsen af protokol nr. 2 om anvendelse af nærhedsprincippet og proportionalitetsprincippet. Enheden afholder også tematiske seminarer, der samler Europa-Parlamentets og de nationale parlamenteres administrationer, og er ansvarlig for CONNECT- og CorCom-databasen.

Kontorchef: Jesús Gómez

Den følgende rapport samt yderligere informationer vedrørende Europa-Parlamentets forbindelser med de nationale parlamenter i EU findes på Europa-Parlamentets websted:

<http://www.europarl.europa.eu/relnatparl/en/home/news.html>

9. BILAG

BILAG I: COSAC-møder – emner og hovedtalere 2018

COSAC-arrangement	Sted, dato	Emner	Hovedtalere/paneldeltagere fra Europa-Parlamentet
Formandsmøde	Sofia, 21.-22. januar 2018	I – Prioriteter for det bulgarske formandskab for Rådet for Den Europæiske Union II – Den Europæiske Unions fremtid – styrke i enhed III – Rollen for EU's makroregionale strategier for bæredygtig udvikling, stabilitet og sikkerhed	Iskra Mihaylova, formand for Europa-Parlamentets Regionaludviklingsudvalg (REGI)
Den 69. COSAC's plenarmøde	Sofia, 17.-19. juni 2018	I – Resultater for det bulgarske formandskab for Rådet for Den Europæiske Union II – Integration og konnektivitet på Vestbalkan – et nyt skub til EU's udvidelsespolitik III – Den europæiske søjle for sociale rettigheder – opbygning af et mere inklusivt og retfærdigt Europa IV – En stærk og effektiv samhørighedspolitik efter 2020 V – Interparlamentarisk samarbejde i EU i forbindelse med debatten om nærhedsprincippet og proportionalitetsprincippet	Mairead McGuinness, første næstformand for Europa-Parlamentet Danuta Hübner, formand for Europa-Parlamentets Udvalg om Konstitutionelle Anliggender (AFCO) Iskra Mihaylova, formand for Europa-Parlamentets Regionaludviklingsudvalg (REGI)
Formandsmøde	Wien, 8.-9. juli 2018	I – Prioriteter for det østrigske formandskab for Rådet for Den Europæiske Union II – Den Europæiske Unions fremtid og perspektiver	Mairead McGuinness, første næstformand for Europa-Parlamentet
Den 60. COSAC's plenarmøde	Wien, 18.-20. november 2018	I – Status for det østrigske formandskab for Rådet for Den Europæiske Union II – Brexit – status III – Klimapolitik og energiunion IV – Et gennemsigtigt EU tættere på borgerne i lyset af det kommende valg til Europa-Parlamentet	Mairead McGuinness, første næstformand for Europa-Parlamentet Danuta Hübner, formand for Europa-Parlamentets Udvalg om Konstitutionelle Anliggender (AFCO)

For mere detaljerede oplysninger om de COSAC-mødedagsordener, som formandskaberne har udsendt, se venligst IPEX-webstedet: www.ipex.eu.

BILAG II: Interparlamentariske møder arrangeret af Europa-Parlamentets udvalg i Bruxelles i 2018

					Antal deltagere fra			
					De nationale parlamenter i EU ¹			Europa-Parlamentet
	Udvalg	Dato	Arrangement	Titel	Medlemmer	Parlamenter	Kamre	Medlemmer
1.	LIBE	24. januar	INTERPARLAMENTARISK UDVALGSMØDE	Den europæiske indvandringsdagsorden – lovlige muligheder og integration	36	15	19	40
2.	ECON/ BUDG/ EMPL	19.-20. februar	Den europæiske parlamentariske uge: Konference om det europæiske semester	Interparlamentarisk konference om stabilitet, økonomisk samordning og styring i Den Europæiske Union	121	27	36	ECON ICM - 14 EMPL ICM - 10 BUDG ICM - 18 ----- Plenar 19/2 - 19 Plenar 20/2 - 31
3.	LIBE	27. februar	INTERPARLAMENTARISK UDVALGSMØDE	FN's globale aftaler om flygtninge og migranter og parlamenternes rolle	30	17	21	43
4.	FEMM	8. marts	INTERPARLAMENTARISK UDVALGSMØDE	Den internationale kvindedag 2018 – Styrkelse af kvinder og piger i medier og IKT: nøglen til fremtiden	22	17	17	20
5.	AGRI	24. april	INTERPARLAMENTARISK UDVALGSMØDE	Mod den fælles landbrugspolitik efter 2020: Fremtiden for fødevarer og landbrug	58	22	29	49
6.	LIBE	15. maj	INTERPARLAMENTARISK UDVALGSMØDE	Gennemførelsen af databeskyttelsespakken – forud for anvendelsen heraf	32	16	19	24
7.	TRAN	20. juni	INTERPARLAMENTARISK UDVALGSMØDE	EU-investeringer i EU's transportnet efter 2020	29	18	16	23
8.	CONT	11. juli	INTERPARLAMENTARISK UDVALGSMØDE	Forsvarlig forvaltning af EU-midler: Europa-Parlamentets beføjelser med hensyn til budgetkontrol; Resultater og synlighed af EU-finansierede projekter på det vestlige Balkan med særlig fokus på det grænseoverskridende samarbejde	24	11	12	26
9.	LIBE	24.-25. september	3. MØDE I GRUPPEN FOR FÆLLES PARLAMENTARISK KONTROL MED EUROPOL		65	27	37	10
10.	ECON	9. oktober	INTERPARLAMENTARISK UDVALGSMØDE	Landespecifikke anbefalinger	17	13	13	36

