

COUNCIL OF THE EUROPEAN UNION

14599/09 (Presse 293)

PRESS RELEASE

2966th Council meeting

Agriculture and Fisheries

Luxembourg, 19-20 October 2009

President Mr Eskil ERLANDSSON

Minister for Agriculture of Sweden

PRESS

EN

1

Main results of the Council

The Council reached political agreement on Common Fisheries Policy Controls and on TACs in the Baltic Sea.

The Council adopted a regulation extending the intervention period for **butter** and **skimmed milk** powder and held a comprehensive exchange of views on the dairy market situation with a view to adopting further measures next month.

The Council adopted a regulation modifying the current marketing standards for **poultry meat**.

The Council concluded its proceedings on three genetically modified maize varieties.

CONTENTS¹

PARTICIPANTS	5
ITEMS DEBATED	
DAIRY MARKET	7
MARKETING STANDARDS FOR POULTRY MEAT	`9
GENETICALLY MODIFIED ORGANISMS	
BALTIC SEA	11
COMMUNITY CONTROL	14
EU/NORWAY: ANNUAL CONSULTATIONS FOR 2	201016
OTHER BUSINESS	17
OTHER ITEMS APPROVED	
AGRICULTURE	
Extending intervention periods for dairy products	20
 Food security and FAO reform - Council conclusions 	20
Food hygiene and official controls	
FISHERIES	
Conservation of Antarctic Marine Living Resources	21
EXTERNAL RELATIONS	
EU- Republic of Moldova cooperation committee	
 Partnership and Cooperation Agreement EU-Azerbaijan 	22

[•] Where declarations, conclusions or resolutions have been formally adopted by the Council, this is indicated in the heading for the item concerned and the text is placed between quotation marks.

[•] Documents for which references are given in the text are available on the Council's Internet site (http://www.consilium.europa.eu).

Acts adopted with statements for the Council minutes which may be released to the public are indicated by an asterisk; these statements are available on the Council's Internet site or may be obtained from the Press Office.

EUROPEAN SECURITY AND DEFENCE POLICY

_	EU military operation in Tchad and Central African Republic - Termination planning	23
_	EU military exercise in 2010	23
CO	MMON FOREIGN AND SECURITY POLICY	
_	Democratic Republic of Congo - EU police mission to reform security sector	24
TRA	IDE POLICY	
_	Amendment of EU-Switzerland agreement on agricultural trade	24
_	EU rules for exports (codified version).	25
_	Anti-dumping - Ammonium nitrate from Russia	25
ECO	ONOMIC AND FINANCIAL POLICY	
_	Taxation of mergers, divisions, partial divisions - codified version	25
_	VAT-exemption on the importation of certain goods - codified version	25
DE	VELOPMENT COOPERATION	
_	ACP-EU agreement - Observer status - Equatorial Guinea - South Africa	26
ENI	ERGY	
_	Statute of the International Renewable Energy Agency	26
TRA	INSPORT	
_	Aviation - Comitology procedure	26
TEL	ECOMMUNICATIONS	
_	Galileo programme's development and validation phase: special report - Council conclusions	27

PARTICIPANTS

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

Belgium:

Ms Sabine LARUELLE Minister for SMEs, the Self-Employed, Agriculture and

Science Policy

Mr Kris PEETERS Minister-President of the Flemish Government and

Flemish Minister for Economy, Foreign Policy,

Agriculture and Rural Policy

Mr Benoît LUTGEN Minister for Agriculture, Rural Affairs, the Environment

and Tourism (Walloon Region)

Bulgaria:

Mr Miroslav NAYDENOV Minister for Agriculture and Food

Czech Republic:

Mr Stanislav KOZÁK Deputy Minister for Agriculture, Commodities Section

Denmark:

Ms Eva KJER HANSEN Minister for Food, Agriculture and Fisheries

Germany:

Ms Ilse AIGNER Federal Minister for Food, Agriculture and Consumer

Protection

Estonia:

Mr Gert ANTSU Deputy Permanent Representative

Ireland:

Mr Brendan SMITH
Minister for Agriculture, Fisheries and Food
Mr Tony KILLEEN
Minister of State at the Department of Agriculture,

Fisheries and Food (with special responsibility for

Fisheries and Forestry)

Greece:

