
22.III.2010

	[image: image1.png]

	
	

	COUNCIL OF
THE EUROPEAN UNION
	
	EN

	7802/10 (Presse 70)

	PRESS RELEASE

	Subject:

	PRESS RELEASE

3004th Council meeting
General Affairs
Brussels, 22 March 2010

	President
Mr Miguel Ángel MORATINOS
Minister for Foreign Affairs and Cooperation of Spain

	

	Main results of the Council
The Council discussed preparations for the spring European Council, which will focus on the development of a new European strategy for jobs and growth – the EU 2020 strategy – and on climate change, as regards the follow-up to the Copenhagen conference in December.

CONTENTS1
PARTICIPANTS
4
ITEMS DEBATED

PREPARATION OF THE SPRING MEETING OF THE EUROPEAN COUNCIL
6
EUROPEAN EXTERNAL ACTION SERVICE
7
OTHER ITEMS APPROVED

GENERAL AFFAIRS
· Report on proceedings in different Council configurations
8
EMPLOYMENT POLICY
· Mobilisation of the European Globalisation Adjustment Fund for Lithuania
8
CONSUMER PROTECTION
· Safety in the sleep environment of children - Committee procedure
8
TRANSPARENCY
· Transparency - Public access to documents
9
PARTICIPANTS

The governments of the Member States and the European Commission were represented as follows:

Belgium:

Mr Olivier CHASTEL
State Secretary for Foreign Affairs with responsibility for preparing for the EU Presidency, attached to the Minister for Foreign Affairs

Bulgaria:

Mr Konstantin DIMITROV
Deputy Minister for Foreign Affairs

Czech Republic:

Mr Jan KOHOUT
Deputy Prime Minister, Minister for Foreign Affairs

Mr Juraj CHMIEL
Minister for European Affairs
Denmark:

Mr Claus GRUBE
State Secretary, Ministry of Foreign Affairs
Germany:

Mr Guido WESTERWELLE
Minister for Foreign Affairs

Estonia:

Mr Raul MÄLK
Permanent Representative

Ireland:

Mr Micheál MARTIN
Minister for Foreign Affairs

Greece:

Mr Dimitrios DROUTSAS
Deputy Minister for Foreign Affairs

Spain:

Mr Miguel Ángel MORATINOS CUYAUBÉ
Minister for Foreign Affairs and Cooperation

Mr Diego LÓPEZ GARRIDO
Secretary of State of the European Union
France:

Mr Bernard KOUCHNER
Minister for Foreign and European Affairs
Italy:

Mr Franco FRATTINI
Minister for Foreign Affairs

Cyprus:

Mr Markos KYPRIANOU
Minister of Foreign Affairs
Latvia:

Ms Ilze JUHANSONE
Head of the European Union Directorate of the Ministry of Foreign Affairs
Lithuania:

Mr Audronius AŽUBALIS
Minister for Foreign Affairs

Luxembourg:

Mr Jean ASSELBORN
Deputy Prime Minister, Minister for Foreign Affairs and Immigration

Hungary:

Mr Péter BALÁZS
Minister for Foreign Affairs

Malta:

Mr Richard CACHIA-CARUANA
Permanent Representative

Netherlands:

Mr Maxime VERHAGEN
Minister for Foreign Affairs

Austria:

Mr Michael SPINDELEGGER
Federal Minister for European and International Affairs

Poland:

Mr Mikolaj DOWGIELEWICZ
Secretary of State for European Affairs
Portugal:

Mr Pedro LOURTIE
Secretary of State for European Affairs

Romania:

Mr Teodor BACONSCHI
Minister for Foreign Affairs

Slovenia:

Mr Mitja GASPARI
Minister for Development and European Affairs
Slovakia:

Mr Miroslav LAJČÁK
Minister for Foreign Affairs

Finland:

Ms Astrid THORS
Minister for Migration and European Affairs

Sweden:

Ms Birgitta OHLSSON
Minister for European Union Affairs

United Kingdom:

Mr David MILIBAND
Secretary of State for Foreign and Commonwealth Affairs

Commission:

Mr. Maroš ŠEFČOVIČ
Vice-President

Other participants

Ms Catherine ASHTON
High Representative of the Union for Foreign Affairs and Security Policy
ITEMS DEBATED
PREPARATION OF THE SPRING MEETING OF THE EUROPEAN COUNCIL

The Council examined draft conclusions for the spring meeting of the European Council, which will be held in Brussels on 25 and 26 March.

