

List of participants from national Parliaments
Liste des participants des parlements nationaux

EU FOREIGN POLICY PRIORITIES FOR THE NEW INSTITUTIONAL CYCLE

Committee on Foreign Affairs (AFET) Interparliamentary Committee Meeting (ICM)

Wednesday, 04/12/2019

14:00 - 17:30

European Parliament - Brussels


<http://www.europarl.europa.eu/relnatparl/en/interparliamentary-meetings/interparliamentary-committee-meetings---icms.html>

Final version -after the meeting - 04/12/2019

Compiled by / *Compilé par*

European Parliament / *Parlement européen*

Directorate-General for the Presidency / *Direction générale de la Présidence*

Directorate for Relations with National Parliaments / *Direction des relations avec les parlements nationaux*

Legislative Dialogue Unit / *Unité du dialogue législatif*

BELGIQUE/BELGIË / BELGIUM

Sénat/Senaat / Senate

Members:


Mr Mark DEMESMAEKER

Head of Parliamentary Delegation
Chair, Committee on Transversal Affairs
N-VA - ECR


Mr Leo PIETERS

Member, Federal Advisory Committee on European Affairs
Vlaams Belang - ID

Official:

Mr Michel VANDEBORNE

National Parliament representative (based in Brussels)

ČESKO / CZECHIA

Poslanecká sněmovna / Chamber of Deputies

Member:


Mr Ondřej BENEŠÍK

Head of Parliamentary Delegation
Chair, Committee on European Affairs
KDU-ČSL - EPP

Official:

Ms Eva TETOUROVÁ

National Parliament representative (based in Brussels)

DEUTSCHLAND / GERMANY

Bundestag / National Parliament

Member:


Mr Alexander KULITZ

Head of Parliamentary Delegation
Member, Committee on Foreign Affairs
FDP - RENEW

Officials:

Mr Bengt BEYER

Official of a national political group (CDU)

Ms Antje FRANZ

National Parliament representative (based in Brussels)

Ms Vesna POPOVIC

National Parliament representative (based in Brussels)

ΕΛΛΑΔΑ / GREECE

Βουλή των Ελλήνων / Hellenic Parliament

Member:


Mr Andreas KOUTSOUMPAS

Head of Parliamentary Delegation
Member, Committee on National Defence and Foreign Affairs
NEW DEMOCRACY - EPP

Officials:

Ms Eleni SIANNA

National Parliament representative (based in Brussels)

Ms Rodanthi VIOLAKI

Assistant of the National Parliament representative (based in Brussels)

ESPAÑA / SPAIN

Congreso de los diputados / Congress of Deputies

Members:


Mr Sergio GUTIÉRREZ PRIETO

Head of Parliamentary Delegation

Member

PSOE - S&D


Ms María Teresa JIMÉNEZ-BECERRIL BARRIO

Member

PP - EPP

Official:

Ms Carmen SÁNCHEZ-ABARCA

National Parliament representative (based in Brussels)

Senado / Senate

Members:


Mr Antonio GUTIÉRREZ LIMONES

Head of Parliamentary Delegation

Member

PSOE - S&D


Mr Gonzalo ROBLES OROZCO

Member

PP - EPP

FRANCE

Assemblée nationale / National Assembly

Members:


Ms Liliana TANGUY

Member, Committee on Foreign Affairs
La République en Marche - RENEW


Mr Jean-Michel CLÉMENT

Member, Committee on Foreign Affairs
Libertés et territoire - Non-attached

Officials:

Mr Bruno LEGRAIN

Official of National Parliament

Mr Pierre BOSSE

National Parliament representative (based in Brussels)

Mr Romain DOMPS

Trainee of the National Parliament representative (based in Brussels)

Sénat / Senate

Members:


Mr Ronan Le GLEUT

Head of Parliamentary Delegation
Member, Committee on Foreign Affairs, Defence and Armed Forces
Les Républicains - EPP


Ms Gisèle JOURDA

Member, Committee on European Affairs
Groupe socialiste et républicain - S&D

Officials:

Ms Catherine FORGEARD

Conseillère

Mr Xavier MOAL

Administrateur

Ms Marie Noelle SAROCCHI GERONDEAU

National Parliament representative (based in Brussels)