					Antal deltagere fra			
					De nationale parlamenter i EU ¹			Europa-Parlamentet
	Udvalg	Dato	Arrangement	Titel	Medlemmer	Parlamenter	Kamre	Medlemmer
11.	AFCO	10. oktober	INTERPARLAMENTARISK UDVALGSMØDE	Status for debatten om Europas fremtid	26	16	18	12
12.	LIBE	18. oktober	INTERPARLAMENTARISK UDVALGSMØDE	Aspekter vedrørende grundlæggende rettigheder i forbindelse med inklusion af romaer og bekæmpelse af romafjendtlighed	16	10	11	10
13.	CULT	19.-20. oktober	INTERPARLAMENTARISK UDVALGSMØDE	Europæisk kulturarv	42	28	28	14
14.	DROI	20. november	INTERPARLAMENTARISK UDVALGSMØDE	Menneskerettigheder og EU's og medlemsstaternes optræden udadtil	23	15	17	11
15.	PETI/JURI	27. november	INTERPARLAMENTARISK UDVALGSMØDE	Styrkelse af parlamenterne og håndhævelse af borgernes rettigheder i forbindelse med gennemførelsen og anvendelsen af EU-retten	14	19	26	9
	I ALT				555	271	319	369

1 EU-medlemsstater, kandidatlande og nabolande.

BILAG III: De nationale parlamenter i EU's²⁹ besøg hos Europa-Parlamentet (herunder videokonferencer) 2018

Dato	Besøgets varighed (i dage)	Parlament	Land – kammer	Udvalg/andet	Besøgstype (formand/parlamentsmedlemmer/personale)	Antal deltagende parlamentsmedlemmer	Antal deltagende medarbejdere
22/1/2018	1	DA1	DA – Folketinget	Uddannelses- og forskningsudvalget	Parlamentsmedlemmer og personale	6	2
22/1/2018	1	NL2	NL – Det nederlandske Andetkammer	Wim van de Camp, MEP, Matthijs van Miltenburg, MEP	Parlamentsmedlemmer og personale	5	1
25/1/2018	1	FR1	FR – Assemblée Nationale	Udvalget om Evaluering og Kontrol af Offentlige Politikker	Parlamentsmedlemmer og personale	2	1
25/1/2018	1	FI1	FI – Eduskunta	Besøg af embedsmænd	Personale	0	19
30-31/1/2018	2	CZ1	CZ – Deputeretkammeret	Mairead McGuinness, næstformand, Guy Verhofstadt, ALDE	Formand og personale	0	8
31/1/-1/2/2018	2	NO1	NO – Stortinget	Arbejdsbesøg af medlemmer og personale	Parlamentsmedlemmer og personale	12	2
6/2/2018	1	LT1	LT – Seimas	Vilija BLINKEVIČIŪTĖ, formand for FEMM-Udvalget	Parlamentsmedlemmer og personale	3	3
19/2/2018	1	UK1	UK – Underhuset	Særligt Udvalg om Udtræden af Den Europæiske Union	Parlamentsmedlemmer og personale	21	5
20/2/2018	1	UK2	UK – Overhuset	Det særlige EU-Udvalg	Parlamentsmedlemmer og personale	7	4
20/2/2018	1	CZ1 og CZ2	CZ – Parlamentet	Paolo De Castro, næstformand for AGRI-Udvalget	Parlamentsmedlemmer og personale	5	3
22/2/2018	1	NO1	NO – Stortinget	Det Stående Udvalg for Lokalstyre og Offentlig Forvaltning	Parlamentsmedlemmer og personale	12	2
23/2/2018	1	UK1	UK – Underhuset	Besøg af embedsmænd	Personale	0	2
27/2/2018	1	UK1	UK – Underhuset	Sarah Jones, parlamentsmedlem	Parlamentsmedlem	1	0
27-28/2/2018	2	FR1	FR – Assemblée Nationale	1 medlem, 1 embedsmand	Parlamentsmedlem og personale	1	1
1/3/2018	1	BG1	BG – Narodno sabranie	Veselin Mareszki, næstformand for nationalforsamlingen, og 2 medlemmer	(Næst)formand, parlamentsmedlemmer og personale	3	1
5-6/3/2018	2	IE1 og IE2	IE – Det irske parlament	LIBE- og AGRI-udvalget	Personale	0	11
7/3/2018	1	NO1	NO – Stortinget	Det Stående Finansudvalg	Parlamentsmedlemmer og personale	19	10