Ms Katerina BATZELI Minister for Rural Development and Food

<u>Spain</u>

Ms Elena ESPINOSA MANGANA Minister for the Environment and the Rural and Marine

Environment

Ms Silvia CLEMENTE Minister for Agriculture and Rural Development of the

Autonomous Community of Castile-Leon

France:

Mr Bruno LE MAIRE Minister for Food, Agriculture and Fisheries

Italy

Mr Luca ZAIA Minister for Agricultural, Food and Forestry Policy

Cyprus:

Mr George CHACALLI Deputy Permanent Representative

Latvia:

Ms Dace LUCAUA State Secretary, Ministry of Agriculture

<u>Lithuania:</u>

Mr Kazimieras STARKEVIČIUS Minister for Agriculture

Luxembourg:

Mr Romain SCHNEIDER Minister for Agriculture, Viticulture and Rural

Development

Hungary:

Mr József GRÁF Minister for Agriculture and Rural Development

Malta:

Mr George PULLICINO Minister for Resources and Rural Affairs

Netherlands:
Ms Gerda VERBURG Minister for Agriculture, Nature and Food Quality

Mr Nikolaus BERLAKOVICH Federal Minister for Agriculture, Forestry, the

Environment and Water Management

Poland:

Mr Marek SAWICKI Minister for Agriculture and Rural Development

Portugal:

Mr Jaime SILVA Minister for Agriculture, Rural Development and Fisheries

Romania:

Mr Achim IRIMESCU

Slovenia:

Mr Milan POGAČNIK Minister for Agriculture, Forestry and Food

Slovakia:

Mr Vladimír CHOVAN Minister for Agriculture

Finland:

Ms Sirkka-Liisa ANTTILA Minister for Agriculture and Forestry

Mr Eskil ERLANDSSON Minister for Agriculture

Mr Rolf ERIKSSON State Secretary, Ministry of Agriculture

United Kingdom:

Mr Jim FITZPATRICK Minister of State, Minister for Food, Farming and

Environment

Mr Huw IRRANCA-DAVIES Parliamentary Under-Secretary, Marine and Natural

Environment

Mr Richard LOCHHEAD Cabinet Secretary for Rural Affairs and the Environment,

Scottish Government

Commission:

Mr Joe BORG Member Ms Mariann FISCHER BOEL Member

ITEMS DEBATED

DAIRY MARKET

The Council had an extensive exchange of views on the situation on the dairy market and on additional short term measures to be adopted to help the sector.

The Council:

- adopted without discussion the regulation extending the intervention periods for butter and skimmed milk powder ($\underline{13399/09} + \underline{COR \ I}$);
- agreed in principle to adopt the proposal on extension of the disturbance clause to dairy and on the buying-up of quotas as soon as possible (14270/09). To this end, the Council instructed gave the Special Committee on Agriculture a mandate to rapidly conclude the examination of this proposal;
- took note of the quarterly report on the situation in the dairy market (14477/09);
- was informed about the outcome of the first meeting on 13 October of the High Level
 Group chaired by the Commission to reflect on further medium and long-term measures, including a regulatory framework for the dairy sector;
- took note of the contribution from 21 Member States (<u>14526/09</u>).

_

extending the "disturbance clause" which already exists for other farm sectors, to allow a quicker response to future market disturbances if prices fall or rise.

changing, on a voluntary base, the operation of quota buying-up schemes for the 2009/2010 and 2010/2011 marketing years. Bought-up quota kept in the national reserve should no longer enter in the calculation of the superlevy to be paid at EU level. If a Member State decides to collect a superlevy at national level, the part corresponding to the bought-up quota can be channelled and used at national level for the restructuring of the sector.

Latest figures show further improvement in dairy prices in recent weeks: the average EU Skimmed Milk Powder (SMP) price is now estimated just above 180€/100 kg while the average butter price has reached 250€/100 kg.

In addition, Marianne Fischer Boel indicated the Commission's intention to propose to the Budget Authority that additional financial resources be channelled to dairy farmers (EUR 280 million) and outlined measures that could be considered under the revised disturbance clause.

The proposals follow the European Council conclusions of 19 June inviting the Commission to present an in-depth market analysis of the dairy sector, including possible options for stabilising the dairy market, while still respecting the outcome of the Health Check (11225/09, point 14).

The European Parliament will decide on 20 October to deliver its opinion according to the urgency procedure.

MARKETING STANDARDS FOR POULTRY MEAT

The Council adopted by qualified majority, with the United Kingdom delegation voting against, the regulation modifying the current marketing standards for poultry meat (9214/09).

