

MEETING OF COSAC TROIKA AND CHAIRPERSONS
RÉUNION DE LA TROIKA ET DES PRÉSIDENTS DE LA COSAC
Vienna, 19-20 February 2006/Vienne, les 19-20 février 2006

List of participants/Liste des participants

CHAIR / PRÉSIDENCE

Mr. Werner FASSLABEND, Chairman of the Permanent Subcommittee on EU-affairs of the Nationalrat
Mr. Gottfried KNEIFEL, Chairman of the EU Affairs Committee of the Bundesrat

Staff

Mr. Alexis WINTONIAK, Head of the EU and International Service
Mr. Gerhard KOLLER, Head of European Affairs Division
Ms. Katharina REITMAYR, Personal assistant to Mr. Fasslabend

MEMBER STATES/ETATS MEMBRES

AUSTRIA / AUTRICHE

Nationalrat (National Council)

Mr. Caspar EINEM, Deputy Chairman of Permanent Subcommittee on EU-affairs
Mr. Detlev NEUDECK, Member of Parliament

Observers/Staff

Ms. Ulrike LUNACEK, MP/Mr. Karl ÖLLINGER, MP
Ms. Elisabeth LINHART, Counsellor

BELGIUM / BELGIQUE

Chambre des Représentants (House of Representatives)

Mr. Herman DE CROO, Président de la Chambre des Représentants

Staff

Mr. Hugo D'HOLLANDER, Principal Advisor, European Affairs

Sénat (Senate)

M. Philippe MAHOUX, Président de la délégation du Sénat

Staff

M. Michel VANDEBORNE, Secrétaire de Commission

CYPRUS / CHYPRE

Vouli Ton Antiprosopon (House of Representatives)

Mr. Nicos CLEANTHOUS, Chairman of the Standing Committee on European Affairs

Staff

Ms. Vassiliki ANASTASSIADOU, Director of the European Affairs Service

CZECH REPUBLIC / REPUBLIQUE TCHEQUE

Poslanecká Sněmovna (Chamber of Deputies)

Mr. Petr LACHNIT, Vice-Chairman of the Committee for European Affairs

Staff

Ms. Olga ADAMCOVÁ, Chief Secretary of the Committee for European Affairs

Senate

Mr. Ludek SEFZIG, Chairman of the Committee on European Affairs

Staff

Mr. Jiri GEORGIEV, Expert Advisor to the Committee on European Affairs

DENMARK

Folketinget

Ms. Elisabeth ARNOLD, Chairwoman of the European Affairs Committee

Staff

Mr. Peter JUUL LARSEN, Head of the EU Secretariat

Mr. Morten KNUDSEN, Counsellor

Mr. Mongin FORREST, Permanent representative of the Folketing to the EU

ESTONIA / ESTONIE

Riigikogu

Ms. Kristiina OJULAND, Chairwoman of the EU Affairs Committee

Staff

Mr. Olev AARMA, Head of the Secretariat, EU Affairs Committee

FINLAND / FINLANDE

Eduskunta (House of Parliament)

Mr. Jari VILÉN, Chairman of the Grand Committee

Staff

Ms. Kirsi PIMIÄ, Counsel to the Grand Committee

FRANCE

Assemblée nationale (National Assembly)

M. Pierre LEQUILLER, Président de la Délégation pour l'Union Européenne

Staff

Ms. Marie-France HERIN, Chef de secrétariat de la Délégation

Sénat (Senate)

M. Hubert HAENEL, Président de la Délégation pour l'Union européenne

Staff

M. Jean LAPORTE, Directeur du Service des Affaires européennes

GERMANY / ALLEMAGNE

Bundestag

Mr. Matthias WISSMANN, Chairperson of the Committee on European Affairs

Staff

Mr. Oliver VOGT, Advisor

Bundesrat

Staff

Ms. Ute MÜLLER, Head of Secretariat

Mr. Andreas VEIT, Deputy Head of Secretariat

GREECE / GRECE

Vouli Ton Ellinon (Hellenic Parliament)