²⁹ De nationale parlamenter i EU, det norske parlament, Nordisk Råd.

Dato	Besøgets varighed (i dage)	Parlament	Land – kammer	Udvalg/andet	Besøgstype (formand/parlamentsmedlemmer/personale)	Antal deltagende parlamentsmedlemmer	Antal deltagende medarbejdere
19-20/3/2018	2	UK2	UK – Overhuset	Embedsmænd fra Underudvalget for Finansielle Anliggender i EU	Personale	0	3
20/3/2018	1	NO1	NO – Stortinget	Den norske regerings statssekretærer og politiske rådgivere	Personale	0	29
20/3/2018	1	FR1	FR – Assemblée Nationale	Medlemmer og embedsmænd	Parlamentsmedlemmer og personale	3	6
21/3/2018	1	FR1	FR – Assemblée Nationale	Besøg af embedsmænd	Personale	0	2
22/3/2018	1	FR1	FR – Assemblée Nationale	1 medlem, 1 embedsmand	Parlamentsmedlem og personale	1	1
9/4/2018	1	DA1	DA – Folketinget	Transportudvalget	Parlamentsmedlemmer og personale	7	6
9/4/2018	1	FR1	FR – Assemblée Nationale	François de Rugy, formand; møde med Guy Verhofstadt og Europa-Parlamentets formand Antonio Tajani om brexit	Formand, parlamentsmedlemmer og personale	11	6
9/4/2018	1	NL2	NL – Det nederlandske Andetkammer	Guy Verhofstadt, ALDE	Parlamentsmedlemmer og personale	6	1
10/4/2018	1	FR1	FR – Assemblée Nationale	Sabine Thillaye, formand for Europaudvalget	Parlamentsmedlem og personale	1	1
11/4/2018	1	NO1	NO – Stortinget	Det Stående Udvalg for Energi og Miljø	Parlamentsmedlemmer og personale	16	1
12/4/2018	1	FR1	FR – Assemblée Nationale	Medlemmer	Parlamentsmedlemmer og personale	4	1
18-19/4/2018	2	PL1	PL – Sejm	Besøg af embedsmænd	Personale	0	4
25/4/2018	1	NO1	NO – Stortinget	Det Stående Udvalg for Erhverv og Industri	Parlamentsmedlemmer og personale	11	2
14/5/2018	1	UK1	UK – Underhuset	Rt. Hon Sir Lindsay Hoyle, næstformand	(Næst)formand og personale	1	2
17/5/2018	1	FR1	FR – Assemblée Nationale	Damien Pichereau, parlamentsmedlem	Parlamentsmedlem og personale	1	1
22/5/2018	1	AT1	AT – Nationalrat	Mairead McGuinness, næstformand; Daniel Caspay, MEP, Sylvia-Yvonne Kaufmann, MEP, og GD COMM	Parlamentsmedlemmer og personale	18	4
24/5/2018	1	UK1	UK – Underhuset	Besøg af embedsmænd	Personale	0	9

