

Interparliamentary Committee Meeting
European Parliament - National Parliaments

EUROPEAN CULTURAL HERITAGE

MONDAY, 19 NOVEMBER 2018 15:00-18:30
PARALLEL WORKING SESSIONS

TUESDAY, 20 NOVEMBER 2018 9:00-12:30
ROOM 4Q1
JÓZSEF ANTALL BUILDING
EUROPEAN PARLIAMENT
BRUSSELS

**COMMITTEE ON
CULTURE AND EDUCATION**

CHAIRD BY
PETRA KAMMEREVERT

With the support of the
Directorate for Relations with National Parliaments

Committee on Culture and Education

INTERPARLIAMENTARY COMMITTEE MEETING

European Cultural Heritage

List of Participants National Parliaments

Monday, 19 November 2018, 15:00 - 18:30

House of European History,

Altiero Spinelli A3G-2

József Antall building, Room JAN 4Q1

Tuesday, 20 November 2018, 9:00 - 12:30

József Antall building, Room JAN 4Q1

European Parliament - Brussels

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

Closed on 05 November 2018

BELGIQUE/BELGIË / BELGIUM

Sénat/Senaat

Members:

Mr Bart CARON

Chair, Committee on Culture, Youth, Sports and Media of the Flemish Parliament
Groen - Greens/EFA

Ms Cathy COUDYSER

Vice-Chair, Committee on Institutional Affairs of the Belgian Senate
N-VA - ECR

Official:

Ms Iuna SADAT

National parliament representative (based in Brussels)

ČESKÁ REPUBLIKA / CZECH REPUBLIC

Poslanecká sněmovna / Chamber of Deputies

Member:

Mr Jiří VALENTA

Vice-Chair, Committee on European Affairs
Communist Party of Bohemia and Moravia - GUE/NGL

Official:

Ms Eva TETOUROVÁ

National parliament representative (based in Brussels)

EIRE / IRELAND

Dáil Éireann / House of Representatives

Member:

Ms Niamh SMYTH

Member, Joint Committee on Culture, Heritage and the Gaeltacht
Fianna Fáil - ALDE

Officials:

Mr Thomas SHERIDAN

Clerk

Ms Cait HAYES

National parliament representative (based in Brussels)

Seanad / Senate

Member:

Ms Marie-Louise O'DONNELL

Member, Joint Committee on Culture, Heritage and the Gaeltacht
Independent - No group affiliation in the EP

ΕΛΛΑΔΑ / GREECE

Βουλή των Ελλήνων / Hellenic Parliament

Member:

Mr Dimitrios SEVASTAKIS

Chair, Committee on Cultural and Educational Affairs
SYRIZA - GUE/NGL

Official:

Ms Eleni SIANNA

National parliament representative (based in Brussels)

ESPAÑA / SPAIN

Congreso de los diputados / Congress of Deputies

Member:

Ms Marta María RIVERA DE LA CRUZ
Chair, Committee on Culture and Sports
Ciudadanos - ALDE

Official:

Ms María del Carmen SÁNCHEZ-ABARCA GORNALS
National parliament representative (based in Brussels)

Senado / Senate

Members:

Mr Albert GUTIÉRREZ ALBERCA
Chair, Committee on Culture and Sports
PP - EPP

Mr Félix MONTES JORT
Spokesperson, Committee on Culture and Sports
PSOE - S&D

Official:

Ms Ana ÁLVAREZ
Legal advisor

FRANCE

Assemblée nationale

Member:

Mr Raphaël GÉRARD

Member, Committee on Culture and Media

La République en Marche - No group affiliation in the EP

Officials:

Ms Maeva DARGAUD-TARQUIN

Official

Ms Clémentine JOMIER BARBARO

Administrator

Mr Pierre BOSSE

National parliament representative (based in Brussels)

HRVATSKA / CROATIA

Hrvatski sabor

Member:

Ms Vesna BEDEKOVIC

Chair, Committee on Education, Science and Culture

Croatian Democratic Union - EPP

Officials:

Ms Lada LOZANCIC

Official

Ms Tanja BABIĆ

National parliament representative (based in Brussels)

ITALIA / ITALY

Camera dei deputati

Member:

Mr Luigi GALLO

Chair, Committee on Culture, Science and Instruction

Movimento 5 stelle - EFDD

Official:

Ms Maria SCHININA

National parliament representative (based in Brussels)

Senato della repubblica

Member:

Mr Mario PITTONI

Chair, Committee on Education, Cultural properties, Scientific research, Entertainment and Sport

Lega-Salvini Premier-Partito Sardo d'Azione - ENF

Officials:

Ms Valeria GIAMMUSO

Official

Ms Beatrice GIANANI

National parliament representative (based in Brussels)

ΚΥΠΡΟΣ / CYPRUS

Βουλή των Αντιπροσώπων / House of Representatives

Member:

Dr Kyriakos HADJIYIANNI

Chair, House Standing Committee on Educational Affairs and Culture

DISY - EPP

Officials:

Ms Danae AGATHOCLEOUS

Officer

Ms Mary SAVVA

National parliament representative (based in Brussels)

Ms Maria SOTIRIOU GEORGIU

National parliament representative (based in Brussels)

LIETUVA / LITHUANIA

Seimas

Mr Arūnas GELŪNAS

Member, Committee on European Affairs

Liberals Movement of the Republic of Lithuania- ALDE

MAGYARORSZÁG / HUNGARY

Országgyűlés / National Assembly

Member:

Mr László L.SIMON

Vice-Chair, Committee on Culture

Fidesz - EPP

Official:

Ms Dóra PUSKÁS

National parliament representative (based in Brussels)

MALTA

Kamra tad-Deputati / House of Representatives

Members:

Mr Alex MUSCAT

Chair, Committee on Environment and Development Planning

Partit Laburista - S&D

Ms Therese COMODINI CACHIA

Member, Parliamentary Group on the European Capital of Culture
Nationalist Party - EPP

Official:

Ms Rodianne SPITERI

National parliament representative (based in Brussels)

ÖSTERREICH / AUSTRIA

Bundesrat

Member:

Mr Reinhard PISEC

Chair, Committee on Tourism, Art and Culture of the Federal
Council
FPÖ - ENF

Nationalrat

Official:

Mr Georg MAGERL

Official

POLSKA / POLAND

Senat

Members:

Mr Jerzy FEDOROWICZ
Chair, Committee on Culture and Media
Civic Platform Parliamentary Club - EPP

Mr Jan Maria JACKOWSKI
Vice-Chair, Committee on Culture and Media
Parliamentary Club of the Law and Justice - ECR

Official:

Mr Wojciech KUŹMA
National parliament representative (based in Brussels)

Sejm

Members:

Ms Anna WASILEWSKA
Member, Committee on Education, Science and Youth
Civic Platform Parliamentary Club - EPP

Ms Krystyna WRÓBLEWSKA

Member, Committee on Education, Science and Youth
Law and justice - ECR

Official:

Ms Anna MARCINIAK

Expert on External Affairs

PORTUGAL

Assembleia da República

Members:

Ms Margarida MANO

Member, Committee on Culture, Communication, Youth and Sport
PSD - EPP

Ms Maria Augusta SANTOS

Member, Committee on Education and Science
PS - S&D

Officials:

Mr Fernando BENTO RIBEIRO

Advisor

Ms Ágata LEITE

Advisor

ROMÂNIA / ROMANIA

Camera Deputatilor / Chamber of Deputies

Members:

Ms Camelia GAVRILĂ

Chair, Committee on Education, Science, Youth, and Sport
PSD - S&D

Officials:

Mr Andrei POPA

Advisor

Mr Ion-Tudor DOBRINESCU

National parliament representative (based in Brussels)

Senat

Members:

Mr Radu - Cosmin PREDA

Chair, Committee on Culture and Media
PSD - S&D

Ms Liliana SBÎRNEA

Member, Committee on Education, Science, Youth and Sport
PSD - S&D

Official:

Ms Izabella MOLDOVAN

National parliament representative (based in Brussels)

SLOVENSKO / SLOVAKIA

Národná rada / National Council

Member:

Ms Renata KAŠČÁKOVÁ

Member, Committee on Culture and Media

SaS - ECR

OTHER PARLIAMENTS - AUTRES PARLEMENTS

BOSNE I HERCEGOVINE /BOSNIA AND HERZEGOVINA

Parlamentarna Skupština

Member:

Mr Sifet PODŽIĆ

Member, Joint Committee on European Integration
Democratic Front - No group affiliation in the EP

Official:

Mr Omar FILIPOVIC

Official

FORMER YUGOSLAV REPUBLIC OF MACEDONIA

Sobranie

Members:

Ms Irena STEFOSKA

Chair, Committee on Culture
Independent - No group affiliation in the EP

Official:

Ms Elena DAVCHEVA

Advisor

KOSOVO*

"* This designation is without prejudice to positions on status, and is in line with UNSCR 1244/1999 and the ICJ Opinion on the Kosovo declaration of independence."

Kuvendi

Members:

Ms Teuta HAXHIU

Vice-Chair, Committee on Education, Science, Technology, Culture, Youth, Sports, Innovation and Entrepreneurship
VV - No group affiliation in the EP

Ms Valentina BUNJAKU-REXHEPI

Member, Committee on Education, Science, Technology, Culture, Youth, Sports, Innovation and Entrepreneurship
LDK - No group affiliation in the EP

Mr Ismajl KURTHESI

Member, Committee on Education, Science, Technology, Culture, Youth, Sports, Innovation and Entrepreneurship
VV- No group affiliation in the EP

Mr Fidan REKALIU

Member, Committee on Education, Science, Technology, Culture,
Youth, Sports, Innovation and Entrepreneurship
LDK - No group affiliation in the EP

Official:

Mr Lule YMERI

Official, coordinator

OFFICIALS - FONCTIONNAIRES

DANMARK / DENMARK

Folketinget

Mr Dennis KNUDSEN, National parliament representative (based in Brussels)

DEUTSCHLAND / GERMANY

Bundestag

Mr Henning STUHR, National parliament representative (based in Brussels)

SLOVENIJA / SLOVENIA

Državni zbor / National Assembly

Mr Zvonko BERGANT, National parliament representative (based in Brussels)

SUOMI / FINLAND

Eduskunta

Ms Tiia TAKALO, National parliament representative (based in Brussels)

Committee on Culture and Education

INTERPARLIAMENTARY COMMITTEE MEETING

European Cultural Heritage **Addendum**

List of Participants National Parliaments

Monday, 19 November 2018, 15:00 - 18:30

House of European History,

Altiero Spinelli A3G-2

József Antall building, Room JAN 4Q1

Tuesday, 20 November 2018, 9:00 - 12:30

József Antall building, Room JAN 4Q1

European Parliament - Brussels

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

OTHER PARLIAMENTS - AUTRES PARLEMENTS

MONTENEGRO - MONTÉNÉGRO

Skupština

Members:

Mr Radule NOVOVIĆ

Chair, Committee on Education, Science, Culture and Sports
Democratic Party of Socialists - S&D

Ms Aleksandra VUKOVIĆ

Member, Committee on Education, Science, Culture and Sports
Democratic Party of Socialists - S&D

Mr Andrija POPOVIĆ

Member, Committee on Education, Science, Culture and Sports
Liberal Party - ALDE

Official:

Ms Svjetlana ALIGRUDIĆ

SERBIA - SERBIE

Narodna skupština

Members:

Ms Dragana KOSTIĆ

Member, Committee on Culture and Information
Serbian Progressive Party (SNS) - EPP

Ms Snežana PAUNOVIĆ

Member, Committee on Culture and Information
Socialist Party of Serbia (SPS) - No group affiliation in the EP

Officials:

Ms Aleksandra JOVANOVIĆ

Senior Adviser, European Integration Department

Ms Dragana POKRAJAC

Interpreter

TURKEY - TURQUIE

Grand National Assembly of Turkey

Members:

Mr Emrullah İŞLER

Chair, Committee on National Education, Culture, Youth and Sport
Justice and Development Party - No group affiliation in the EP

Mr Suat ÖZCAN

Member, Committee on National Education, Culture, Youth and Sport
Republican People's Party - No group affiliation in the EP

Mr Cemal TAŞAR

Member, Committee on National Education, Culture, Youth and Sport
Justice and Development Party - No group affiliation in the EP

Official:

Ms Deniz CANKUŞ