HRVATSKA / CROATIA

Hrvatski sabor / Croatian Parliament

Member:


Mr Miro KOVAČ

Head of Parliamentary Delegation
Chair, Committee on Foreign Affairs
Croatian Democratic Union - EPP

Officials:

Ms Martina KUŠNJAČIĆ

Official of National Parliament

Ms Vlasta PALJUG

Official of National Parliament

Ms Tanja BABIĆ

National Parliament representative (based in Brussels)

ITALIA / ITALY

Camera dei deputati / Chamber of deputies

Member:


Mr Piero FASSINO

Head of Parliamentary Delegation
Vice-Chair, Committee on Foreign and European Community
Affairs
PD - S&D

Officials:

Ms Francesca PIAZZA

Official of National Parliament

Ms Maria SCHININÀ

National Parliament representative (based in Brussels)

Senato / Senate

Member:


Mr Vito PETROCELLI

Head of Parliamentary Delegation
Chair, Committee on Foreign Affairs
M5S - Non-attached

Official:

Ms Beatrice GIANANI

National Parliament representative (based in Brussels)

LATVIJA / LATVIA

Saeima / Parliament of the Republic of Latvia

Members:


Mr Rihards KOLS

Head of Parliamentary Delegation
Chair, Committee on Foreign Affairs
*National Alliance of All for Latvia! and For Fatherland and Freedom/
LNNK parliamentary group - ECR*


Mr Ojārs Ēriks KALNIŅŠ

Vice-Chair, Committee on Foreign Affairs
The New Unity - EPP

Officials:

Ms Anita ĀBOLA

Official of National Parliament

Mr Girts OSTROVSKIS

National Parliament representative (based in Brussels)

LIETUVA / LITHUANIA

Seimas / Parliament of the Republic of Lithuania

Members:


Mr Juozas BERNATONIS

Head of Parliamentary Delegation
Chair, Committee on Foreign Affairs
Lithuanian Social Democratic Labour Party - S&D


Mr Audronius AŽUBALIS

Member, Committee on Foreign Affairs

Homeland Union-Lithuanian Christian democrats - EPP

Officials:

Mr Evaldas ZELEŅKA

Official of National Parliament

Mr Matas MALDEIKIS

National Parliament representative (based in Brussels)

MAGYARORSZÁG / HUNGARY

Országgyűlés / National Assembly

Member:


Mr Zsolt CSENGER-ZALÁN

Head of Parliamentary Delegation

Vice-Chair, Committee on Foreign Affairs

FIDESZ - EPP

Official:

Mr Csaba HUSZÁR

National Parliament representative (based in Brussels)

NEDERLAND / THE NETHERLANDS

Eerste Kamer / Senate

Members:


Ms Farah KARIMI

Head of Parliamentary Delegation
Member, Committee on Foreign Affairs, Defence and
Development Cooperation
GroenLinks - Greens/EFA


Mr Boris DITTRICH

Member, Committee on Foreign Affairs, Defence and
Development Cooperation
D66 - RENEW

Official:

Mr Tim FONCK

Official of National Parliament

Tweede Kamer / House of Representatives

Member:


Mr Martijn VAN HELVERT

Head of Parliamentary Delegation
Member, Committee on Foreign Affairs
CDA - EPP

Official:

Ms Myrna PRENGER

Official of National Parliament

ÖSTERREICH / AUSTRIA

Nationalrat / National Council

Members:


Mr Nico MARCHETTI

Head of Parliamentary Delegation
ÖVP - EPP


Mr Jörg LEICHTFRIED

Member, Permanent Subcommittee for EU Affairs
SPÖ - S&D

Official:

Mr Christian HÜTTERER

National Parliament representative (based in Brussels)

POLSKA / POLAND

Sejm / Diet of Poland

Member:


Mr Zbigniew RAU

Head of Parliamentary Delegation
Chair, Committee on Foreign Affairs
PiS - ECR

Officials:

Mr Artur KUCHARSKI

Secretary of the Foreign Affairs Committee

Mr Rafał CZARSKI

National Parliament representative (based in Brussels)