Dato	Besøgets varighed (i dage)	Parlament	Land – kammer	Udvalg/andet	Besøgstype (formand/parlamentsmedlemmer/personale)	Antal deltagende parlamentsmedlemmer	Antal deltagende medarbejdere
24/5/2018	1	FR1	FR – Assemblée Nationale	Bruno Studer, parlamentsmedlem; møde med Julia Reda, MEP, og næstformand Sylvie Guillaume om falske nyheder	Parlamentsmedlem og personale	1	1
4/6/2018	1	NL2	NL – Det nederlandske Andetkammer	Yana Toom, MEP, og GD COMM	Parlamentsmedlemmer og personale	6	6
18/6/2018	1	UK1	UK – Underhuset	Udvalget for Skotske Anliggender: møde med Lange, formand for INTA-udvalget, og skotske MEP'er om Skotland og brexit; handel og udenlandske investeringer	Parlamentsmedlemmer og personale	8	3
19/6/2018	1	DE1	DE – Deutscher Bundestag	ECON-udvalget	Parlamentsmedlemmer og personale	15	7
25/6/2018	1	FR1	FR – Assemblée Nationale	Medlemmer og embedsmænd	Parlamentsmedlemmer og personale	4	3
26/6/2018	1	AT1 og AT2	AT – Parlamentet	Claude Moraes, formand for LIBE-udvalget	Parlamentsmedlemmer og personale	1	2
28/6/2018	1	AT1 og AT2	AT – Parlamentet	Besøg af embedsmænd	Personale	0	15
2/7/2018	1	BE2	BE – Senatet	GD COMM	Personale	ikke relevant	ikke relevant
9/7/2018	1	NL2	NL – Det nederlandske Andetkammer	Gerben Jan Gerbrandy, MEP, Bas Eickhout, MEP	Parlamentsmedlem og personale	1	1
10/7/2018	1	SV1	SV – Riksdagen	Urban Ahlin, formand; møde med Europa-Parlamentets formand Antonio Tajani	Formand	1	0
10-11/7/2018	2	NL2	NL – Det nederlandske Andetkammer	Besøg af tjenestemænd og GD PRES	Personale	0	9
11/7/2018	1	FR1	FR – Assemblée Nationale	Medlemmer; møde med Verónica LopeFontagné, MEP, om den europæiske søjle for sociale rettigheder	Parlamentsmedlemmer og personale	2	1
12/7/2018	1	FR1 og DE1	FR – Assemblée Nationale og DE – Deutscher Bundestag	Fælles møde for medlemmerne af udvalgene om EU-anliggender	Parlamentsmedlemmer og personale	13	6
28/8/2018	1	DE1	DE – Deutscher Bundestag	TRAN-udvalget	Parlamentsmedlem og personale	8	7
6/9/2018	1	NO1	NO – Stortinget	Besøg af embedsmænd	Personale	0	22
6/9/2018	1	IT1	IT – Camera dei Deputati	Udvalget for EU-politikker	Parlamentsmedlemmer og personale	3	2

Dato	Besøgets varighed (i dage)	Parlament	Land – kammer	Udvalg/andet	Besøgstype (formand/parlamentsmedlemmer/personale)	Antal deltagende parlamentsmedlemmer	Antal deltagende medarbejdere
6/9/2018	1	ES1 og ES2	ES – Parlamentet	Guy Verhofstadt, ALDE, og Jaume Duch	Parlamentsmedlemmer og personale	31	11
12/9/2018	1	FR1	FR – Assemblée Nationale	Præsidiets for Europaudvalget	Parlamentsmedlemmer og personale	9	2
12/9/2018 (Strasbourg)	1	FI1	FI – Eduskunta	Finansudvalget	Parlamentsmedlemmer og personale	10	1
13/9/2018 (Bruxelles)	1	FI1	FI – Eduskunta	Finansudvalget	Parlamentsmedlemmer og personale	10	1
13/9/2018	1	NO1	NO – Stortinget	Det norske Arbejds- og Socialministerium	Personale	0	5
19/9/2018	1	NL2	NL – Det nederlandske Andetkammer	Besøg af embedsmænd og GD PRES	Parlamentsmedlemmer og personale	3	4
24/9/2018	1	FR1	FR – Assemblée Nationale	Damien Pichereau, parlamentsmedlem (Europaudvalget)	Parlamentsmedlem og personale	1	1
24-28/9/2018	5	EE1	EE – Riigikogu	Aaro Möttus, vicegeneralsekretær	Vicegeneralsekretær	0	1
25/9/2018	1	FR1	FR – Assemblée Nationale	Medlemmer og 1 embedsmand	Parlamentsmedlemmer og personale	2	1
25/9/2018	1	UK2	UK – Overhuset	Besøg af embedsmænd	Personale	0	5
26/9/2018	1	IT1	IT – Camera dei Deputati	Landbrugsudvalget (videokonference)	Parlamentsmedlemmer	ikke relevant	ikke relevant
27/9/2018	1	FR1	FR – Assemblée Nationale	Medlemmer og embedsmænd	Parlamentsmedlemmer og personale	3	2
27/9/2018	1	NO1	NO – Stortinget	Medarbejdere ved Norges repræsentation ved EU	Personale	0	10
3/10/2018	1	PL1	PL – Sejm	MEP'er	Formand (marskal)	0	4
9-10/10/2018	2	IT2	IT – Senato	Besøg af embedsmænd vedrørende sikkerhed	Personale	0	2
9/10/2018	1	DE1	DE – Deutscher Bundestag	PETI-udvalget	Parlamentsmedlemmer og personale	13	7
8-9/10/2018	2	IT1	IT – Camera dei Deputati	Roberto Fico, formand	Formand	1	ikke relevant
10/10/2018	1	UK2	UK – Overhuset	Underudvalget for indre EU-anliggender	Parlamentsmedlemmer og personale	4	3
10/10/2018	1	EL1	EL – Vouli ton Ellinon	Informationsbesøg for medlemmer i de europæiske institutioner	Parlamentsmedlemmer og personale	22	2
11/10/2018	1	PL1	PL – Sejm	ITRE- og AFCO-udvalget	Parlamentsmedlemmer	25	4
16/10/2018	1	IT1	IT – Camera dei Deputati	Budgetudvalget og udvalget for europæiske politikker (videokonference)	Parlamentsmedlemmer	ikke relevant	ikke relevant