The European Council is due to focus on:

· Jobs and growth: preparation of a new European strategy, the EU 2020 strategy;

· Climate change: follow-up to the UN conference in Copenhagen in December.

As regards jobs and growth, the European Council is due to agree on the general framework of the new strategy, in the light of a communication from the Commission (doc. 7110/10), and drawing on preparatory work by several Council configurations. It is expected to adopt the strategy at its subsequent meeting, in June.

The European Council will also take stock of ongoing efforts by the EU and the member states to tackle the economic crisis, and will discuss issues relating to the G-20 and competitiveness within the European Union.

On climate change, the European Council will take stock of work on the follow-up to the Copenhagen conference, drawing on preparatory work by two Council configurations (Environment, Economic and Financial Affairs) and a communication from the Commission (doc. 7438/10).

EUROPEAN EXTERNAL ACTION SERVICE

The Council, during a joint session (General Affairs/Foreign Affairs) discussed the organisation and functioning of the future European External Action Service, in view of a forthcoming proposal from High Representative Catherine Ashton.

Preparatory work has been ongoing within the Council on the EEAS, which is one of the most significant innovations of the Treaty of Lisbon, which entered into force on 1 December. The presidency intends to make every effort to reach an early agreement on the decision and related legislative proposals.

OTHER ITEMS APPROVED
GENERAL AFFAIRS

Report on proceedings in different Council configurations

The Council took note of a report from the presidency on decisions taken and issues currently under discussion in the Council's different configurations (doc.7050/10).
EMPLOYMENT POLICY

Mobilisation of the European Globalisation Adjustment Fund for Lithuania

The Council adopted two decisions mobilising a total amount of EUR 1.19 million under the EU's globalisation adjustment fund, providing support for workers made redundant in the furniture and clothing manufacturing sector in Lithuania (docs. 7113/10 + 7114/10).
EUR 662 000 is earmarked for former workers of the Lithuanian furniture manufacturing sector and EUR 523 000 for workers made redundant in the Lithuanian clothing manufacturing sector. The support measures must be cofinanced by Lithuania and include training, occupational guidance, job-search assistance and assistance for entrepreneurship.

CONSUMER PROTECTION

Safety in the sleep environment of children - Committee procedure

The Council decided not to oppose adoption by the Commission of a decision on safety requirements for products in the sleep environment of children, pursuant to directive 2001/95 (doc. 5769/10).

Under the regulatory procedure with scrutiny, the Council can oppose an act which exceeds the implementing powers of the Commission, is not compatible with the aim or content of the basic instrument or does not respect the principles of subsidiarity or proportionality.
TRANSPARENCY
Transparency - Public access to documents

The Council adopted:

· a reply to a confirmatory application made by Mr Alexander MacKenzie (05/c/01/10), the Finnish and the Swedish delegation voting against (doc. 6212/10); and

· a reply to confirmatory application No. 06/c/01/10, the Finnish and the Swedish delegation voting against (doc. 6456/10).

PRESS
Rue de la Loi 175 B – 1048 BRUSSELS Tel.: +32 (0)2 281 6319 / 6319 Fax: +32 (0)2 281 8026
press.office@consilium.europa.eu http://www.consilium.europa.eu/Newsroom
7802/10 (Presse 70)
1

EN
7802/10 (Presse 70)
2

EN

