

BELGISCH FEDERAAL PARLEMENT
PARLEMENT FÉDÉRAL DE BELGIQUE

XLIV COSAC

Brussel – Bruxelles

24 – 26/10/2010

List of Participants

Liste des participants

22.10.2010

AUSTRIA – AUTRICHE

Nationalrat / National Council / Conseil national

Fritz NEUGEBAUER - Chairman of the Standing Subcommittee on EU-Affairs of the National Council - Second President of the National Council

Andreas KARLSBÖCK - Member of the Standing Subcommittee on EU-Affairs of the National Council

Wolfgang PIRKLHUBER - Member of the Standing Subcommittee on EU-Affairs of the National Council

Ewald STADLER - Deputy Chairman of the Standing Subcommittee on EU-Affairs of the National Council

Bundesrat / Federal Council / Conseil fédéral

Georg KEUSCHNIGG - Chairman of the EU-Committee of the Federal Council

Albrecht KONECNY - Deputy Chairman of the EU-Committee of the Federal Council

Stefan SCHENNACH - Member of the Federal Council

Staff of both Chambers

Brigitte BRENNER - Head of the EU- and International Services

Gerhard KOLLER - Head of the European Relations Division

Katharina STOURZH - Chief of Cabinet of the Second President of the National Council

Georg MAGERL - Permanent Representative of the Austrian Parliament to the EU

BELGIUM – BELGIQUE

Chambre des représentants / House of Representatives

Andre FLAHAUT - Président de la Chambre des représentants

Herman DE CROO - Membre du Comité d’Avis fédéral chargé des Questions européennes - ancien Président de la Chambre des représentants

Patrick MORIAU - Membre du Comité d’Avis fédéral chargé des Questions européennes

Peter LUYKX - Membre du Comité d’Avis fédéral chargé des Questions européennes

Staff

Hugo D’HOLLANDER - Head of the European Affairs Department

Daniel LUCION - Premier Conseiller Affaires européennes

Roel JANSOONE - Conseiller Affaires européennes

Laurent POTTIER - Conseiller Affaires européennes

Sénat / Senate

Philippe MAHOUX - Président de la délégation du Sénat au Comité d' Avis fédéral chargé des Questions européennes

Frank BOGAERTS - Sénateur

Cécile THIBAUT -Sénateur

Staff

Tim DE BONDT - Secrétaire de la délégation

Julie HUBIN - Secrétaire du Comité d' Avis fédéral chargé des Questions européennes