Dato	Besøgets varighed (i dage)	Parlament	Land – kammer	Udvalg/andet	Besøgstype (formand/parlamentsmedlemmer/personale)	Antal deltagende parlamentsmedlemmer	Antal deltagende medarbejdere
17/10/2018	1	IT1	IT – Camera dei Deputati	Udenrigsudvalget og udvalget for europæiske politikker (videokonference)	Parlamentsmedlemmer	ikke relevant	ikke relevant
18/10/2018	1	NO1	NO – Stortinget	Personalet ved byretten i Follo	Personale	0	19
6/11/2018	1	UK2	UK – Overhuset	Underudvalget for indre EU-anliggender	Parlamentsmedlemmer og personale	8	2
6/11/2018	1	FR1	FR – Assemblée Nationale	Medlemmer og 1 embedsmænd	Parlamentsmedlemmer og personale	2	1
8/11/2018	1	IE1 og IE2	IE – Det irske parlament	Mairead McGuinness, næstformand, og GD PRES	Personale	0	8
8-9/11/2018	2	UK1	UK – Underhuset	Besøg af embedsmænd	Personale	0	9
19/11/2018	1	IT2	IT – Senato	Mauro Fioroni, direktør for Senatets IT-tjeneste	Personale	0	1
20/11/2018	1	FR1	FR – Assemblée Nationale	Medlemmer og embedsmænd	Parlamentsmedlemmer og personale	2	2
21/11/2018	1	IT1	IT – Camera dei Deputati	Udvalget for europæiske politikker (videokonference)	Parlamentsmedlemmer	ikke relevant	ikke relevant
22/11/2018	1	FI1	FI – Eduskunta	Besøg af embedsmænd	Personale	0	6
22/11/2018	1	DA1	DA – Folketinget	Udvalget for det offentlige regnskab	Parlamentsmedlemmer og personale	5	7
22/11/2018	1	IT2	IT – Senato	EUNews-arrangement i Senatet: MEP Roberto Gualtieri (videokonference)	ikke relevant	ikke relevant	ikke relevant
25-26/11/2018	2	NL2	NL – Det nederlandske Andetkammer	Klaus Welle, generalsekretær	Parlamentsmedlem og personale	1	8
26-27/11/2018	2	IT2	IT – Senato	Senatets udenrigsudvalg plus formanden	Parlamentsmedlemmer og personale	2	2
26-27/11/2018	2	CZ1	CZ – Poslanecká sněmovna	Dana Balcarova, formand for Miljøudvalget	Parlamentsmedlem og personale	1	1
27/11/2018	1	IT1 og IT2	IT – Senato og Camera dei Deputati	Senatets og kammerets landbrugsudvalg (videokonference)	Parlamentsmedlemmer	20	0
4/12/2018	1	FI1	FI – Eduskunta	Arto Satonen, formand for Storuvalget	Parlamentsmedlem og personale	1	1
4/12/2018	1	SL1	SL – Nationalforsamlingen	GD COMM	Parlamentsmedlemmer og personale	18	7
11/12/2018	1	IE1 og IE2	IE – Det irske parlament	GD PRES	Parlamentsmedlemmer og personale	3	2

BILAG IV: Oplysninger vedrørende systemet for tidlig varsling

Retsudvalget, der er kompetent med hensyn til overholdelse af nærhedsprincippet i Europa-Parlamentet, har fastsat følgende definitioner på forelæggelser fra de nationale parlamenter:

- **Begrundede udtalelser** er forelæggelser, som angiver, at et udkast til retsakt ikke efterlever nærhedsprincippet, og som er blevet tilstillet Europa-Parlamentet inden for den frist på otte uger, der henvises til i artikel 6 i protokol nr. 2 til Lissabontraktaten
- **Bidrag** er alle andre forelæggelser, som ikke opfylder ovenstående kriterier for en begrundet udtalelse

Forelæggelser modtaget fra de nationale parlamenter i EU i 2018			
Medlemsstat	Parlament/kammer	Begrundede udtalelser	Bidrag
		2018	2018
Østrig	Nationalrat	0	0
Østrig	Bundesrat	3	7
Belgien	Chambre des Représentants	0	2
Belgien	Sénat	0	0
Bulgarien	Narodno Sabranie	0	0
Kroatien	Hrvatski Sabor	0	1
Cypern	Vouli ton Antiprosópon	0	0
Den Tjekkiske Republik	Poslanecká sněmovna	4	28
Den Tjekkiske Republik	Senát	2	60
Danmark	Folketinget	3	0
Estland	Riigikogu	0	0
Finland	Eduskunta	0	0
Frankrig	Assemblée Nationale	1	39
Frankrig	Sénat	2	25
Tyskland	Bundestag	2	0
Tyskland	Bundesrat	0	41
Grækenland	Vouli ton Ellinon	0	0
Ungarn	Országgyűlés	0	0
Irland	Houses of Oireachtas	5	7
Italien	Camera dei deputati	0	9
Italien	Senato	1	16
Litauen	Seimas	0	0
Luxembourg	Chambre des Députés	0	0
Letland	Saeima	0	0

Forelæggelser modtaget fra de nationale parlamenter i EU i 2018			
Medlemsstat	Parlament/kammer	Begrundede udtalelser	Bidrag
		2018	2018
Malta	Kamra tar-Rappreżentanti	2	0
Nederlandene	Tweede Kamer	2	1
Nederlandene	Eerste Kamer	0	0
Polen	Sejm	1	4
Polen	Senat	0	2
Portugal	Assembleia da República	1	72
Rumænien	Camera Deputaţilor	0	9
Rumænien	Senatul	0	39
Spanien	Congreso de los Diputados	0	65
	Senado		
Sverige	Riksdagen	14	0
Slovenien	Državni Zbor	0	0
Slovenien	Državni Svet	0	0
Slovakiet	Národná rada	0	0
Det Forenede Kongerige	House of Commons	2	0
Det Forenede Kongerige	House of Lords	1	0
I ALT		46	427

Denne tabel viser kun dokumenter fra de nationale parlamenter i EU, der blev fremsendt som svar på forslag til retsakter under Lissabontraktatens protokol nr. 2.

BILAG V: Bidrag under protokol 1 – uformel politisk dialog

Denne tabel indeholder en fortegnelse over dokumenter fra de nationale parlamenter i EU, der er sendt som svar på udkast til lovgivningsmæssige retsakter, der falder ind under EU's enekompetence, samt på en bred vifte af ikke-lovgivningsmæssige dokumenter såsom grønboøger/hvidboøger eller meddelelser fra Kommissionen, der falder ind under protokol nr. 1 til Lissabontraktaten.

Bidrag modtaget fra de nationale parlamenter i EU i 2018		
Medlemsstat	Parlament/kammer	2018
Østrig	Nationalrat	0
Østrig	Bundesrat	0
Belgien	Chambre des Représentants	1
Belgien	Sénat	1
Bulgarien	Narodno Sabranie	0
Kroatien	Hrvatski Sabor	0
Cypern	Vouli ton Antiprosópon	0
Den Tjekkiske Republik	Poslanecká sněmovna	37
Den Tjekkiske Republik	Senát	27
Danmark	Folketinget	0
Estland	Riigikogu	0
Finland	Eduskunta	0
Frankrig	Assemblée Nationale	15
Frankrig	Sénat	17
Tyskland	Bundestag	0
Tyskland	Bundesrat	19
Grækenland	Vouli ton Ellinon	0
Ungarn	Országgyűlés	0
Irland	Houses of Oireachtas	3
Italien	Camera dei deputati	13
Italien	Senato	8
Litauen	Seimas	5
Luxembourg	Chambre des Députés	0
Letland	Saeima	0
Malta	Kamra tar-Rappreżentanti	0
Nederlandene	Tweede Kamer	1
Nederlandene	Eerste Kamer	1
Polen	Sejm	2
Polen	Senat	1
Portugal	Assembleia da República	40
Rumænien	Camera Deputaţilor	41
Rumænien	Senatul	12
Spanien	Senado	0
Spanien	Congreso de los Diputados	0
Sverige	Riksdagen	0
Slovenien	Državni Zbor	0
Slovenien	Državni Svet	0
Slovakiet	Národná rada	2
Det Forenede Kongerige	House of Commons	0
Det Forenede Kongerige	House of Lords	13
I ALT		259

