

FRÁSÖGN

Af 65. þingi Norðurlandaráðs í Ósló, 28.–31. október 2013

65. þing Norðurlandaráðs var haldið í norska Stórþinginu í Ósló 28.–31. október sl. Af hálfu Íslandsdeildar Norðurlandaráðs sóttu þingið Höskuldur Þórhallsson, formaður, Valgerður Gunnarsdóttir, Elín Hirst, Helgi Hjörvar, Jóhanna María Sigmundsdóttir, Róbert Marshall og Steingrímur J. Sigfússon, auk Lárusar Valgarðssonar alþjóðaritara. Helstu mál á dagskrá voru norrænn leiðtogafundur um áskoranir í norrænu samstarfi með hliðsjón af ungmennum samtímans, formennskuáætlun Íslands í Norrænu ráðherranefndinni 2014, stjórnsýsluhindranaráð og samstarf um stöðlun og reglusetningu í byggingariðnaði, alþjóðlegt samstarf og norrænt samstarf í tengslum við Evrópusambandið, úranvinnsla Grænlandinga, eftirlit með hafsvæðum á norðurslóðum, aukið norrænt samstarf í menntamálum, þjóðargjöf Íslendinga til Norðmanna, sjálfbær þróun og aðgerðir til að draga úr hættu af hormónaraskandi efnum, hátíðardagskrá með afhendingu verðlauna Norðurlandaráðs og fundur norrænna þingforseta.

Norðurlandaráðsþingið hófst með leiðtogafundi norrænna forsætisráðherra og leiðtoga landsstjórna á Norðurlöndum með þingmönnum Norðurlandaráðs, sem að þessu sinni fjallaði um framtíðarsýn í norrænu samstarfi með hliðsjón af því hvernig Norðurlöndin koma til móts við ungmenni samtímans og því hvort norræn samfélagsgerð framtíðarinnar verði traust og sjálfbær.

Í máli ráðherranna kom fram að til þess að norrænum samfélögum og norrænu samstarfi vegnaði vel í framtíðinni til góðs fyrir ungmenni samtímans og komandi kynslóðir þá væri nauðsynlegt að takast á við ögrandi áskoranir. Fredrik Reinfeldt, forsætisráðherra Svíþjóðar, nefndi í því sambandi áskoranir á borð við að auka atvinnuþátttöku ungs fólks, að auka samkeppnishæfni á alþjóðlegum vettvangi, að leggja áherslu á sjálfbærni og að takast á við þá lýðþróun að allt færri eiga að brauðfæða allt fleiri. Til að mæta þessum áskorunum í norrænu samstarfi lagði Reinfeldt m.a. áherslu á vinnu gegn stjórnsýsluhindrunum og aukna möguleika á vinnustaðanámi og vinnu í öðru norrænu landi, auk þess sem umfjöllunarefni í Norrænu ráðherranefndinni yrðu að vera í samhengi við áherslusvið norrænu ríkisstjórnanna.

Sigmundur Davíð Gunnlaugsson forsætisráðherra tók undir með Reinfeldt um sjálfbærni samfélaga og að auka þurfi samkeppnishæfni Norðurlanda á alþjóðavettvangi en sagði enn fremur að Norðurlöndin ættu að hvetja til menntunar og rannsókna, hvetja til þverfaglegs samstarfs, hvetja ungt fólk til að taka ábyrgð á alþjóðlegum áskorunum á borð við norðurslóðir, hvetja til menningarstarfs og stuðla að menningarlegri fjölbreytni.

Helle Thorning-Schmidt, forsætisráðherra Danmerkur, fjallaði einnig um mikilvægi vinnu gegn stjórnsýsluhindrunum á norrænum vettvangi og vinnustaðanámi í öðrum norrænum löndum. Hún lagði einnig áherslu á samstarf um sjálfbæran hagvöxt og atvinnuþátttöku.

Aleqa Hammond, formaður Naalakkarsuisut, landstjórnar Grænlands, sagði framtíðarsýn Grænlandinga um norrænt samstarf snúast um áframhaldandi traust og umræður um ágreiningsmál á grunni gagnkvæmrar virðingar og um að Grænlandingar öðlist fulla aðild að samstarfinu nú þegar Grænland hafi tekið að sér flest þau verkefni sem ríki leysi jafnan af hendi. Til þess að svo megi verða þurfi þó að breyta Helsingfors-samningnum.