BULGARIE – BULGARIA

National Assembly / Assemblée Nationale

Monika PANAYOTOVA - Chairperson of the Committee on European Affairs

Meglana PLUGTSCHIEVA - Deputy Chairperson of the Committee on European Affairs

Assen AGOV - Member of the Committee on European Affairs

Emil RADEV - Member of the Committee on European Affairs

Korman ISMAILOV - Member of the Committee on European Affairs

Staff

Anna ASENOVA - Permanent Representative to the EP

CYPRUS – CHYPRE

Vouli ton Antiprosopon / House of Representatives / Chambre des représentants

Nicos CLEANTHOUS - Chairman of the Standing Committee on European Affairs

Aristos ARISTOTELOUS - Member of the Standing Committee on European Affairs

Demetris SYLLOURIS - Member of the Standing Committee on European Affairs

Tasos MITSOPOULOS - Member of the Standing Committee on European Affairs

Fidias SARIKAS - Member of the Standing Committee on European Affairs

Staff

Vassiliki ANASTASSIADOU - Director of the Parliamentary Committees' Service

Hara PARLA - International Relations Officer

Georgia LIPERI - European Affairs Officer

Christiana FRYDA - Permanent Representative to the EP

CZECH REPUBLIC – RÉPUBLIQUE TCHÈQUE

Senát / Senate / Sénate

Ludek SEFZIG - Chairman of the Committee on EU Affairs

Miroslav KREJCA - Vice-Chairman of the Committee on EU Affairs

Staff

Adela MIKOVA - Head of the EU Unit

Jiri GEORGIEV - Advisor of the Committee on EU Affairs

Vitezslava FRICOVA - Permanent Representative to the EP

Poslanecká sněmovna / Chamber of Deputies / Chambre des députés

Jan BAUER - Chairman of the Committee on European Affairs

Jaroslav LOBKOWICZ - Vice-Chairman of the Committee on European Affairs

Frantisek NOVOSAD - Vice-Chairman of the Committee on European Affairs

Josef SENFELD - Member of the Committee on European Affairs

Staff

Lenka MOZGOVÁ - Head of the Secretariat of the Committee on European Affairs

Klara URBANOVÁ - Permanent Representative to the EP

DENMARK – DANEMARK

Folketinget / People's Assembly / Assemblée du Peuple

Anne-Marie MELDGAARD - Chairwoman of the European Affairs Committee

Staff

Peter JUUL LARSEN - Permanent Representative of the Danish Parliament to the EU

Thomas Søndergaard SARUP - Future Permanent Representative of the Danish Parliament to the EU

Morten KNUDSEN - Principal EU-Advisor

ESTONIA - ESTONIE

Riigikogu / Parliament / Parlement

Marko MIHKELSON - Chairman of the EU Affairs Committee

Staff

Olev AARMA - Counsellor of the EU Affairs Committee

Malle KUULER - Representative of the Estonian Parliament to the EP

FINLAND – FINLANDE

Eduskunta / Parliament / Parlement

Erkki TUOMIOJA - Chair of the Grand Committee

Eero AKAAN - PENTTILÄ- Vice-Chair of the Grand Committee

Antti KAIKKONEN - Vice-Chair of the Grand Committee

Matti KAUPPILA -Member of Parliament

Timo JUURIKALA - Member of Parliament

Sari PALM - Member of Parliament

Staff

Anna SORTO - Counsellor to the Grand Committee

Pia NIEMINEN - Permanent Representative of the Finnish Parliament to the EU

FRANCE - FRANCE

Sénat / Senate

Jean BIZET - Président de la commission des Affaires européennes

Simon SUTOUR - Vice-Président de la commission des Affaires européennes

Denis BADRE - Vice-Président de la commission des Affaires européennes

Staff

Jean LAPORTE - Directeur du service des Affaires européennes

Francois SICARD - Directeur-Adjoint du service des Affaires européennes

Jonathan PAPILLON - Administrateur au service des Affaires européennes

Assemblée Nationale / National Assembly

Pierre LEQUILLER - Président de la commission des Affaires européennes

Jérôme LAMBERT - Vice-Président de la commission des Affaires européennes

Michel HERBILLON - Vice-Président de la commission des Affaires européennes

Staff

Jean-Pierre BLOCH - Directeur Affaires Européennes

Guy CHAUVIN - Chef de Division Affaires européennes

Pierre BOSSE - Administrateur Affaires européennes

Frank BARON - Représentant Permanent auprès du PE

GERMANY - ALLEMAGNE

Bundestag / Federal Diet / Diète fédérale

Gunther KRICHBAUM - Chairman of the Committee on EU Affairs

Gabriele MOLITOR - Member of the Bundestag

Andrej HUNKO - Member of the Bundestag

Jerzy MONTAG - Member of the Bundestag

Staff

Heike BADDENHAUSEN - Parliamentary Official

Esther ULEER - Parliamentary Official

Carsten BUCHHOLZ - Observer

Vesna POPOVIC - Représentante du Bundestag allemand auprès du PE

Bundesrat / Federal Council / Conseil fédéral

Dr Angelika SCHWALL-DÜREN - Minister and Member of the Committee on EU Questions

Staff

Andreas VEIT - Deputy Head of the Secretariat of the Committee on EU Questions

Deniz ALKAN - Assistant to the Minister and Member of the Committee on EU Questions

GREECE - GRÈCE

Βουλή των Ελλήνων / Hellenic Parliament / Parlement hellénique

Rodoula ZISSI - Head of Delegation - Chairperson of the Committee on European Affairs