Senat / Senate

Member:


Mr Bogdan KLICH

Head of Parliamentary Delegation

Chair, Committee on Foreign and EU Affairs

Platforma Obywatelska - EPP

Official:

Mr Wojciech KUŹMA

National Parliament representative (based in Brussels)

PORTUGAL

Assembleia da República / Assembly of the Republic

Members:


Mr Sérgio SOUSA PINTO

Head of Parliamentary Delegation

Chair, Committee on Foreign Affairs and the Portuguese Communities

Partido Socialista - S&D


Mr Marcos PERESTRELLO

Chair, Committee on National Defence

Partido Socialista - S&D


Mr Paulo PISCO

Member, Committee on European Affairs
Partido Socialista - S&D

Official:

Mr Bruno DIAS PINHEIRO

National Parliament representative (based in Brussels)

ROMÂNIA / ROMANIA

Senat / Senate

Member:


Mr Cristian-Sorin DUMITRESCU

Head of Parliamentary Delegation
Chair, Committee on Foreign Affairs
Social Democratic Party - S&D

Officials:

Ms Cristina NICOLAE

Official of National Parliament

Ms Izabella MOLDOVAN

National Parliament representative (based in Brussels)

SLOVENIJA / SLOVENIA

Državni zbor / National Assembly

Members:


Ms Monika GREGORČIČ

Head of Parliamentary Delegation
Vice-Chair, Committee on Foreign Policy
SMC - Party of Modern Centre - RENEW


Mr Nik PREBIL

Member, The Committee on Foreign Policy
LMŠ - List of Marjan Šarec - RENEW

Official:

Mr Zvonko BERGANT

National Parliament representative (based in Brussels)

SLOVENSKO / SLOVAKIA

Národná rada / National Council

Member:


Mr Ľudovít GOGA

Head of Parliamentary Delegation
Member, Committee on Foreign Affairs
SmeRodina - Non-attached

SVERIGE / SWEDEN

Riksdagen / Swedish Parliament

Members:


Mr Hans ROTHENBERG

Head of Parliamentary Delegation
Member, Committee on Foreign Affairs
Moderaterna - EPP


Mr Lars ANDERSSON

Member, Committee on Foreign Affairs
Sverigedemokraterna - ECR


Mr Jamal EL-HAJ

Member, Committee on Foreign Affairs
Socialdemokraterna - S&D

Official:

Mr Martin BROBERG

Committee Officer, Committee on Foreign Affairs

NORGE / NORWAY

Stortinget / The Great Assembly of Norway

Member:


Mr Michael TETZSCHNER

Head of Parliamentary Delegation

Vice-Chair, Standing Committee on Foreign Affairs and Defence

Conservative Party - EPP

Official:

Mr Per S NESTANDE

National Parliament representative (based in Brussels)

OFFICIALS

БЪЛГАРИЯ / BULGARIA

Народно събрание / National Assembly

Mr Vladimir BERON

Official of National Parliament

Mr Hristo KRAEVSKI

National Parliament representative (based in Brussels)

DANMARK / DENMARK

Folketinget / Danish Parliament

Ms Amalie Elisabeth KLAUSEN

Assistant of the National Parliament representative (based in Brussels)

ΚΥΠΡΟΣ / CYPRUS

Βουλή των Αντιπροσώπων / House of Representatives

Ms Mary SAVVA

National Parliament representative (based in Brussels)

Ms Maria SOTIRIOU GEORGIOU

National Parliament representative (based in Brussels)

EESTI / ESTONIA

Riigikogu / Parliament of Estonia

Ms Marion REIGO

National Parliament representative (based in Brussels)

MALTA / MALTA

Kamra tad-Deputati / House of Representatives

Ms Rodianne SPITERI

National Parliament representative (based in Brussels)

ROMÂNIA / ROMANIA

Camera Deputatilor / Chamber of Deputies

Mr Tudor DOBRINESCU

National Parliament representative (based in Brussels)

SUOMI / FINLAND

Eduskunta / Parliament

Ms Helmiina ÄIMÄLÄ

National Parliament representative (based in Brussels)