The Council took note of the statement made by the United Kingdom delegation and agreed to have it entered in the minutes of the meeting.

The regulation aims at extending the scope of the current marketing standards for poultry meat to poultry meat preparations and products. The principle behind the existing definition of fresh poultry meat is extended to fresh poultry meat preparation: a fresh poultry meat preparation can only be obtained from fresh poultry meat, i.e. which has never been frozen before.

The regulation also proposes deletin some elements of the current standards on the grounds of simplification (deletion of subdivision of Class A).

GENETICALLY MODIFIED ORGANISMS

The Council noted the absence of the qualified majority necessary to reach a decision in favour of or against the following three proposals:

- a) authorising the placing on the market of products containing, consisting of, or produced from genetically modified maize MON 88017 (MON-88Ø17-3) pursuant to Regulation (EC) No 1829/2003 of the European Parliament and of the Council (12961/09);
- b) authorising the placing on the market of products containing, consisting of, or produced from genetically modified maize MON 89034 (MON-89Ø34-3) pursuant to Regulation (EC) No 1829/2003 of the European Parliament and of the Council (13202/09); and
- c) authorising the placing on the market of products containing, consisting of, or produced from genetically modified maize 59122xNK603 (DAS-59122-7xMON- ØØ6Ø3-6) pursuant to Regulation (EC) No 1829/2003 of the European Parliament and of the Council (12962/09), respectively.

The Council having concluded its proceedings on this file, the Commission is now entitled to finalise the decision-making procedure on these issues.

BALTIC SEA

The Council reached political agreement on the fishing opportunities and associated conditions applicable for certain Baltic Sea fish stocks for 2010 (12882/09).

This item will be included, following finalisation by the Legal/Linguistic Experts, in part "A" of the agenda for a forthcoming Council meeting.

The proposal lays down, for 2010, the TAC levels and quotas for certain Baltic Sea stocks, the associated fishing effort for Baltic cod stocks and certain restrictions on the fishing of flounder (*Platichthys flesus*) and turbot (*Psetta maxima*).

The agreement primarily concerned the total allowable catches (TACs) and fishing quotas for Member States in Community waters of the Baltic region, the main changes to which – in terms of reduction, increase or roll-over of TACs as compared with 2009 – are summarised in the table below.

Species	ICES FISHING ZONES		COMMISSION proposal	COMMISSION targets	COUNCIL agreement	Difference from
Latin name		TAC 2009	for 2010	for 2010	TAC 2010	previous year
		in tonnes	in tonnes	in %	in tonnes	
		1	2	3	4	5**
Clupea harengus	Baltic Sea subdivisions 30-31 (Eastern)	82669	103336	25%	103336	25%
Clupea harengus	Baltic Sea subdivisions 22-24 (Western)	27176	21469	-21%	22692	-16,5%
Clupea harengus	Baltic Sea subdivisions 25-27, 28.2, 29, 32	143609	122068	-15%	126376	-12%
Clupea harengus	Baltic Sea subdivision 28-1 (Gulf of Riga)	34892	36400	4%	36400	4%
Gadus morhua	Baltic Sea subdivisions 25-32 (Eastern)	44580	51267	15%	51267	15%
Gadus morhua	Baltic Sea subdivisions 22-24 (Western)	16337	17700	8%	17700	8%
Pleuronectes platessa	Baltic Sea subdivisions 22-32	3041	3041	0%	3041	0%
Salmo salar *	subdivisions 22-31	309733	263273	-15%	294246	-5%
Salmo salar *	Baltic Sea subdivision 32	15419	15419	0%	15419	0%
Sprattus sprattus	Baltic Sea subdivisions 22-32	399953	339960	-15%	379955	-5%

<u>Legend:</u> *Clupea harengus:* herring Gadus morhua: codPleuronectes platessa: plaice

Salmo salar: Atlantic salmon

Sprattus sprattus: sprat

AC expressed as number of individuals

a negative percentage indicates a reduction in the TAC, a positive one indicates an increase in the TAC and 0 means a roll-over.

In accordance with the multiannual plan applicable to stocks of Baltic **cod** (*Gadhus morua*) adopted on 18 September 2007¹, the Council endorsed a **15 % increase** in the TACs in the **Eastern** Baltic, in view of the marked improvement in the stock status and a **8 % increase** in the **Western** Baltic where the species is still vulnerable.