Lambrinos MICHOS - Member of the Committee on European Affairs

Maximos HARAKOPOULOS - Member of the Committee on European Affairs

Adamantia MANOLAKOU - Member of the Committee on European Affairs

Dimitrios PAPADIMOULIS - Member of the Committee on European Affairs

Staff

Anastasia FRANGO - Official

Ioannis GOUNARIS - Official

Eleni VASILIKI ZERVOU - Representation Officer to the EU

HUNGARY - HONGRIE

National Assembly / Assemblée nationale

Richárd HÖRCSIK - Chairman of the Committee on European Affairs

Lajos MILE – Deputy Chairman of the Committee on European Affairs

Staff

László JUHÁSZ - Head of Secretariat of the Committee on European Affairs

Krisztián KOVÁCS - Head of EU Interparliamentary Unit

Zoltán SOMFAI - Head of Protocol Department

Zoltán MÁRKY - Head of Department Office for Foreign Relations

Judit GOTTSCHÁLL - Advisor of the Protocol Department Office for Foreign Relations

Angéla RAGÁNY - Advisor of the Committee on European Affairs

Angéla PRÉKOPA - Advisor of the EU Department

Dorottya STIFNER - Advisor of the EU Department

IRELAND - IRLANDE

House of the Oireachtas / Parliament / Parlement

Bernard DURKAN - Chairman of the Joint Committee on European Affairs

John PERRY - Chairman of the Joint Committee on European Scrutiny

Timmy DOOLEY - Vice-Chairman of the Joint Committee on European Affairs

John HANAFIN - Member of the Joint Committee on European Affairs

Paschal MOONEY - Senator

Michael KITT - Member of the Joint Committee on European Affairs

Staff

Ronan GARGAN - Advisor of the Joint Committee on European Affairs

Paula COWAN - Secretary of the Joint Committee on European Scrutiny

John HAMILTON - National Representative to the EU

ITALY - ITALIE

Senato / Senate / Sénat

Rossana BOLDI – Chairperson of the Committee on EU Policies

Francesca Maria MARINARO - Member of the Committee on EU Policies

Giacomo SANTINI - Member of the Committee on EU Policies

Staff

Giovanni BAIOCCHI - Head of the Office

Roberta D'ADDIO - Head of the Bureau for Relations with the EU

Davide CAPUANO - Official of the Bureau for Relations with the EU

Beatrice GIANANI - Permanent Representative to the EU

Camera dei Deputati / Chamber of Deputies / Chambre des députés

Enrico FARINORE - Vice-Chairman of the Committee on EU Policies

Nunziante CONSIGLIO - Member of the Committee on EU Policies

Nicola FORMICHELLA - Member of the Committee on EU Policies

Staff

Giampiero ZURLO - Assistant to Mr. Formichella

Gianfranco NERI - Official of the EU-Department

Livia MINERVINI - Advisor of the Committee on EU Policies

Antonio ESPOSITO - Official of the EU-Department

Sebastiano FIUME GARELLI - Representative of the Chamber to the EU

LATVIA - LETTONIE

Saeima / Diet / Diète

Vaira PAEGLE - Chairwomen of the Committee on European Affairs

Staff

Ilmārs SOLIMS - Senior Advisor of the Committee on European Affairs

Girts OSTROVSKIS - Advisor of the Committee on European Affairs

Simona MEGNE - Representative to the EU

LITHUANIA - LITUANIE

Seimas / Diet / Diète

Česlovas Vytautas STANKEVIČIUS - Chairman of the Committee on European Affairs

Vydas GEDVILAS - Deputy Chairman of the Committee on European Affairs

Vilija ALEKNAITĖ ABRAMIKIENĖ - Member of the Committee on European Affairs