Mr. Sotirios HATZIGAKIS, Chairman of the Committee for European Affairs

Staff

Ms. Niki BOEHM, Directorate for European Affairs

Mr. Asterios PLAIKOS, Head of Studies Directorate

Mr. Ioannis TSAGADOPOULOS, Assistant to the Chairman

HUNGARY / HONGRIE

Országgyűlés (National Assembly)

Staff

Mr. László JUHÁSZ, Chief Counsellor

Ms. Angela JUHÁSZ-TOTH, Counsellor

IRELAND / IRLANDE

Oireachtas (Parliament)

Mr. Bernard ALLEN, Member of the Joint Committee on European Affairs, Dail Eireann

Mr. Michael MULCAHY, Member of the Joint Committee on European Affairs, Dail Eireann

Staff

Mr. Myles GEIRAN, Policy Advisor to the Joint Committee on European Affairs

Mr. Kevin LEYDON, Permanent representative of Oireachtas to the EU

ITALY / ITALIE

Camera dei Deputati (Chamber of deputies)

Mr. Giacomo STUCCHI, Chairman of the European Union Policy Committee

Staff

Mr. Gianfranco NERI, Counsellor to the EU Department

Mr. Francesco PETRICONE, First Clerk to the EU Politics Standing Committee

Ms. Silvia LANZANI, Assistant to Mr. Stucchi

Ms. Manuela MOLINARI, Interpreter

Senato (Senate)

Mr. Mario GRECO, Chairman of the EU-Affairs Committee

Staff

Mr. Luigi GIANNITI, Clerk

Ms. Patrizia MAURACHER, Interpreter

LATVIA / LETTONIE

Saeima (Parliament)

Mr. Dzintars RASNAČS, Deputy Chair of the European Affairs Committee

Staff

Ms. Simona MEGNE, Advisor to European Affairs Committee

Ms. Inese KRISKANE, Representative of the Parliament to the EU

LITHUANIA / LITUANIE

Saeimas (Parliament)

Mr. Vydas GEDVILAS, Chairman of the European Affairs Committee

Staff

Ms. Rūta BUNEVICIŪTE, Senior Advisor

LUXEMBOURG

Chambre des Députés (Chamber of Deputies)

M. Laurent MOSAR, Président de la délégation luxembourgeoise

Staff

Mme Isabelle BARRA, Secrétaire de la délégation

MALTA / MALTE

House of Representatives

Mr. Jason AZZOPARDI, Chairman of the Foreign and European Affairs Committee

Staff

Ms. Melanie VELLA, Research analyst

NETHERLANDS / PAYS-BAS

Eerste Kamer (Senate)

Mr. P.R.H.M. VAN DER LINDEN, Chairman of the Committee on European Organisations

Staff

Ms. Hester MENNINGA

Tweede Kamer (House of Representatives)

Ms. Godelieve M. VAN HETEREN, Chairwoman, Committee on European Affairs

POLAND / POLOGNE

Sejm

Mr. Andrzej GALAZEWSKI, Deputy Chairman of the EU Affairs Committee

Staff

Mr. Leszek KIENIEWICZ

Senate

Mr. Edmund WITTBRODT, Chairman of the European Union Affairs Committee

Staff

Mr. Stanislaw PUZYNA, Expert

PORTUGAL

Assambleia da República

Mr. Luis PAIS ANTUNES, Vice-President, Commission des Affaires Européennes

SLOVAK REPUBLIC / REPUBLIQUE SLOVAQUE

Narodna Rada (National Council)

Staff

Ms. Mária KROŠLÁKOVÁ, Advisor to the Committee on European Affairs

SLOVENIA / SLOVENIE

Drzavni Zbor (National Assembly)

Mr. Anton KOKALJ, Chairman of the Committee on EU Affairs

Staff

Ms. Romana KOFLER, Advisor to the Committee on EU Affairs

Drzavni Svet Republike Slovenije (National Council)

Mr. Jozef JERAJ, Chairman of the European Affairs Committee

Staff

Mr. Dusan STRUS, Advisor

SPAIN / ESPAGNE

Cortes Generales (Spanish Parliament)