For herring (*Clupea harengus*), it was decided to increase the TAC by 25 % for the Eastern Baltic, to reduce it by 16,5 % for the Western Baltic², and a roll-over in the Gulf of Riga.

Measures to limit fishing effort were also decided, in particular:

- a maximum number of days absent from port of **181**³ days in subdivisions 22-24 (Western Baltic) and **160**⁴ days in subdivisions 25-27, i.e. a 10 % reduction in both zones;
- highgrading ban and increased selectivity;
- the Commission also proposes continuing to apply the transitional technical measures prohibiting retention on board of **flounder** (*Platichthys flesus*) and **turbot** (*Psetta maxima*) during certain periods and in specific subdivisions.

Consultation of the Parliament is not required.

-

¹ Regulation (EC) No 1098/2007, OJ L 248, 22.9.2007, p. 1.

A multiannual recovery plan for the pelagic species in the Baltic is shortly to be submitted to the Council by the Commission.

Except for the period 1 to 30 April, when Article 8(1)(a) of Regulation (EC) No 1098/2007 applies.

Except for the period 1 July to 31 August, when Article 8(1)(b) of Regulation (EC) No 1098/2007 applies.

COMMUNITY CONTROL

The Council reached political agreement on a regulation establishing a modernised system for inspection, monitoring, control, surveillance and enforcement of the rules of the Common Fisheries Policy throughout the market chain, "from net to plate" (15694/08).

Control and monitoring

- Standardised, coordinated inspection activities at every link in the chain: at sea, in port, during processing, transport and on marketing;
- general standards for specific control measures applicable to recovery and multiannual plans, marine protected areas and discards;
- introduction of a comprehensive traceability system;
- recreational fisheries to be compatible with the objectives and rules of CFP;
- full use of modern inspection technology (satellite-based Vessel Monitoring System (VMS) for vessels over 12 meters, Automatic Identification System (AIS), electronic logbook) allowing cross-checks of all relevant data;
- monitoring of fishing capacity and certification of engine power;
- margin of tolerance in estimates recorded in the fishing logbook set at 10% instead of 20% for all species.

Sanctions

introduction of harmonised deterrent sanctions;

- penalty point system for infringements committed by masters, operators or beneficial owners of a fishing permit;
- possibility to suspend or reduce EU financial assistance in case of non-compliance of a Member State with CFP rules;
- closures of fisheries on the Commission's initiative;
- more flexibility for the Commission to proceed with deductions from quotas in cases of poor quota management.

Inspection powers

- inspections of fishing vessels to take place outside the waters or territory of the inspecting Member State.
- independent inspections by Commission fishery inspectors will be possible without prior notice to the Member State concerned.

Cooperation among Member States and coordinating authority

- system of mutual assistance and systematic exchange of control-related information between Member States, together with a communication of control data via secure national websites with remote access for the Commission;
- extension of the mandate of the Community Fisheries Control Agency (CFCA).

The new regulation will replace the existing legal framework laid down in Council Regulation (EEC) No 2847/93 as from 1.1.2010 for most of its provisions and as from 1.1.2011 for certain provisions requiring implementing measures.

The European Parliament gave its opinion on the proposal on 22 April 2009.

EU/NORWAY: ANNUAL CONSULTATIONS FOR 2010

The Council held an exchange of views on the annual consultations with Norway for 2010 prior to the first round of negotiations on 16-20 November 2009 in Bergen.

The Council will return to this item in November.

OTHER BUSINESS

(a) State aid for the purchase of agricultural land

Requested by the Polish delegation

The Council took note of the request made by the Polish delegation, and supported by the French, Lithuanian, Hungarian and Romanian delegations and gave the Special Committee on Agriculture a mandated to examine it on 26 October (13962/09).

Poland requested that the Council endorses a new State aid scheme, running from 1 January 2010 to 31 December 2013, for the purchase of agricultural land by farmers for the setting up or expansion of agricultural holdings as compatible with the common market.

Decision on the granting of a State aid by the authorities of a Member State should be adopted by unanimity pursuant to Article 88(2), third subparagraph, of the EC Treaty.

(b) Difficulties in supplying sugar refineries

Requested by the Portuguese delegation

The Council took note of the request made by the Portuguese delegation, and supported by the Bulgarian, Polish, Romanian, Finnish and United Kingdom delegations, to suspend the EUR 98 per tonne duty¹ on CXL sugar² in order to overcome refinery supply difficulties (<u>14407/09</u>). The Slovak delegation indicated that it could not support this request.