Vytautas GAPŠYS - Member of the Committee on European Affairs

Staff

Julijus GLEBOVAS - Advisor of the Committee on European Affairs

Živilė PAVILONYTĖ - Permanent Representative of the Seimas to the EU

LUXEMBURG - LUXEMBOURG

Chambre Des Députés / Chamber of Deputies

Fernand BODEN - Président de la délégation à la COSAC

Ben FAYOT - Membre de la délégation à la COSAC

Gaston GIBERYEN - Membre de la délégation à la COSAC

Félix BRAZ - Membre de la délégation à la COSAC

Eugene BERGER - Membre de la délégation à la COSAC

Staff

Isabelle BARRA - Secrétaire générale adjointe

MALTA - MALTE

Kamra tad-Deputati / House of Representatives / Chambre des représentants

Francis AGIUS - Member of the Standing Committee on Foreign and European Affairs

Luciano BUSUTTIL - Member of the Standing Committee on Foreign and European Affairs

Staff

Eleanor SCERRI - Research Analyst

THE NETHERLANDS – PAYS-BAS

Eerste Kamer / Senate / Sénat

Ankie BROEKERS-KNOL - Senator / Head of the Delegation

Sophie VAN BIJSTERVELD - Senator

Staff

David RIJKS - Policy Advisor

Tweede Kamer / House of Representatives

Harry VAN BOMMEL - Acting Chairman of the Committee on European Affairs

Han TEN BROEKE - Member of the Committee on European Affairs

Staff

Jos KESTER - Staff Member

Peter VAN KESSEL - Staff Member

Eerste en Tweede Kamer / Senate and House of Representatives

Jan Nico VAN OVERBEEKE - Representative of the Dutch Parliament to the EU

POLAND - POLOGNE

Senat / Senate / Sénat

Edmund WITTBRODT - Chairman of the EU Affairs Committee

Maciej KLIMA - Deputy Chairman of the EU Affairs Committee

Staff

Lidia SPYRKO VEL SMIETANKO - Head of the EU Affairs Unit

Magdalena SLOK-WÓDKOWSKA - Adviser of the EU Affairs Committee

Magdalena SKULIMOWSKA - Permanent Representative of the Polish Senate to the EU

Sejm / Diet / Diète

Stanislaw RAKOCZY - Président de la commission des Affaires européennes

Andrzej GALAZEWSKI - Vice-présidente de la commission des Affaires européennes

Dariusz LIPINSKI - Vice-président de la commission des Affaires européennes

Tadeusz IWINSKI - Membre de la commission des Affaires européennes

Staff

Anna TRĘBACZKIEWICZ - Official

Kaja KRAWCZYK - Official

Bogdan JANOWSKI - Official

Adam DUDZIC - Official

Magdalena SKRZYNSKA - Representative of the Chancellery of the Sejm to the EU

PORTUGAL - PORTUGAL

Assembleia Da República / Assembly of the Republic / Assemblée de la République

Alberto COSTA - Member of the Committee on European Affairs - Head of the Delegation

Cecilia HONÓRIO - Member of the Committee on European Affairs

Pedro DUARTE - Member of the Committee on European Affairs

Vânia JESUS - Member of the Committee on European Affairs

Josè DE BIANCHI - Member of the Committee on European Affairs

Sérgio SOUSA PINTO - Member of the Committee on European Affairs

Staff

Maria Teresa PAULO - Advisor of the Committee on European Affairs

Bruno DIAS PINHEIRO - Permanent Representative to the EP

ROMANIA - ROUMANIE

Camera Deputatilor / Chamber of Deputies / Chambre des députés

Viorel HREBENCIUC - Chairman of the Committee on European Affairs

Staff

Andrei MOCEAROV - Staff, Director of the EU Law Directorate

Marina BRUCHER - Staff, Counsellor, Secretariat of the Committee on European Affairs