Kaj Leo Johannesen, lögmaður Færeyja, leiðtogi færeysku landsstjórnarinnar, fjallaði einnig um að mikilvægt væri í framtíðarsýn um norræna samvinnu á jafnræðisgrundvelli að Helsingfors-samingurinn aðlagist framtíðinni í stað þess að framtíðin aðlagist Helsingfors-samningnum.

Jóhanna María Sigmundsdóttir spurði í umræðunni Ernu Solberg, forsætisráðherra Noregs, hvort að það fyrirkomulag að Noregur innleiði um 3/4 allra laga Evrópusambandsins

og þurfi að taka upp stefnur og lagagerðir þess án þess að eiga atkvæðarétt hefði haft einhverjar slæmar afleiðingar fyrir Noreg, hvort Noregur væri verr sett fyrir vikið, t.d. hvað varðaði alþjóðaviðskipti, og hvort pressa væri til staðar af hálfu ESB á Noreg að ganga alla leið. Erna Solberg sagði í svari sínu að það hefði verið niðurstaða mats nefndar um þessi mál og umræðna í norska Stórþinginu fyrr á árinu að EES-samningurinn hefði reynst til góða fyrir alþjóðaviðskipti Noregs og samskipti þess við Evrópu. Solberg sagði almennt ekki álitnið svo að til staðar væri pressa frá ESB eða innan Noregs um að Noregur gerðist aðili að Evrópusambandinu en að ríkisstjórnin hefði að stefnumiði að nýta sér þá möguleika sem væru fyrir hendi til að beita sér með samskiptum á fyrri stigum um mál sem væru Noregi mikilvæg.

Þess má geta að danski þingmaðurinn Karen Ellemann, sem á sæti í menningar- og menntamálanefnd og er formaður Norræna félagsins í Danmörku, auk þess að vera fyrrverandi samstarfsráðherra Norðurlanda, skrifaði í aðdraganda Norðurlandaráðsþingsins ögrandi grein í Berlingske Tidende þar sem hún gagnrýndi opinbert norrænt samstarf í Norðurlandaráði og Norrænu ráðherranefndina fyrir að vera óskilvirka og lagði til að skipulag Norðurlandaráðs yrði sveigjanlegra þar sem fulltrúar almennra borgara og félagasamtaka gæfist einnig kostur á að taka þátt. Greinin vakti nokkur viðbrögð í fjölmiðlum og umræðu meðal þátttakenda á Norðurlandaráðsþinginu, innan jafnt sem utan þingsalarins. Við umræðuna á norræna leiðtogafundinum kom fram í máli Ellemann að erindi hennar með greininni hefði verið að stuðla að endurbættu og skilvirkara norrænu samstarfi.

Í framhaldi af leiðtogafundinum kynnti Sigmundur Davíð Gunnlaugsson forsætisráðherra formennskuáætlun Íslands í Norrænu ráðherranefndinni árið 2014. Áætlunin ber yfirskriftina Gróska og lífskraftur. Í henni er lögð áhersla á þrjú meginverkefni. Það fyrsta er Norræna lífhagkerfið sem sameinar áherslur á grænna hagvöxt og sjálfbæra þróun með því að beina sjónum að lífrænum auðlindum Norðurlanda í lofti, á láði og legi, þ.e.a.s. lífmassanum, og betri nýtingu þeirra. Annað verkefnið er Norræna velferðarvaktin þar sem fjallað er um viðnámsþrótt velferðarkerfisins í kreppuástandi, velferðarvísar þróaðir, hugað að samstarfi í heilbrigðismálum og haldnar ráðstefnur um til að mynda fjölskyldustefnur og velferð barna á Norðurlöndum og stöðu kynjanna á norðurslóðum. Þriðja meginverkefnið er Norræni spilunarlistinn sem snýst um að virkja frumleika og sköpunarkraft sem auðlind og menningarverðmæti. Á heimasíðu verkefnisins verður hægt að koma á framfæri norrænni tónlist, auðvelda aðgengi að henni og styrkja um leið norrænan tónlistarmarkað og auka útflutningsmöguleika. Formennskuáætlun Íslands í Norrænu ráðherranefndinni 2014 var vel tekið af formanni landsdeildar Svíþjóðar, Karin Åström, en Svíþjóð fer með formennsku í Norðurlandaráði á komandi ári.