BILAG VI: Det Europæiske Center for Parlamentarisk Forskning og Dokumentation (ECPRD)

A. Spørgsmål, som Europa-Parlamentets politiske organer og administrative tjenestegrene i 2018 har søgt oplysninger om hos ECPRD-netværket gennem sammenlignende forespørgsler (5)

	Dato	Titel	Nummer
1.	23/3/2018	Offentlige udgifter til kontrol af de ydre grænser og asylforvaltning	3719
2.	20/4/2018	Procedurer for udnævnelse af højtstående embedsmænd i regeringer	3753
3.	23/5/2018	Parlamentariske assistenter, der arbejder for individuelle medlemmer: eksisterende regler for håndtering af konflikter og chikane	3785
4.	1/8/2018	Støtte til parlamenterne på det vestlige Balkan	3861
5.	17/10/2018	Modtagelse af nye medlemmer af Parlamentet	3916

Europa-Parlamentet har besvaret følgende sammenlignende forespørgsler fra andre ECPRD-parlamenter (26)

	Dato	Titel	Nummer
1.	1/2/2018	Parlamentarisk kontrol med regeringens årsregnskab	3663
2.	5/2/2018	Forskningstjenestens/afdelingens kompetencer, organisation og aktiviteter	3666
3.	7/2/2018	Udmærkelser/dekoreringer/hædersbevisninger fra parlamenter	3670
4.	13/2/2018	Intern organisation af Parlamentets administrative struktur	3673
5.	23/2/2018	Udelukkelse af et medlem af Parlamentet fra at beklæde sit embede, når vedkommende forsømmer at deltage i møder	3683
6.	27/2/2018	Udvalgenes behandling af anliggender på eget initiativ	3688
7.	2/3/2018	Plenar- og udvalgsdagsordener i Parlamentet – dokumenter, arbejdsgang og støtteaktiviteter	3691
8.	5/3/2018	Konsekvensanalyse for så vidt angår omkostningsberegninger og regulering	3694
9.	6/3/2018	Genoptagelse af arbejdslivet for ikkegenvalgte medlemmer af Parlamentet	3696
10.	14/3/2018	Systemer til forvaltning af audiovisuelle medier	3703
11.	29/3/2018	Tilrettelæggelse af den parlamentariske uge og Parlamentets dagsorden	3729
12.	13/4/2018	Husning af forskningstjenester i Parlamentets lokaler	3741
13.	16/4/2018	Spørgeskema til forsknings- og biblioteksseminar om "Parlamentarisk forskning i en digital tidsalder"	3744
14.	16/4/2018	Parlamentariske organer til fremme af kvinders rettigheder	3745
15.	20/4/2018	Mekanismer for grønne offentlige indkøb eller miljømæssige tekniske specifikationer i parlamenterne	3752
16.	3/5/2018	Parlamenternes rolle i forbindelse med vurdering af virkningerne af de fremtidige faktorer for forandring og teknologisk udvikling	3767

17.	6/6/2018	Finansiering af medlemmernes besøg og ophold i udlandet	3807
18.	15/6/2018	Tale til tekst-transskription til brug for udarbejdelse af parlamentsdokumenter	3817
19.	25/6/2018	Adgang til elektroniske aviser og tidsskrifter for parlamentsmedlemmer	3826
20.	23/7/2018	Spørgeskema om forekomst og funktionsmåde af programmer i parlamenterne, der er specielt rettet mod børn og/eller unge	3851
21.	3/9/2018	Procedurer for parlamentarisk godkendelse og henstillinger vedrørende statens almindelige regnskab	3874
22.	5/9/2018	Antal driftstimer for personlige dokumentationstjenester i lovgivningsbiblioteker	3877
23.	18/9/2018	Parlamentets IT-genopretningscenter i tilfælde af katastrofer	3888
24.	23/10/2018	Hvordan behandler dit Parlament spørgsmål vedrørende kunstig intelligens?	3918
25.	9/11/2018	Intranet i Parlamentet	3931
26.	14/11/2018	Tilrettelagte besøg/rundvisninger i Parlamentet	3936