Alexandru Ion COITA - Permanent Representative to the EU

Senatul României / Senate / Sénat

Dán Coman SOVA - Vice-président de la Commission des Affaires européennes

Almos ALBERT - Membre de la Commission des Affaires européennes

Sorina-Luminita PLĂCINTĂ, Senator

Staff

Marian POPA - Conseiller à la Direction des Affaires européennes

SLOVAKIA - SLOVAQUIE

Národná Rada / National Council / Conseil National

Ivan STEFANEC - Chairman of the Committee on European Affairs

Peter OSUSKÝ – Member of the Committee on European Affairs

Jozef VISKUPIC – Member of the Committee on European Affairs

Staff

Katarina KOKAVCOVÁ - Secretary of the Committee on European Affairs

SLOVENIA – SLOVÉNIE

Državni zbor / National Assembly / Assemblée nationale

Darja LAVTIZAR BEBLER - Chairwoman of the Committee on EU Affairs

Jakob PRESEČNIK - Member of the Committee on EU Affairs

Josko GODEC - Member of the Committee on EU Affairs

Staff

Zvonko BERGANT – Secretary of the Committee on EU Affairs

Mojca KLEVA - Permanent Representative to the EP

Državni svet / National Council / Conseil national

Alojz KOVSCA - Member of the Commission on International Relations and European Affairs

Staff

Nusa ZUPANEC - Advisor

SPAIN - ESPAGNE

Congreso de los Diputados / Congress of Deputies / Congrès des Députés

Miguel ARIAS - Chairman of the Joint Committee for the European Union
Soledad BECERRIL - Member of the Joint Committee for the European Union
Juan MOSCOSO DEL PRADO - Member of the Joint Committee for the European Union
Alex SAEZ - Member of the Congress of Deputies – Observer

Senate / Sénat

Jordi CASAS - Senator
Joan SABATÉ - Senator
Iñaki ANASAGASTI – Senator

Staff

Manuel DELGADO-IRIBARREN - Legal Advisor
Carmen DOMINGUEZ - Staff

SWEDEN - SUÈDE

Riksdagen / Swedish Parliament / Parlement suédois

Carl B. HAMILTON - Chairman of the Committee on European Union Affairs
Marie GRANLUND - Deputy-Chairperson of the Committee on European Union Affairs
Gustav BLIX - Member of the Committee on European Union Affairs
Susanna HABY - Member of the Committee on European Union Affairs
Jonas SJÖSTEDT - Member of the Committee on European Union Affairs
Billy GUSTAFSSON - Member of the Committee on European Union Affairs

Staff

Margareta HJORTH - Head of Secretariat
Eva STERN DAL - Principal Administrative Officer
Karin NORDSTRÖM - Deputy Secretary
Pia TÖRSLEFF HERTZBERG - Deputy Secretary
Bengt OHLSON - Permanent Representative to the EU

UNITED KINGDOM – ROYAUME-UNI

House of Lords / Chambre des Lords

Lord John ROPER - Chairman of the EU Committee

Lord Patrick CARTER OF COLES - Member of the EU Committee

Baroness Detta O'CATHAIN - Member of the EU Committee

Staff

Andrew MAKOWER - Clerk of the EU Committee

Ed LOCK - Representative to the EU

House of Commons / Chambre des Communes

William CASH - Chairman of the European Scrutiny Committee

Kelvin HOPKINS - Member of the European Scrutiny Committee

Staff

Alistair DOHERTY - Clerk of the European Scrutiny Committee

Libby KURIEN - Representative to the EU

Graham ZIEGNER - Deputy Representative to the EU

EUROPEAN PARLIAMENT

Miguel Angel MARTÍNEZ MARTÍNEZ - Vice-President of the European Parliament

Carlo CASINI - Chairman of the Committee on Constitutional Affairs

Edward McMILLAN-SCOTT - Vice-President of the European Parliament

Pervenche BERÈS - Chairwoman of the Committee on Social Affairs

Morten MESSERSCHMIDT - Vice-Chairman of the Committee on Constitutional Affairs

Elmar BROK - Member of the Committee on Foreign Affairs

Staff

Christine VERGER - Director of the Directorate for Relations with National Parliaments

Krzysztof BERNACKI - Head of the Institutional Cooperation Unit, Directorate for Relations with National Parliaments

Claire PERETIE - Administrator of the Committee on Constitutional Affairs

Karen FREDSGAARD - Secretary General Office

Beatrice SCARASCIA-MUGNOZZA - Head of Service of the EPP Group

Maria ODILIA HENRIQUES - Administrator of the S&D Group for relations with National Parliaments