Eygló Harðardóttir samstarfsráðherra kynnti tillögu Norrænu ráðherranefndarinnar um aðgerðaáætlun um afnám stjórnsýsluhindrana á tímabilinu 2014–2017 í umræðum um stjórnsýsluhindranir. Í áætluninni eru stjórnsýsluhindranir skilgreindar sem „Lög, opinberar reglur eða venjur, sem hefta frjálsa för einstaklinga eða tækifæri fyrirtækja til að starfa þvert á landamæri á Norðurlöndum“. Aðgerðaáætlunin felur í sér að sett verði á laggirnar stjórnsýsluhindranaráð til að vinna gegn stjórnsýsluhindrunum, í stað nefndar um afnám stjórnsýsluhindrana sem starfað hefur sl. sex ár. Í ráðinu munu eiga sæti fulltrúar norrænu landanna átta, auk framkvæmdastjóra Norrænu ráðherranefndarinnar og fulltrúa Norðurlandaráðs. Markmiðið er að tengja aðgerðir gegn stjórnsýsluhindrunum nánar framkvæmdarvaldi í löndunum og gera stjórnvöldum og stjórnsýslu kleift að axla meiri ábyrgð í starfinu og ryðja stjórnsýsluhindrunum úr vegi. Helstu áherslur í starfi stjórnsýsluhindranaráðsins verða þær að auka tengsl við formennsku í Norrænu ráðherranefndinni og gera hlutverk samstarfsráðherranna skýrara, veita framkvæmdastjóra Norrænu ráðherranefndarinnar veigameira hlutverk í starfi ráðherranefndarinnar um afnám hindrana og að fulltrúar landanna beri ábyrgð á að tengja og skipuleggja starf um afnám stjórnsýsluhindrana í eigin heimalandi með því að koma á fót, í þeim löndum þar sem það hefur ekki þegar verið gert, tengslaneti og starfshópi um stjórnsýsluhindranir. Fulltrúar landanna í

stjórnsýsluhindranaráðinu munu skiptast á að fara með formennsku í því í samræmi við formennsku í Norrænu ráðherra nefndinni og formaður stjórnsýsluhindranaráðsins mun stýra starfinu í samstarfi við framkvæmdastjóra Norrænu ráðherra nefndarinnar. Á árinu 2014 mun Ísland fara með formennsku í stjórnsýsluhindranaráðinu og greindi samstarfsráðherra frá því í ræðu sinni að Siv Friðleifsdóttur hefði verið falið að vera fulltrúi Íslands í ráðinu og leiða starf þess á næsta ári.

Helgi Hjörvar, sem var framsögumaður flokkahóps jafnaðarmanna í umræðunni um stjórnsýsluhindranir, sagði mikilvægt að hafa athugasemdir upplýsingaþjónustunnar Halló Norðurlönd til hliðsjónar varðandi aðgerðaáætlunina um afnám stjórnsýsluhindrana 2014-2017. Hann sagði enn fremur að rökstuðningur Norrænu ráðherra nefndarinnar í svari þess varðandi hugmynd Norðurlandaráðs um norrænan umboðsmann, á þá leið að Norðurlandabúar gætu leitað til umboðsmanna í viðkomandi heimalandi varðandi meint brot á norrænum réttindum, hefðu ekki reynst haldbær þar sem nýlega hefði sænski umboðsmaðurinn hafnað því að fjalla um mál norskra borgara varðandi norrænar skattareglur.

Eygló Harðardóttir svaraði að Norræna ráðherra nefndin hefði ekki hafnað endanlega hugmyndinni um norrænan umboðsmann, að umræðan um slíkt væri áhugaverð og að ávallt þyrfti að hafa hugfast hvað kæmi íbúum Norðurlanda mest til góða.

Í umræðunni um stjórnsýsluhindranir var samþykkt tillaga efnahags- og viðskiptanefndar um samstarf um stöðlun og reglusetningu í norrænum byggingariðnaði. Í nefndaráliiti með tillögunni kom fram að munur á byggingarreglugerðum á Norðurlöndunum skapi stjórnsýsluhindrun sem veiki samkeppnishæfni landanna og dragi úr hagkvæmni í byggingariðnaði. Fyrir vikið verði húsnæði dýrara fyrir neytendur, samtímis því að staða norræns byggingariðnaðar í alþjóðasamkeppni veikist, þar á meðal áhrif á stöðlun í Evrópu. Í tillögunni, sem unnin var í samráði við staðlaráð í norrænu löndunum, er beint tilmælum til ríkisstjórna Norðurlandanna um að skipa vinnuhóp undir forustu formennskulandsins í Norrænu ráðherra nefndinni til að samræma norræna faghópa í byggingariðnaði með það að markmiði að annars vegar beita sér fyrir norrænni stöðlun á reglugerðum og starfsháttum í byggingariðnaði og hins vegar að semja nýja sameiginlega staðla sem gætu orðið fyrirmynd að nýjum byggingarstöðlum innan ESB. Í faghópunum verði m.a. fulltrúar þar til bærra yfirvalda, staðlastofnana, hlutaðeigandi menntastofnana auk hagsmunaaðila atvinnugreinarinnar og iðngreina.