Ms. Ana PALACIO, Chairwoman of the Joint Committee for European Affairs

Staff

Mr. Manuel DELGADO-IRIBARREN, Clerk

Ms. Carmen DOMINGUEZ, Administrative Staff

SWEDEN / SUEDE

Riksdag (Swedish Parliament)

Mr. Tommy WAIDELICH, Chairman of the EU-Committee

Mr. Carl B. HAMILTON, Deputy Chairman of the EU-Committee

Staff

Ms. Ingrid LAREN MARKLUND, Head of Secretariat, EU-Committee

UNITED KINGDOM / ROYAUME-UNI

House of Commons

Staff

Mr. Simon PATRICK, Clerk, European Scrutiny Committee

Mr. Martyn ATKINS, UK National Parliament Representative to the EU

House of Lords

Lord GRENFELL, Chairman of the EU-Committee

Staff

Mr. Simon BURTON, Clerk to the EU-Committee

EUROPEAN PARLIAMENT / PARLEMENT EUROPEEN

Mr. Edward MCMILLAN-SCOTT, Vice-President of EP

Staff

Mr. Alain BARRAU, Head of Unit, Directorate for Relations with National Parliaments

M. Peter SCHIFFAUER, Chef d'unité, Commission des affaires constitutionnelles

Mr. Dionyz HOCHÉL, Administrator, Directorate for Relations with National Parliaments

Mr. Maximilian SCHRÖDER, Administrator, Directorate for Relations with National Parliaments

Ms. Beatrice SCARASCIA MUGNOZZA, Administrator, EPP-ED Group

Ms. Maria Odília HENRIQUES, Administrator, PES Group

Ms. Jennifer FORREST, Cabinet of Vice-President

COSAC SECRETARIAT / SECRETARIAT DE LA COSAC

Ms. Heike MALICEK, Member of the COSAC Secretariat, Austria

Mr. Richard McLEAN, Member of the COSAC Secretariat, United Kingdom

Mr. Jan PÁTEK, Member of the COSAC Secretariat, European Parliament

Ms. Sarita KAUKAOJA, Permanent Member

ACCEDING COUNTRIES / PAYS ADHERENTS

BULGARIA / BULGARIE

Narodno Sabranie (National Assembly)

Mr. Atanas PAPANIZOV, Chairman of the Committee on European Integration
Mr. Atanas SHTEREV, Member of the Committee on European Integration

Staff

Mr. Dimitar HADJINIKOLOV, Advisor

ROMANIA / ROUMANIE

Chamber of Deputies

Mr. Vasile PUȘCAȘ, Secretary of the Committee on European Integration

Staff

Mr. Andrei MOCEAROV, Senior Adviser

CANDIDATE COUNTRIES / PAYS CANDIDATS

CROATIA / CROATIE

Hrvatski sabor (Croatian Parliament)

Mr. Neven MIMICA, Chairman of the European Integration Committee

Staff

Ms. Vesna LONČARIĆ, Secretary of the European Integration Committee

THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA/ L'ANCIENNE REPUBLIQUE YOUGOSLAVE DE MACEDOINE

Assembly of the former Yugoslav Republic of Macedonia

Ms. Karolina RISTOVA, Chairwoman of the Committee on European Affairs

Mr. Andrej ZERNOVSKI, Member of Parliament

Staff

Ms. Liljana PETRESKA, Advisor, Committee on European Affairs

TURKEY / TURQUIE

Türkiye Büyük Millet Meclisi (Grand National Assembly)

Mr. Yasar YAKIS, Chairman of the EU Harmonisation Commission

Mr. Aydın DUMANOGLU, Co-Chairman of the Turkey-EU Joint Parliamentary Commission

Staff

Mr. Ulas KIRLI, Secretary of the EU Harmonisation Commission

OTHER PARTICIPANTS / AUTRES PARTICIPANTS

EUROPEAN COMMISSION / COMMISSION EUROPEENNE

Staff

Mr. Philippe GODTS, Personne de contact avec les parlements nationaux au Secrétariat Général de la CE

EU-COUNCIL / CONSEIL DE L'UNION EUROPEENNE

Staff

Mr. Ignacio DÍEZ PARRA, Legal Counsellor