


Brussels, 20 April 2010

## Joint Parliamentary Meeting

### *Draft Programme*

# Towards a European Energy Community for the 21st Century?

**Monday 7 and Tuesday 8 June 2010**

Hemicycle, Paul Henri Spaak building  
European Parliament - Brussels

<b><u>Monday 7 June 2010</u></b>	
From 10.00	<b>Arrival of participants - Reception and registration in the entrance hall of Paul Henri Spaak (PHS) building</b>
12.30 - 15.00	<p><b>Meetings of the European Parliament's political groups with members of national Parliaments</b></p> <p><b>EPP:</b> Lunch in Private Salon next to Members' Restaurant at 12.30, followed by a meeting from 14.00 to 15.00 in Room.....;</p> <p><b>S&amp;D:</b> Lunch in Private Salon next to Members' Restaurant at 12.30, followed by a meeting from 14.00 to 15.00 in Room.....;</p> <p><b>ALDE:</b> Lunch in Private Salon next to Members' Restaurant at 12.30 followed by a meeting from 14.00 to 15.00 in Room.....;</p> <p><b>Greens/EFA:</b> Working Lunch from 12.30 to 15.00 in the meeting Room ASP 5 E 1;</p> <p><b>ECR:</b> Working Lunch in the Members' Restaurant/Salon</p> <p><b>GUE/NGL:</b> No meeting foreseen;</p> <p><b>EFD:</b> Meeting from 14.00 to 15.00 in Room.....</p> <p><i>(Members' Restaurant/Salon, Ground Floor, Altiero Spinelli building (ASP), all invitations/arrangements by political groups).</i></p>
15.00	<p><b>Plenary Session - Room: Hemicycle, 3rd floor, Paul Henri Spaak (PHS) building</b></p> <p>Co-chaired by:  Mr Jerzy <b>BUZEK</b>, President of the European Parliament  Mr José <b>BONO MARTÍNEZ</b>, President of the Spanish Congress of Deputies  Mr Francisco Javier <b>ROJO GARCÍA</b>, President of the Spanish Senate</p>
15.00 -15.20	<p><b>Opening of the Joint Parliamentary Meeting:</b>  Mr Jerzy <b>BUZEK</b>, President of the European Parliament  Mr José <b>BONO MARTÍNEZ</b>, President of the Spanish Congress of Deputies  Mr Francisco Javier <b>ROJO GARCÍA</b>, President of the Spanish Senate</p>
15.20 -15.40	<p><b>Presentation by the foreseen Guest Speaker:</b></p> <p>Mr Marc <b>VAN DER WOUDE</b>, Professor of Energy Law at Kings College London and of Competition Law at the University of Rotterdam (tbc)</p>

15.40 -17.00	<p><b>Debate</b></p> <p>Speakers in the ratio of one Member of the European Parliament per two Members of national Parliaments</p>
17.00 -19.00	<p><b>Working Groups</b></p>
	<p><b><u>Working Group I</u></b>  <b>"Energy Security - diversity, solidarity and interdependence in energy supply"</b>  <i>Meeting room: Hemicycle, 3rd floor, PHS building</i>  <u>Co-chairs:</u></p> <ul style="list-style-type: none"> <li>• MEP</li> <li>• MP</li> </ul> <p><u>Rapporteur:</u></p> <ul style="list-style-type: none"> <li>• MEP, EPP Group</li> </ul> <p><b><u>Working Group II</u></b>  <b>"Energy Single Market - competition, regulation and pricing for energy"</b>  <i>Meeting room: 3C050, 3rd floor, PHS building</i>  <u>Co-chairs:</u></p> <ul style="list-style-type: none"> <li>• MP</li> <li>• MEP</li> </ul> <p><u>Rapporteur:</u></p> <ul style="list-style-type: none"> <li>• MP</li> </ul> <p><b><u>Working Group III</u></b>  <b>"Energy and Environment - new and renewable energies and technologies"</b>  <i>Meeting room : 1A002, 1st floor, PHS building</i>  <u>Co-chairs:</u></p> <ul style="list-style-type: none"> <li>• MEP</li> <li>• MP</li> </ul> <p><u>Rapporteur:</u></p> <ul style="list-style-type: none"> <li>• MP</li> </ul>
19.30	<p><b>Cocktail, followed by a buffet Dinner hosted by the President of the European Parliament, Mr Jerzy BUZEK</b>  <i>Dinner venue: Espace Yehudi Menuhin, Paul Henri Spaak Building, 1st floor</i></p>

<b><u>Tuesday 8 June 2010</u></b>	
9.30	<p><b>Plenary Session</b> - Room: <i>Hemicycle, 3rd floor, Paul Henri Spaak (PHS) building</i></p> <p>Co-chaired by: Mr Jerzy <b>BUZEK</b>, President of the European Parliament Mr José <b>BONO MARTÍNEZ</b>, President of the Spanish Congress of Deputies Mr Francisco Javier <b>ROJO GARCÍA</b>, President of the Spanish Senate</p>
9.30 - 10.00	<p><b>Presentation of reports by the Working Groups</b></p> <p>WG I: MEP, EPP Group WG II: MP WG III: MP</p>
10.00 - 10.10	<p><b>Statement by the Presidency of the Council of the European Union</b></p> <p>Mr Miguel <b>SEBASTIÁN GASCÓN</b>, Minister of Industry, Tourism and Trade of the Government of Spain (tbc)</p>
10.10 - 10.20	<p><b>Statement by the European Commission</b></p> <p>President/Commissioner (tbc)</p>
10.20 - 12.30	<p><b>Debate with the participation of the Presidency of the Council of the European Union and the European Commission</b></p>
12.30	<p><b>Concluding remarks</b></p> <p>Mr Jerzy <b>BUZEK</b>, President of the European Parliament Mr José <b>BONO MARTÍNEZ</b>, President of the Spanish Congress of Deputies Mr Francisco Javier <b>ROJO GARCÍA</b>, President of the Spanish Senate</p>
12.45	<p>End of the Joint Parliamentary Meeting</p>