Carl Bildt, utanríkisráðherra Svíþjóðar, gaf Norðurlandaráðsþinginu skýrslu fyrir hönd norrænu utanríkisráðherranna í umræðu um alþjóðlegt samstarf. Bildt sagði að mikilvæg þróun og aukning hefði átt sér stað á síðastliðnum fimm árum í samstarfi Norðurlanda í utanríkis- og öryggismálum og tók sem dæmi komandi æfingar Svíþjóðar og Finnlands með Noregi í tengslum við loftrýmisefirlit NATO yfir Íslandi árið 2014. Á tímabilinu hefði Norðurskautsráðið einnig orðið áberandi á alþjóðavettvangi undir formennsku þriggja norrænna landa og komið hefði verið á fót sameiginlegri skrifstofu ráðsins, fjárhagsáætlun og ráðið samið um og skrifað undir tvær bindandi samþykktir. Sænski utanríkisráðherrann greindi einnig frá sameiginlegri áherslu innan Vinir Sýrlands-hópsins um pólitíska lausn deilunnar í Sýrlandi og vinnu norrænu utanríkisráðherranna í því augnamiði að styrkja sameiginlega rödd Norðurlanda innan Sameinuðu þjóðanna. Þá lýsti hann einnig vilja norrænu landanna til náins samstarfs um friðaruppbyggingu á alþjóðlegum vettvangi, auknu samstarfi þeirra varðandi netógnir og stafrænar árásir og niðurstöðu leiðtoga norrænu landanna og Bandaríkjanna á fundi þeirra í Svíþjóð í september sl. um að efna til árlegra funda þessara aðila um alþjóðleg öryggismál. Þá þakkaði Bildt og fagnaði stuðningi norrænna þingmanna við norrænt samstarf um utanríkis-, öryggis- og varnarmál, bæði á þjóðþingunum og í Norðurlandaráði, og sagði það þýðingarmikið í auknu samstarfi á komandi tíð.

Höskuldur Þórhallsson tók þátt í umræðunni um alþjóðlegt samstarf fyrir hönd flokkahóps miðjumanna varðandi skýrslu Norrænu ráðherra nefndarinnar um norrænt samstarf í tengslum við Evrópusambandið. Höskuldur sagði að markmiðið með norrænni samvinnu í

tengslum við ESB væri að standa vörð um hagsmuni Norðurlanda en til þess að svo mætti verða yrði pólitískur vilji að vera til staðar. Það gæti skipt gríðarlegu máli fyrir hagsmuni Norðurlanda að norræn hugsun væri til staðar þegar ákvarðanir eru teknar í Evrópumálum en því miður hefði aðeins skort á það í umræðum um fiskveiðikvóta Atlantshafssíldarinnar. Höskuldur kvaðst óttast að það sem hefði gerst varðandi Atlantshafssíldina gæti gerst í fleiri málum og að það gæti haft áhrif á sjálfsákvörðunarrétt um nýtingu á náttúruauðlindum. Samtímis sagðist Höskuldur vona að náð yrði samstarfi um mál af þessu tagi í framtíðinni og sýnd meiri fyrirhyggja.