In the wake of the 1995, 2004 and 2007 enlargements and in the context of the conclusion of the negotiations under Article XXIV of the GATT, the Community undertook to import from third countries a quantity of raw cane sugar for refining at a rate of duty of EUR 98 per tonne.

See Council Regulation (EC) No 1095/96 of 18 June 1996 on the implementation of the concessions set out in Schedule CXL drawn up in the wake of the conclusion of the GATT XXIV.6 negotiations.

The Commission representative confirmed that the Commission departments were closely monitoring the situation and would take the necessary steps in case this was judged necessary.

(c) Situation on the cereals market

Requested by the Austrian delegation

The Council took note of the request made by the Austrian delegation, and supported by the Czech, Hungarian, Romanian, Slovak and Finnish delegations, regarding the measures to be taken by the European Commission to stabilise the difficult situation on the cereals market, in particular export refunds for cereals produced in landlocked countries of the EU and a review of the ceilings on intervention quantities for maize (14447/09).

The Commission representative declared that it was not appropriate to restore export refunds at this stage, and not possible in any case to adopt targeted measures for certain Member States. She reassured ministers that the situation was under strict monitoring and that the Commission was ready to undertake any necessary measures in due time.

(d) Renewal of fishing fleet under the EFF regulation

Requested by the Lithuanian delegation, and supported by the Cypriot delegation

(14015/09, 14443/09)

The Council took note of the intervention by the Lithuanian and Cypriot Ministers, supported by Greece regarding a possible derogation from the EFF to enable Member States to use EFF funds, without increasing the fishing capacity of the State concerned, for purchasing new fishing vessels up to 40 meters in length.

The Commission representative recalled that other possibilities exist under the fuel recovery package for modernizing and improving engine powers or equip fleet with environmental friendly means, as well as public aid in the framework of rescue and restructuring plans in accordance with the Community Guidelines on State aid for rescuing and restructuring firms in difficulty.

(e) ICCAT Annual meeting (Recife, Brazil, 6-15 November 2009)

Information from the Commission

The Council took note of the information provided by the Commission and supported by those countries concerned by Bluefin Tuna fisheries (14495/09).

(f) Guinea

Information from the Commission

The Council took note of the information regarding the launching of a withdrawal procedure of a decision concerning Guinea Partnership agreement with the Community.

OTHER ITEMS APPROVED

AGRICULTURE

Extending intervention periods for dairy products

The Council adopted a regulation extending the intervention period for butter and skimmed milk powder (13399/09 + CORI).

The proposal is aimed at extending the 2009 intervention period for butter and skimmed milk powder from 31 August 2009 until 28 February 2010 in order to respond to the exceptional situation on the dairy market.

A considerable set of support measures has already been deployed, including export refunds for butter, cheese and whole and skimmed milk powder, in addition to the introduction of private storage aid for butter (already in force since 1 January 2009) and intervention for butter and skimmed milk powder (as from 1 March).

Food security and FAO reform - Council conclusions

The Council adopted the conclusions set up in document $\underline{12481/09}$.

Food hygiene and official controls

The Council decided not to oppose the adoption by the Commission of the following acts:

 Commission Decision laying down transitional measures for the implementation of Regulations (EC) No 853/2004, (EC) No 854/2004 and (EC) No 882/2004 of the European Parliament and of the Council (<u>13564/09</u> + <u>COR 1</u>); and Commission Regulation amending Annex II to regulation 853/2004 as regards food chain information to be provided to food business operators operating slaughterhouses (13562/09).

FISHERIES

Conservation of Antarctic Marine Living Resources

The Council adopted a decision on the establishment of the Community position to be adopted in the Commission for the Conservation of Antarctic Marine Living Resources (13908/1/09 REV 1).

The European Community is a contracting party to the 1982 Convention on the Conservation of Antarctic Living Marine Resources. The Convention established a Commission for the Conservation of Antarctic Living Marine Resources (CCAMLR) which, on the basis of scientific evidence, will take measures to manage the marine living resources in the area for which it is responsible. These measures are designed to ensure the conservation and rational use of Antarctic marine living resources.

