

Committee on Civil Liberties, Justice and Home Affairs

INTERPARLIAMENTARY COMMITTEE MEETING

The Establishment of an EU Mechanism on Democracy, Rule of Law and Fundamental Rights

List of Participants National Parliaments

Closed on 14 June 2017

*Thursday, 22 June 2017, 9:00 - 12:30
Paul- Henri Spaak building, Room 3C50
European Parliament - Brussels*

<http://www.europarl.europa.eu/relnatparl/en/meetings.html>

BELGIQUE/BELGIË / BELGIUM

Chambre des représentants/Kamer van Volksvertegenwoordigers

Member:

Mr Raf TERWINGEN
Committee on Justice
CD&V - EPP

Official:

Ms Pauline LAHAYE
Advisor

ČESKÁ REPUBLIKA / CZECH REPUBLIC

Poslanecká sněmovna / Chamber of Deputies

Member:

Mr Lubomir TOUFAR
Committee on European Affairs
Czech Social Democratic Party - S&D

Officials:

Mr Filip FICNER
Secretary, Committee on European Affairs

Ms Eva TETOUROVA
National Parliament representative

Senát / Senate

Member:

Mr Václav HAMPL
Chair, Committee on European Affairs
KDU - ČSL, SZ - EPP

Official:

Ms Terezie PÍSAŘOVÁ
National Parliament representative

ΕΛΛΑΔΑ / GREECE

Βουλή των Ελλήνων / Hellenic Parliament

Member:

Mr Nikolaos PARASKEVOPOULOS
Standing Committee on Public Administration, Public Order and
Justice
SYRIZA - GUE/NGL

Officials:

Ms Eleni SIANNA
National Parliament representative

Mr Lampros ALEXANDROU
Trainee

FRANCE

Sénat

Members:

Mr Philippe BONNECARRERE
Committee on European Affairs
UDI - EPP

Mr Didier MARIE
Committee on European Affairs
Socialist - S&D

Official:

Mr Xavier DUPRIEZ
Advisor, Committee on European Affairs

ITALIA / ITALY

Senato della Repubblica

Member:

Mr Mario MAURO
Committee on Constitutional Affairs
Forza Italia - EPP

Official:

Ms Beatrice GIANANI
National Parliament representative

LIETUVA / LITHUANIA

Seimas

Members:

Mr Julius SABATAUSKAS

Chair, Committee on Legal Affairs

Lithuanian Social Democratic Party Political Group - S&D

Mr Valerijus SIMULIK

Chair, Committee on Human Rights

Non-attached members - Greens/EFA

Mr Audronius AŽUBALIS

Committee on Foreign Affairs

Homeland Union - Lithuanian Christian Democrats - EPP

Officials:

Ms Vilma GRECKAITE

Advisor, Committee on European Affairs

Ms Rita VARANAUSKIENĖ

Advisor, Committee on Legal Affairs

Mr Matas MALDEIKIS

National Parliament representative

LUXEMBOURG

Chambre des députés / Chamber of Deputies

Members:

Mr Alex BODRY
Committee on Justice
LSAP - S&D

Mr Franz FAYOT
Committee on Justice
LSAP - S&D

Official:

Mr Frédéric BOHLER
National Parliament representative

MAGYARORSZÁG / HUNGARY

Országgyűlés / National Assembly

Members:

Mr István VITÁNYI
Vice-Chair, Committee on Justice
FIDESZ - EPP

Mr Tibor BANA

Vice-Chair, Committee on European Affairs
JOBBIK - No Group Affiliation in the EP

Officials:

Ms Karina BRANDENBURG

Advisor, Directorate for Foreign Relations

Ms Éva SZEKRENYES

National Parliament representative

NEDERLAND / THE NETHERLANDS

Tweede Kamer / House of Representatives

Member:

Mr Anne MULDER

Committee on European Affairs
VVD - ALDE

Eerste Kamer / Senate

Members:

Ms Petra STIENEN

Standing Committee on Immigration&Asylum/Justice and Home
Affairs Council
D66 - ALDE

Ms Anneke WEZEL

Standing Committee on Immigration&Asylum/Justice and Home
Affairs Council
SP - GUE/NGL

Official:

Ms Suzanne NOLLEN

National Parliament representative

POLSKA / POLAND

Sejm

Member:

Mr Szymon SZYMKOWSKI VEL SĘK

Committee on EU Affairs
PiS - ECR

Official:

Ms Magdalena SKRZYNSKA

National Parliament representative

Senat

Member:

Mr Łukasz MIKOŁAJCZYK

Committee on European Affairs
PiS - ECR

Official:

Mr Wojciech KUŹMA
National Parliament representative

PORTUGAL

Assembleia da República

Member:

Mr António FILIPE
Committee on Constitutional Affairs, Rights, Freedoms and
Guarantees
PCP - GUE/NGL

Official:

Ms Maria João COSTA
National parliament representative

ROMÂNIA / ROMANIA

Camera Deputatilor / Chamber of Deputies

Members:

Ms Oana-Consuela FLOREA
Vice-Chair, Committee for Legal Matters, Discipline, and
Immunities
PSD - S&D

Ms Izabella-Agnes AMBRUS

Committee for Legal Matters, Discipline, and Immunities
UDMR - EPP

Official:

Mr Tudor DOBRINESCU

National parliament representative

Senat

Members:

Mr Eduard DIRCĂ

Constitutionality Committee
USR - No Group Affiliation in the EP

Official:

Ms Izabella MOLDOVAN

National parliament representative

SLOVENSKO / SLOVAKIA

Národná rada / National Council

Member:

Mr Martin KLUS

Vice-Chair, Committee on European Affairs
Freedom and Solidarity Party - ECR

Official:

Ms Vanda SIPOSOVA

National Parliament representative

SUOMI / FINLAND

Eduskunta

Member:

Mr Pekka HAAVISTO
Grand Committee
The Greens - Greens/EFA

Official:

Ms Hanna ORAHEIMO
Assistant Liaison Officer

SVERIGE / SWEDEN

Riksdagen

Member:

Ms Tina ACKETOFT
The Committee on the Constitution
The Liberal Party - ALDE

**OFFICIALS
OF PARLIAMENTS OR CHAMBERS NOT HAVING A POLITICAL DELEGATION AT
THE PRESENT MEETING**

BELGIQUE/BELGIË / BELGIUM

Sénat/Senaat

Mr Tim DE BONDT, National Parliament representative

DANMARK / DENMARK

Folketinget

Mr Søren KOUSHEDE, National Parliament representative

Mr Mathias Finn HIERL, Assistant to the National Parliament representative

DEUTSCHLAND / GERMANY

Bundestag

Mr Henning STUHR, National Parliament representative

EIRE / IRELAND

Houses of the Oireachtas

Ms Cait HAYES, National Parliament representative

HRVATSKA / CROATIA

Hrvatski sabor

Ms Tanja BABIĆ, National Parliament representative

ITALIA / ITALY

Camera dei deputati

Ms Maria SCHININA', National Parliament representative

ΚΥΠΡΟΣ / CYPRUS

Βουλή των Αντιπροσώπων / House of Representatives

Ms Mary SAVVA, National Parliament representative

Ms Maria SOTIRIOU GEORGIOU, National Parliament representative

LATVIJA / LATVIA

Saeima

Mr Girts OSTROVSKIS, National Parliament representative

MALTA

Kamra tad-Deputati / House of Representatives

Mr Kenneth CURMI, National Parliament representative

ÖSTERREICH / AUSTRIA

Bundesrat

Mr Christian HÜTTERER, National Parliament representative

SLOVENIJA / SLOVENIA

Državni zbor / National Assembly

Ms Romana NOVAK, National Parliament representative

NORWAY

Stortinget

Mr Per S. NESTANDE, National Parliament representative