Úranvinnsla Grænlandinga kom til umræðu á Norðurlandaráðsþinginu á norræna leiðtogafundinum og í umræðum um alþjóðlegt samstarf. Steingrímur J. Sigfússon spurði á norræna leiðtogafundinum Helle Thorning-Schmidt, forsætisráðherra Danmerkur, vegna nýlegrar ákvörðunar grænlenka þingsins um að aflétta banni við vinnslu úrans á Grænlandi með hvaða hætti danska ríkisstjórnin hygðist koma að því máli. Thorning-Schmidt svaraði að samkvæmt sjálfstjórnarlögum um Grænland frá 2009 væri það á forræði Grænlands að taka ákvörðun um að aflétta banninu, samtímis því að vinnsla úrans gæti haft afleiðingar fyrir utanríkis-, varnar- og öryggismál danska ríkisins, sem væri á forræði Danmerkur. Því væri samstarf Danmerkur og Grænlands heppileg vegferð í málinu og um það væru Danmörk og Grænland sammála. Kim Kielsen, þingmaður grænlenku landsdeildarinnar, spurði á leiðtogafundinum Aleqa Hammond, formann Naalakkersuisut, landstjórnar Grænlands, hvort Naalakkersuisut gæti staðfest að vinnsla úrans yrði samkvæmt bestu alþjóðlegum venjum með hliðsjón af vernd umhverfis og heilbrigðis. Hammond svaraði að aldrei yrði ráðist í vinnslu úrans á Grænlandi ef af henni stafaði hætta fyrir umhverfi og heilbrigði, það væri í samræmi við löggjöf um hráefni og í samræmi við alþjóðlegar skuldbindingar.

Í umræðum um alþjóðasamstarf spurði Johan Lund Olsen, þingmaður dönsku landsdeildarinnar, hvort önnur Norðurlönd væru reiðubúin að aðstoða Danmörku í þeirri þröngu stöðu sem upp væri komin í öryggismálalegum skilningi varðandi vinnslu og útflutning úrans á Grænlandi, þar sem utanríkis-, öryggis- og varnarmál væru ekki á forræði Grænlands. Norski utanríkisráðherrann Børge Brende svaraði á þá leið að skilningur hans væri sá að málið væri til umfjöllunar og umræðu milli Grænlands og Danmerkur. Aleqa Hammond tók fram við sömu umræðu að hráefni Grænlands væru á forræði Grænlands samkvæmt sjálfstjórnarlögunum. Johan Lund Olsen benti á að nýlega hefði dansk-grænlenkur starfshópur, skipaður af dönsku ríkisstjórninni og grænlenku landsstjórninni, komist að þeirri niðurstöðu að vinnsla úrans á Grænlandi og mögulegur útflutningur þess væri skýrt utanríkis-, öryggis- og varnarmál. Því snerti vinnsla úrans á Grænlandi utanríkis-, öryggis- og varnarmál og af þeim sökum væri ágreiningur milli Danmerkur og Grænlands um málið. Aleqa Hammond ítrekaði að hráefni á Grænlandi væru á forræði Grænlands en bætti við að Grænlandi væri skylt að starfa með Danmörku svo lengi sem varnar- og öryggismál væru á forræði Danmerkur og að gerður yrði samstarfssamningur milli landanna í þessu sambandi.

Eftirlit með hafsvæðum á norðurslóðum var einnig til umræðu á norrænum leiðtogafundi og í umræðu um alþjóðlegt samstarf. Aleqa Hammond sagði á norræna leiðtogafundinum að eftir aðkomu Svíþjóðar og Finnlands að eftirliti með loftrými yfir Íslandi árið 2014 gæti næsta skref verið að mynda sveit dróna, ómannaðra eftirlitsflugvéla, yfir Norður-Atlantshafi. Bertel Haarder, formaður dönsku landsdeildarinnar, sagði hugmyndina athyglisverða í ljósi harðrar gagnrýni dönsku ríkisendurskoðunarinnar í nýlegri skýrslu á skorti á eftirliti með grænlenku hafsvæði en vildi ekki taka afstöðu til hugmyndarinnar.

Aleqa Hammond fjallaði frekar um hugmyndina um norræna sveit dróna í umræðunni um alþjóðlegt samstarf. Erkki Tuomioja, utanríkisráðherra Finnlands, sagði af því tilefni að eftirlit með hafsvæðum úr lofti væri annars eðlis en loftrýmiseftirlit og að eftirlit með alþjóðlegum hafsvæðum á norðurslóðum ætti fyrst og fremst að fjalla um í Norðurskautsráðinu með þátttöku allra norðurskautsríkjana átta. Fjallað hefði verið um eftirlit með hafsvæðum í Norðurskautsráðinu og örugglega yrði fjallað frekar um efnið á þeim vettvangi. Carl Bildt, utanríkisráðherra Svíþjóðar, bætti því við orð Tuomioja að fjallað hefði verið óformlega um

eftirlit og samskipti á norðurslóðum á jaðri Norðurskautsráðsins en þar hefði fyrst og fremst verið um að ræða eftirlitskerfi úr geimnum og að framþróun á því sviði ætti sér stað í Kanada, Rússlandi og í Evrópu. Bildt endaði mál sitt með því að segja áskoranirnar miklar varðandi eftirlit og samskipti á norðurslóum og að þarfirnar fyrir hvort tveggja mundu koma til með að aukast.