In the framework of the CCAMLR, the EC will act in accordance with the objectives pursued by the Community within the framework of the Common Fisheries Policy, notably through the precautionary approach to provide for the sustainable exploitation of species regulated by the CCAMLR, to promote the gradual implementation of an ecosystem-based approach to fisheries management, and to minimise the impact of fishing activities on marine eco-systems, as well as through the promotion of economically viable and competitive Community fisheries, providing a fair standard of living for those who depend on fishing activities and taking account of the interests of consumers

The EC will endeavour to support the adoption of the following actions by the CCAMLR:

 Conservation and management measures for fisheries resources in the Convention Area based on the best scientific advice available, including TACs for species regulated by CCAMLR. For stocks, which suffer from overfishing, specific measures shall be taken in order to adjust fishing activities to a sustainable level;

- Reinforcement of monitoring, control and surveillance measures in the CCAMLR
 Regulatory Area in order to strengthen compliance with CCAMLR measures;
- Reinforcement of action against Illegal, Unreported and Unregulated (IUU) fishing activities;
- Implementation of protective measures for vulnerable marine ecosystems in the CCAMLR Regulatory Area in line with UNGA Resolutions;
- Development of common approaches with other Regional Fisheries Management
 Organisations, including the Northwest Atlantic Fisheries Organisation and the
 International Commission for the Conservation of Atlantic Tunas;
- Additional technical measures based on advice from the CCAMLR Scientific Committee.

EXTERNAL RELATIONS

EU- Republic of Moldova cooperation committee

The Council adopted a position with a view to the 10th EU- Republic of Moldova cooperation committee, to take place in Chisinau on 23 October 2009.

Partnership and Cooperation Agreement EU-Azerbaijan

The Council adopted a decision on the conclusion of the Protocol to the Partnership and Cooperation Agreement between the EU and Azerbaijan (<u>13428/09</u>). The new legislative act is designed to take account of the accession of Bulgaria and Romania to the European Union.

EUROPEAN SECURITY AND DEFENCE POLICY

EU military operation in Tchad and Central African Republic - Termination planning

The Council adopted a joint action repealing Joint Action 2007/677/CFSP on the EU military operation in Chad and in the Central African Republic (Operation EUFOR Tchad/RCA) (13528/09)

Following the recovery of the EU force, in accordance with approved termination planning of the EU military operation, Joint Action 2007/677/CFSP of 15 October 2007 for the launching of Operation EUFOR Tchad/RCA is repealed.

Operation EUFOR Tchad/RCA ended on 15 March 2009. Subsequently, all forces have been redeployed from the area of operations.

See also: http://www.consilium.europa.eu/eufor-tchad-rca

EU military exercise in 2010

The Council approved exercise specifications for the EU military exercise "MILEX 10" which will be conducted in June 2010.

MILEX 10 will exercise and evaluate military aspects of EU crisis management based on a scenario for an EU-led military operation without recourse to NATO common assets and capabilities.

The exercise will concentrate on the interaction between the EU operation headquarters and the EU force headquarters. It requires the deployment of a military force, comprising land, maritime and air components.

On 9 June 2009, the Council approved the EU exercise programme 2010-2014.

COMMON FOREIGN AND SECURITY POLICY

Democratic Republic of Congo - EU police mission to reform security sector

The Council adopted a joint action with a view to reinforcing existing measures in order to better combat sexual violence and impunity in the Democratic Republic of Congo (DRC), especially in the Eastern region (13242/09).

The new joint action amends Joint Action 2007/405/CFSP on the EU police mission ("EUPOL RD Congo" mission) undertaken in the framework of reform of the security sector and its interface with the system of justice in the DRC.

In December 2008, the EU adopted guidelines on violence against women and girls and combating all forms of discrimination against them (16621/08), marking the EU's clear political will to treat the subject of women's rights as a priority. The EU is furthermore committed to the implementation of United Nations Security Council Resolutions 1325 and 1820 on women, peace and security.

More information on the EUPOL RD Congo mission can be found at: http://www.consilium.europa.eu/eupol-rd congo

TRADE POLICY

Amendment of EU-Switzerland agreement on agricultural trade

The Council adopted a decision on the conclusion of an agreement between the EU and Switzerland amending Annex 11 to the agreement between the EU and Switzerland on trade in agricultural products ($\frac{15523/08}{1}$). This decision is in particular aimed to extend the scope of the current agreement to include pet animals.

EU rules for exports (codified version)

The Council adopted a codified version of Regulation No 2603/69 laying down common rules for exports in order to supersede the various acts previously incorporated and to render it more clear (12817/09).