B. ECPRD-seminarer og vedtægtsbestemte møder i 2018

SEMINARER				
	Dato	Sted	Titel	Interesseområde
1.	17.-18. maj	Tbilisi, Georgiens parlament	"Konsekvensanalyse for så vidt angår omkostningsberegninger og regulering"	Økonomiske og budgetmæssige anliggender
2.	31. maj-1. juni	Berlin, Bundestag	"Hvordan er begyndelsen af en valgperiode tilrettelagt?"	Parlamentarisk praksis og procedure
3.	21.-22. juni	London, House of Lords og House of Commons	"Parlamentarisk forskning i en digital tidsalder"	Biblioteker, forskningstjenester og arkiver
4.	20.-21. september	Oslo, Stortinget	"Digitalisering af samfundet"	IKT i parlamenterne
5.	27.-28. september	Bruxelles, Europa-Parlamentet	"Fremtiden for parlamentariske forskningstjenester og biblioteker i en tid med hurtige forandringer: Hvordan man bedst støtter de valgte medlemmer i deres mange roller"	Biblioteker, forskningstjenester og arkiver
VEDTÆGTSBESTEMTE MØDER				
	Dato	Sted	Titel	
1.	8.-9. marts	Budapest, Országgyűlés	Møde i ECPRD-forretningsudvalget	
2.	6.-7. september	Berlin, Bundesrat	Møde i ECPRD-forretningsudvalget	
3.	18.-20. oktober	Helsingfors, Eduskunta	Den årlige konference for korrespondenter	

EU-MEDLEMSSTATERNES NATIONALE PARLAMENTER

Marts 2018

direkte valgt

indirekte valgt/udnævnt/andet

<p> Belgique/België/ Belgien BELGIEN</p> <p>Kamer van volksvertegen- woordigers/ Chambre des représentants/ Abgeordneten-kammer 150 </p> <p>Senaat/ Sénat/ Senat 60 </p>	<p> България BULGARIEN</p> <p>Народно събрание (Narodno sabranie) 240 </p>	<p> Česká republika DEN TJEKKISKE REPUBLIK</p> <p>Poslanecká sněmovna 200 </p> <p>Senát 81 </p>	<p> Danmark DANMARK</p> <p>Folketinget 179 </p>
<p> Deutschland TYSKLAND</p> <p>Deutscher Bundestag 709 </p> <p>Bundesrat 69 </p>	<p> Eesti ESTLAND</p> <p>Riigikogu 101 </p>	<p> Éire/Ireland IRLAND</p> <p>Dáil Éireann 158 </p> <p>Seanad Éireann 60 </p>	<p> Ελλάδα GRÆKENLAND</p> <p>Βουλή των Ελλήνων (Vouli ton Ellinon) 300 </p>
<p> España SPANIEN</p> <p>Congreso de los Diputados 350 </p> <p>Senado 208 58 </p>	<p> France FRANKRIG</p> <p>Assemblée nationale 577 </p> <p>Sénat 348 </p>	<p> Hrvatska KROATIEN</p> <p>Hrvatski sabor 151 </p>	<p> Italia ITALIEN</p> <p>Camera dei Deputati 630 </p> <p>Senato della Repubblica 315 5 </p>
<p> Κύπρος CYPERN</p> <p>Βουλή των Αντιπροσώπων (Vouli ton Antiprosopon) 56 </p>	<p> Latvija LETLAND</p> <p>Saeima 100 </p>	<p> Lietuva LITAUEN</p> <p>Seimas 141 </p>	<p> Luxembourg LUXEMBOURG</p> <p>Chambre des Députés 60 </p>
<p> Magyarország UNGARN</p> <p>Országgyűlés 199 </p>	<p> Malta MALTA</p> <p>Il-Kamra Tad-Deputati 67 </p>	<p> Nederland NEDERLANDENE</p> <p>Tweede Kamer 150 </p> <p>Eerste Kamer 75 </p>	<p> Österreich ØSTRIG</p> <p>Nationalrat 183 </p> <p>Bundesrat 61 </p>
<p> Polska POLEN</p> <p>Sejm 460 </p> <p>Senat 100 </p>	<p> Portugal PORTUGAL</p> <p>Assembleia da República 230 </p>	<p> România RUMÆNIEN</p> <p>Camera Deputatilor 329 </p> <p>Senat 136 </p>	<p> Slovenija SLOVENIEN</p> <p>Državni zbor 90 </p> <p>Državni svet 40 </p>
<p> Slovensko SLOVAKIET</p> <p>Národná Rada 150 </p>	<p> Suomi/ Finland FINLAND</p> <p>Eduskunta 200 </p>	<p> Sverige SVERIGE</p> <p>Riksdagen 349 </p>	<p> United Kingdom DET FORENEDE KONGERIGE</p> <p>House of Commons 650 </p> <p>House of Lords 785 </p>

RELNATPARL@EP.EUROPA.EU

WWW.EUROPARL/EUROPA.EU/RELNATPARL