Í óundirbúnum munnlegum fyrirspurnartíma norrænu samstarfsráðherranna beindi Valgerður Gunnarsdóttir þeirri spurningu til Eyglóar Harðardóttur samstarfsráðherra hvernig hún sæi fyrir sér fjármögnun á Norræna eldfjallasetrinu, Nordisk Vulkanologisk Center, NORDVULK, í framtíðinni, miðað við þá stöðu að skorið verði niður um 20% hjá setrinu í fjárhagsáætlun Norrænu ráðherranefndarinnar fyrir árið 2014. Nokkuð sem veikti starfsemi setursins og drægi úr rannsóknastarfi sem verið hefði afar mikilvægt fyrir Norðurlöndin og heiminn allan. Eygló Harðardóttir sagði í svari sínu það vera mikið áhyggjuefni að skorið skuli niður til Norræna eldfjallasetursins, sem staðsett er á Íslandi, en að það hafi hins vegar verið tekin ákvörðun um að skera niður í fimm ólíkum stofnunum á Norðurlöndum. Samstarfsráðherra sagði enn fremur að hún hefði lagt fram bókun á fundi samstarfsráðherranna um að þær stofnanir sem verða fyrir þessum niðurskurði hafi möguleika á að leita fjármuna í verkefni sín í þá sjóði sem eru til staðar í norrænu samstarfi, eins og NordForsk eða skiptiprógrömm. Ráðherra bætti við að það væru einstakar aðstæður á Íslandi fyrir rannsóknir á heimsmælikvarða á eldfjöllum, jarðskjálftum og hafsbotninum á norðurslóðum.

Illugi Gunnarsson, mennta- og menningarmálaráðherra, kynnti Norðurlandaráðsþingi þriðju skýrslu um framkvæmd yfirlýsingar Norrænu ráðherranefndarinnar um norræna málstefnu frá árinu 2006. Málstefnan á að stuðla að því að allir Norðurlandabúar kunni að lesa og skrifa á því tungumáli eða tungumálum sem er undirstaða þess samfélags sem þeir búa í; að allir Norðurlandabúar geti átt í samskiptum hver við annan, fyrst og fremst á skandinavísku málunum; að allir Norðurlandabúar hafi undirstöðuþekkingu á tungumálaréttindum á Norðurlöndunum; að allir Norðurlandabúar kunni að minnsta kosti eitt tungumál með alþjóðlega útbreiðslu mjög vel og að allir Norðurlandabúar viti í grundvallaratriðum hvað tungumál er. Ráðherra rakti að árið 2008 hefði verið ákveðið að í norrænu tungumálasamstarfi yrði lögð áhersla á skilning barna og ungmenna á dönsku, norsku og sænsku og greindi frá því að sú forgangsroðun mundi gilda áfram og að frá árinu 2014 yrði sérstaklega unnið með skilning á töluðu máli.

Valgerður Gunnarsdóttir var framsögumaður menningar- og menntamálanefndar um tillögu nefndarinnar um eflingu norræns samstarfs um menntamál. Í tillögunni, sem var samþykkt, er beint tilmælum til Norrænu ráðherranefndarinnar um að hún kanni forsendur fyrir því að efla norrænt samstarf um menntamál, þar á meðal hvort hlutaðeigandi aðilar geti unnið meira saman og samræmt og samhæft nýjar greiningar og rannsóknir í menntamálum; að hún kanni hvernig fulltrúar stefnumótunaraðila, menntakerfisins og fræðasamfélagsins geti tekið þátt í eflingu samstarfi um menntamál og hvernig þessir aðilar geti unnið saman; að hún geri áætlun til ársins 2025 um norrænt samstarf um menntamál og tryggi þannig sameiginleg og sjálfbær langtímamarkmið í samstarfinu og að hún kanni hvort unnt sé að koma á norrænni miðlun sem sjái um að dreifa og kynna nýjar niðurstöður og þekkingu á norrænum menntamálum fyrir hlutaðeigandi aðilum á Norðurlöndunum og á alþjóðlegum vettvangi.