Wim VANDEN BROUCKE - Head of Unit of the ALDE Group

Thomas KRINGS - Deputy Secretary General of the ALDE Group

Pierre VAUGIER - Deputy Secretary General of the EFD Group

Andrea SPINOSO - Assistant to Chairman C. Casini

Rosalie BIESEMANS - Assistant to Vice-President of the European Parliament

Ana Maria FERNANDEZ PERLES - Adviser of the EPP Group

COSAC SECRETARIAT – SECRÉTARIAT

Loreta RAULINAITYTE - Permanent Member of the COSAC Secretariat

Marie-Aline STACANOV -Member

Carlos DEMEYERE - Member

Ignacio CARBAJAL - Member

Carmen SÁNCHEZ - ABARCA - Member

Katalin SZALÓKI - Member

Paolo MEUCCI - Member

CANDIDATE COUNTRIES – PAYS CANDIDATS

CROATIA – CROATIE

Hrvatski Sabor / Croatian Parliament / Parlement croate

Neven MIMICA - Deputy Speaker - Chairman of the European Integration Committee

Marija PEJCINOVIC BURIC - Member of the European Integration Committee

Tanja VRBAT - Member of the European Integration Committee

Staff

Vesna LONCARIC - Secretary of the European Integration Committee

TURKEY

Büyük Millet Meclisi / Grand National Assembly / Grande Assemblée nationale

Yusuf Ziya IRBEC - Vice-Chairman of the EU Harmonization Committee

Ibrahim KAVAZ - Member of the EU Harmonization Committee

Mithat MELEN - Member of the EU Harmonization Committee

Staff

Turker YENER - Staff Member of the EU Harmonization Committee

FYROM - ARYM

Parliament / Parlement

Petar POP-ARSOV - Chairman of the Committee on European Affairs
Staff

Stanislava CULIC - Assistant to the Committee on European Affairs

ICELAND - ISLANDE

Althingi / Parliament / Parlement

Árni Thór SIGURDSSON - Chairman of the Foreign Affairs Committee

Valgerdur BJARNADÓTTIR - Vice-Chairman of the Foreign Affairs
Committee

Sigmundur David GUNNLAUGSSON - Member of the Foreign Affairs
Committee

Staff

Stígur STEFÁNSSON - Secretary of the Foreign Affairs Committee

OTHER PARTICIPANTS / AUTRES PARTICIPANTS

COUNCIL OF THE EUROPEAN UNION / CONSEIL DE L'UNION EUROPÉENNE

Arpio SANTA CRUZ - Directrice Relations interinstitutionnelles

Sophia KYRIAKOPOULOU - Chef d'unité Secrétariat général

Giuliano CASTELLAN - Administrateur

EUROPEAN COMMISSION / COMMISSION EUROPÉENNE

Fernando FRUTUOSO DE MELO - Deputy Head of Cabinet

Panayotis ANASTOPOULOS - Directeur A.I. Secrétariat général

Carmen PREISING - Chef d'unité adjoint au Secrétariat général

Milan JARON - Desk Officer

**ASSEMBLY OF WESTERN EUROPEAN UNION /
ASSEMBLÉE DE L'UNION DE L'EUROPE OCCIDENTALE**

Robert WALTER - President of the European Security and Defence
Assembly

Piero FASSINO - Chairman of Political Committee of the European
Security and Defence Assembly

Staff

Floris de Gou - Deputy Secretary General

Philip WORRÉ - Head of Research Office

IPEX

Ditmer LESTERHUIS - Information Officer

SPEAKERS / ORATEURS

Herman VAN ROMPUY - President of the European Council / Président du
Conseil européen

José Manuel BARROSO - President of the European Commission / Président de
la Commission européenne

Yves LETERME - Prime Minister / Premier Ministre

Prof. ir. Bernard MAZIJN - Ghent University / Université de Gand

Prof. Dr. Jan WOUTERS - Catholic University of Leuven / Université
catholique de Louvain