

Polska Prezydencja w Radzie UE / Wymiar Parlamentarny
Polish Presidency of the EU Council / Parliamentary Dimension
Présidence polonaise du Conseil de l'UE / Dimension Parlementaire

Strasbourg, 17 November 2011

Joint Parliamentary Meeting

DRAFT Programme

Social Cohesion and Demographic Development in a Sustainable Europe

5-6 December 2011

Hemicycle, Paul Henri Spaak building
European Parliament - Brussels

Monday 5 December 2011

From 10.00	Arrival of participants - Reception and registration in the hall of the Altiero Spinelli building, Espace Simone Veil entrance
12.30 - 15.00	<p>Meetings of the European Parliament's political groups with members of national Parliaments</p> <p>EPP: <u>lunch</u> at 12h30, in the Members' Restaurant, ASP building (ground floor) and <u>preparatory meeting</u> 14h00 - 15h00 (meeting room JAN 6Q1, interpretation FR, EN, DE, ES, IT, PL);</p> <p>S&D: <u>working lunch</u> on 12h30 - 14h00 (private lounge of the Members' Restaurant, ASP building (ground floor) and <u>preparatory meeting</u> at 14h00 - 15h00 (room ASP 3H1, interpretation in EN- FR- DE- ES);</p> <p>ALDE: <u>working lunch</u> (time and venue to be confirmed)</p> <p>Green/EFA: <u>working lunch</u> at 12h30 -14h30 (venue to be confirmed)</p> <p>ECR:</p> <p>GUE/NGL:</p> <p>EFD:</p>
15.00	Plenary Session - Room: Hemicycle, 3rd floor, Paul Henri Spaak building
15.00 - 15.20	<p>Opening remarks by co-chairs:</p> <p>Mr Jerzy BUZEK, President of the European Parliament Ms Ewa KOPACZ, Marshal of the Polish <i>Sejm</i></p>
15.20 - 15.30	Intervention by the Guest Speaker (tbc)
	Panel 1 - Economic and Budgetary Impact of the Demographic Change
	<p>Co-chairs:</p> <p>Ms Elisabeth SCHROEDTER, MEP Mr Bogdan BORUSEWICZ, Marshal of the Polish <i>Senat</i></p>
15.30 - 15.35	<p>Introduction to the debate by the Rapporteur:</p> <ul style="list-style-type: none"> • Mr/Ms, MP, Polish <i>Sejm</i>
15.35 - 16.55	Debate

16.55 - 17.00	Concluding remarks by the Rapporteur
	Panel 2 - Social Cohesion and Regional Development
	Co-chairs: Ms Danuta HÜBNER , MEP Ms Ewa KOPACZ , Marshal of the Polish <i>Sejm</i>
17.00 - 17.05	Introduction to the debate by the Rapporteur: • Ms Constanze KREHL , MEP
17.05 -18.25	Debate
18.25 - 18.30	Concluding remarks by the Rapporteur
19.00	Buffet-Dinner hosted by Mr Jerzy BUZEK, President of the European Parliament Welcoming remarks: Mr Jerzy BUZEK , President of the European Parliament <i>Venue: Espace Yehudi Menuhin, Paul Henri Spaak Building, 1st floor</i>

Tuesday 6 December 2011

Room: Hemicycle, 3rd floor, Paul Henri Spaak building

9.30	Panel 3 - Social and Equality Aspects of Employment and Demographic Trends
	Co-chairs: Ms Gesine MEISSNER , MEP Ms Ewa KOPACZ , Marshal of the Polish <i>Sejm</i>
09.35 - 09.40	Introduction to the debate by the Rapporteur: <ul style="list-style-type: none">• Mr Mieczysław AUGUSTYN, MP, Polish <i>Senat</i>
09.40 - 11.00	Debate
11.00 - 11.05	Concluding remarks by the Rapporteur
	Plenary Session co-chaired by: Mr Jerzy BUZEK , President of the European Parliament Ms Ewa KOPACZ , Marshal of the Polish <i>Sejm</i> Mr Bogdan BORUSEWICZ , Marshal of the Polish <i>Senat</i>
11.05 - 11.15	Statement by the Presidency of the Council of the European Union Mr Donald TUSK , Prime Minister of Poland (tbc)
11.15 - 11.25	Statement by the European Commission Mr José Manuel BARROSO , President of the European Commission (tbc)
11.25 - 12.30	Debate with the participation of the Presidency of the Council of the European Union and the European Commission

12.30 - 12.45	Concluding remarks Mr Jerzy BUZEK , President of the European Parliament Mr Bogdan BORUSEWICZ , Marshal of the Polish <i>Senat</i>
12.45	End of the Joint Parliamentary Meeting