Þá afhenti forsætisráðherra Sigmundur Davíð Gunnlaugsson í tengslum við þing Norðurlandaráðs í Ósló norska forsætisráðherranum Ernu Solberg þjóðargjöf Íslendinga til Norðmanna í tilefni af því að hundrað ár voru liðin árið 2005 frá endurreisn norska konungdæmisins. Gjöfin, sem er viðhafnarútgáfa norsku konungasagnanna í fimm bindum, var afhent við hátíðlega athöfn í Þjóðarbókhöðunni í Ósló, en íslensk stjórnvöld kunngerðu í gjafabréfi 13. maí 2005 að þau óskuðu eftir að heiðra norsku þjóðina á afmæli konungdæmisins með því að færa henni vísindalega útgáfu af Sverris sögu, Morkinskinnu, Böglunga sögu og Hákonar sögu, sem allar voru skrifaðar á Íslandi á miðöldum. Hið íslenska fornritafélag hafði veg og vanda að undirbúningi útgáfunnar.

Í umræðu um velferðarmál var tekin fyrir tillaga færeysku landsdeildarinnar um áætlun til að hvetja konur til að flytja til héraða og sjálfstjórnarlanda, m.a. á norðurslóðum. Í tillögunni fólst að beina tilmælum til ríkisstjórna á Norðurlöndum um að semja og leggja fram markvissa áætlun sem miðaði að því að koma í veg fyrir brottflutning og að skapa hagvöxt á svæðum þar sem íbúum fer fækkandi. Áætlunin ætti að fela í sér áþreifanlegar tillögur um hvernig skapa megi fleiri störf fyrir konur, ná yfir bætt tækifæri fyrir konur til að stofna eigin fyrirtæki og tækifæri til mennta og framkvæmdaáætlun til að sporna gegn kynbundnu ofbeldi. Meiri hluti borgara- og neytendanevndar lagði í nefndarálit til að Norðurlandaráð aðhefðist ekki frekar varðandi tillöguna en minni hluti nefndarinnar studdi hana. Þingfundurinn samþykkti nefndarálit meiri hluta nefndarinnar með 37 atkvæðum gegn 16 og 2 sátu hjá.

Í umræðu um sjálfbæra þróun voru samþykktar tillögur umhverfis- og náttúruauðlindanevndar um norrænar aðgerðir til að draga úr hættu sem stafar af hormónaraskandi efnum. Þar er annars vegar beint tilmælum til Norrænu ráðherranevndarinnar um að hefja samnorrænar rannsóknir á því hvernig litlir skammtar af ákveðnum efnum sem notuð eru í neyslúvörur geta haft áhrif eða samverkandi áhrif á hormónakerfi fólks. Hins vegar er beint tilmælum til ríkisstjórna Norðurlandanna um að þær beiti sér fyrir breytingum á löggjöf ESB um efni og efnavöru til að varpa ljósi á efni sem eru skilgreind sem hormónatruflandi og innleiða kröfur um prófun á þeim efnum, þar á meðal á samverkandi áhrifum, sbr. bókun Evrópuþingsins þann 14. mars 2013 um lýðheilsuvernd gegn efnum sem trufla innkirtlastarfsemi líkamans.

Verðlaun Norðurlandaráðs fyrir bókmenntir, barna- og unglingabókmenntir, kvikmyndir, tónlist og náttúru- og umhverfismál voru afhend við glæsilega hátíðardagskrá í norsku óperunni. Verðlaunaafhendingin fór í fyrsta skipti fram með þeim hætti að öllum tilnefndum var boðið til athafnarinnar og tilkynnt um verðlaunahafa og verðlaunin afhent samtímis, auk þess sem sýnt var frá afhendingunni á öllum norrænu ríkissjónvarpsstöðvunum. Þá afhentu vinningshafar síðasta árs verðlaunahöfum þessa árs nýja verðlaunastyttu sem nefnist Norðurljós. Danir og Finnar deildu með sér verðlaunum Norðurlandaráðs að þessu sinni. Skáldsagan Profeterne í Evighedsfjorden eftir dansk-norska rithöfundinn Kim Leine hlaut bókmenntaverðlaunin, myndin Jagten í leikstjórn danska leikstjórans Thomas Vinterbergs hlaut kvikmyndaverðlaunin, finnski fiðluleikarinn Pekka Kuusisto hlaut tónlistarverðlaunin, bókin Karikko (Blindsker) eftir Seita Vuorela og Jani Ikonen frá Finnlandi hlaut barna- og unglingabókmenntaverðlaunin og Selina Juul frá dönsku neytendahreyfingunni Stop Spild Af Mad hlaut náttúru- og umhverfisverðlaunin.