Anti-dumping - Ammonium nitrate from Russia

The Council adopted a regulation amending Regulation (EC) No 661/2008 imposing a definitive anti-dumping duty on imports of ammonium nitrate originating in Russia (13591/09).

ECONOMIC AND FINANCIAL POLICY

Taxation of mergers, divisions, partial divisions - codified version

The Council adopted a directive on the common system of taxation applicable to mergers, divisions, partial divisions, transfers of assets and exchanges of shares concerning companies of different Member States (12818/09). The new directive is aimed at codifying Directive 90/434. The new legislative act supersede the various acts incorporated in it, while fully preserving the content of the act being codified.

VAT-exemption on the importation of certain goods - codified version

The Council adopted a directive concerning the exemption from value added tax on the final importation of certain goods on the common system of value added tax (12820/09 + COR 2). The new directive is aimed at codifying Directive 90/434. The new legislative act supersedes the various acts incorporated in it, while fully preserving the content of the act being codified.

DEVELOPMENT COOPERATION

ACP-EU agreement - Observer status - Equatorial Guinea - South Africa

The Council approved the sending of letters to the authorities of Equatorial Guinea (<u>14288/09</u>) and South Africa (<u>14290/09</u>), confirming the EU's support for these countries to be granted observer status within the ACP/EU joint institutions.

In accordance with the ACP/EU council's rules of procedure, observer status can be granted to a country from the moment it files its application for accession to the ACP/UE agreement.

ENERGY

Statute of the International Renewable Energy Agency

The Council adopted a decision on the signing of the Statute of the International Renewable Energy Agency (IRENA) by the European Union (<u>13687/09</u>). According to the Statute, the objective of IRENA is to promote the widespread and increased adoption as well as the sustainable use of all forms of renewable energy.

TRANSPORT

Aviation - Comitology procedure

The Council decided not to oppose adoption by the Commission of draft regulations aimed at:

- amending Regulation 300/2008 as far as specifications for national quality control programmes in the field of civil aviation security are concerned (13663/09); and
- setting criteria to allow Member States to derogate from the common basic standards on civil aviation security and to adopt alternative security measures (<u>13664/09</u>).

TELECOMMUNICATIONS

Galileo programme's development and validation phase: special report - Council conclusions

- "1. The Council takes note of the Court of Auditors Special Report No 7/2009 on "The management of the Galileo programme's development and validation phase" concerning the European Union's involvement in satellite navigation in the period 2003-2006. This report addresses the period during which the Galileo Joint Undertaking (GJU) managed the development and validation phase, focusing in particular on its mandate, the process of setting it up and the management of its tasks. The GJU, which operated from September 2003 until the end of 2006, was a dedicated management structure set up by the European Commission and the European Space Agency after approval by the EU Council and the ESA Council.
- 2. The Council welcomes the recommendations formulated by the Court of Auditors in its Special Report and the Commission's commitment to embrace these recommendations. It notes the Commission's thorough and constructive response to the conclusions of the Special Report and notes that part of the measures suggested by the Court of Auditors has already been taken by the Commission. The Council encourages the Commission to continue in this path in order to ensure a smooth and successful development of the European satellite navigation system.
- 3. The Council recalls that in order to face some of the management inadequacies identified by the Court of Auditors, the European Parliament and the Council adopted, on 9 July 2008, Regulation 683/2008 on the further implementation of Galileo. This Regulation sets out a clear division of tasks by giving to the Commission full responsibility for the overall management of the programmes, to the GSA the responsibility for, in particular, security accreditation, operation of the Galileo Security Centre, contribution to the preparation of the commercialisation of the systems, including market analysis, and to the European Space Agency (ESA) the role of procurement agent for Galileo.

- 4. The Council looks forward to the Commission Mid-Term Review Communication on the future of Galileo beyond the deployment phase and on the strategic and operational objectives of the programme, which is under preparation and expected to be presented in 2010, as requested by the European Parliament and the Council in Regulation 683/2008.
- 5. The Council underlines the importance of independent assessments in order to provide the necessary assurance both to stakeholders and to the European citizens that sufficient and effective monitoring and control of the programme is undertaken in parallel with its implementation.
- 6. The Council invites the Court of Auditors to keep the Council informed of future audit reports on the evolution and resource allocations of the European satellite navigation programmes."