Ýmsir fundir áttu sér stað í tengslum við þing Norðurlandaráðs. Norrænu þingforsetarnir funduðu og tóku þátt í þingfundi ráðsins. Einar K. Guðfinnson, forseti Alþingis, sótti þingið og sat fund þingforsetanna. Til umfjöllunar á fundinum var norrænt samstarf í alþjóðlegum þingmannasamtökum, þátttaka ungs fólks og innflytjenda í þingkosningum, samhliða umræður um norræn málefni í norrænu þjóðþingunum, ný umfjöllunarefni í Norðurlandaráði og hátíðarhöld í tilefni af 200 ára afmæli norsku stjórnarskrárinnar árið 2014.

Forsætisráðherrar, samstarfsráðherrar og fagráðherrar Norðurlanda funduðu samhliða þingi Norðurlandaráðs og Norðurlandaráð átti fundi með norrænum ráðherrum og fulltrúum þingmannasamtaka og þinga. Forsætisnefnd Norðurlandaráðs fundaði með forsætisráðherrum og leiðtogum landsstjórna Norðurlanda um samband Norðurlanda og Bandaríkjanna í kjölfar fundar forsætisráðherranna með Obama Bandaríkjaforseta í september sl., aukið samstarf í heilbrigðismálum í kjölfar ákvörðunar forsætisráðherranna þar um á fundi þeirra í júní og um aðgerðir til að stuðla að hagvexti og samkeppnishæfni í kjölfar fundar leiðtogaráðs ESB um þau mál í október.

Forsætisnefnd fundaði með utanríkisráðherrum Norðurlanda um aukið norrænt samstarf í utanríkismálum, um eftirfylgni Stoltenberg-skýrslunnar og þá sérstaklega samstarf varðandi sendiráð og varðandi netógnir og stafrænar árásir og um stöðuna í Rússlandi og Hvíta-Rússlandi.

Forsætisnefnd fundaði með samstarfsráðherrum Norðurlanda um fjárhagsáætlun Norrænu ráðherranefndarinnar árin 2014 og 2015, um yfirstandandi umfjöllun samstarfsráðherranna um framtíðarsýn þeirra um norrænt samstarf og um norrænar hringborðsumræður um varnarmál í september sl., skipulagðar af Norðurlandaráði og norræna varnarmálasamstarfinu, NORDEFECO, Nordic Defence Cooperation.

Menningar- og menntamálanefnd fundaði með norrænum menningarmálaráðherrum, umhverfis- og náttúruauðlindanefnd fundaði með norrænum umhverfisráðherrum og borgara- og neytendanefnd fundaði með ráðherra jafnréttismála í Svíþjóð.

Fulltrúar forsætisnefndar funduðu með rússneskum þingmönnum frá rússnesku Dúmuni, rússneska Sambandsráðinu og Þingmannasamtökum Norðvestur-Rússlands, Parliamentary Assembly of North-West Russia, PANWR, þar sem m.a. var rætt um handtöku Grænfríðunga í Rússlandi í september sl.

Fulltrúar forsætisnefndar funduðu einnig með forsætisnefnd Vestnorræna ráðsins, m.a. um samstarf í heilbrigðismálum.

Í lok Norðurlandaráðsþings var kosið í nefndir og embætti ráðsins fyrir næsta ár. Nefndarseta fulltrúa Íslandsdeildar Norðurlandaráðs verður með þeim hætti að Höskuldur Þórhallsson og Helgi Hjörvar verða í forsætisnefnd, Valgerður Gunnarsdóttir í menningar- og menntamálanefnd, Elín Hirst í borgara- og neytendanefnd, Róbert Marshall í umhverfis- og náttúruauðlindanefnd, Steingrímur J. Sigfússon í efnahags- og viðskiptanefnd og Jóhanna María Sigmundsdóttir í velferðarnefnd. Svíar fara með formennsku í Norðurlandaráði á næsta ári, forseti ráðsins fyrir árið 2014 var kosin Karin Åström og varaforseti Hans Wallmark. 66. þing Norðurlandaráðs verður haldið í Stokkhólmi 28.–30. október 2014 og vorþingfundur ráðsins með áherslu á sjálfbæra nýtingu náttúruauðlinda verður 7.–9. apríl 2014 á Akureyri.

Frekari upplýsingar má nálgast hjá ritara Íslandsdeildar og á vefsvæðinu www.norden.org.