


**CHAIRPERSONS MEETING  
FINANCE AND FISCAL AFFAIRS COMMITTEES**

**Financial and fiscal issues including:  
the financial transaction tax, the multiannual financial framework and  
parliamentary control of the new Budget Pact**

**COPENHAGEN, 19 - 20 MARCH 2012**

## Draft Program

### 19 March: The proposed tax on financial transactions and the multiannual financial framework

11:00 – 12:45 Arrival at the Hotel – Registration

12:45 Coaches depart from the Hotel to Christiansborg

13:00 Welcome Address by Marianne Jelved, Chairman of the Danish Parliament's Finance Committee

13.05 Introduction to the Conference by Margrethe Vestager, Danish Minister for Economics and the Interior (confirmed)

#### Part 1: Tax on financial transactions

*A global or European transaction tax? - The EU's proposed transaction tax as a new revenue stream for the EU*

13.20 Presentation by the European Commission:

- Algirdas Gediminas Šemeta - EU Commissioner for Taxation and Customs Union, including the proposal for a European transaction tax (tbc)

13:40 Presentation by:

- Anders Dam, managing director Jyske Bank (confirmed)

14.00 Discussion / Questions to panel

*The proposed tax on financial transactions seen in a historic perspective. The key question to be examined is whether a tax on financial transactions is a suitable instrument to eliminate or at least limit financial speculation.*

14.35 Presentation

- Jesper Jespersen, Roskilde University Centre (confirmed)

14:55 Presentation

- Martin Kyed, CEPOS (independent Danish think tank) (confirmed)

15:15 Discussion / Questions to the panel

15:50 Coffee Break

**Part 2: The Commission's proposal for the multiannual financial framework (2014-2020)  
as a tool to help us out of the economic crisis**

16:20 Presentation by:

- Janusz Lewandowski - EU Commissioner for financial programming and budget (tbc)

16:35 Presentation by:

- *To be determined*

16:50 Discussion / Questions to the panel

17:45 End of Day 1

18:00 Coaches depart from Christiansborg to the Hotel

19:15 Transportation from the Hotel to Trekroner Søfort

19:30 Dinner hosted by the Finance and Fiscal Affairs Committee at the Trekroner Søfort.  
Address by Gitte Lillelund Bech, Chairman of the Danish Parliament's Committee on Fiscal  
Affairs

22:00 Coaches depart from the Restaurant to the Hotel

## **20 March: Instruments to minimize the risk of new economic crises**

08:00 Coaches depart from the Hotel to Christiansborg

08:30 Welcome by Marianne Jelved, Chairman of the Danish Parliament's Finance Committee

08:35 Introduction by Margrethe Vestager, Danish Minister for Economics and the Interior (confirmed)

### **Part 1: The new Budget Pact for strengthening budgetary discipline in the EU.**

08:50 Presentation by:

- Olli Rehn – Vice president of the Commission and EU Commissioner for Economic and Financial Affairs) or equivalent official (tbc).

09:05 Presentation by:

- *To be determined*

09:20 Discussion / Questions to panel

10:15 Family Photo

10:30 Coffee Break

### **Part 2: Preliminary discussion and debate on the parliamentary control of the Budget Pact for strengthening budgetary discipline in the EU**

11:00 Presentation by Bernard

- *To be determined*

11:15 Presentation by Eva Kjer Hansen, Chairman of the European Affairs Committee (tbc)

11:30 Discussion / Questions to panel

12:30 Lunch hosted by the Danish Parliament in the Members Restaurant

14:00 End of the Conference.

*A 45 minute guided tour of the parliament (in English and French) will be offered to participants at the close of the meeting.*

*ADDRESSES AND TELEPHONE NUMBERS*

- Conference Venue** The Danish Parliament  
Christiansborg  
DK-1240 Copenhagen K  
Tel.: +45 3337 5500
- Hotel Copenhagen Strand** Havnegade 37  
DK-1058 Copenhagen K  
Tel. +45 3348 9900  
Fax +45 3348 9901  
Website: [copenhagenstrand@arp-hansen.dk](mailto:copenhagenstrand@arp-hansen.dk)  
<http://www.copenhagenstrand.com>
- Dinner Venue** Trekrøner Søfort  
Trekrøner søfort  
Overgaden Neden vandet 29  
1414 København K  
Telefon +45 3296 5353  
<http://www.trekrønerfort.dk/>
- Conference Staff** Mongin Forrest, Presidency Coordinator  
+45 3337 3342, GSM +45 6162 4611
- Liza Christensen, Clerk Fiscal Affairs  
Committee  
+45 3337 5521, GSM +45 6162 3079
- Jesper Thinghuus, Clerk Fiscal Affairs  
Committee  
+45 3337 5514, GSM +45 6162 3081
- Jette Nedergaard, Clerk Finance  
Committee  
+45 3337 5522, GSM +45 6162 3080
- Peter Bohlbro, Clerk Finance  
Committee  
+45 3337 5560, GSM +45 6162 3136
- Birgitte Wern, Interpretation  
+45 3337 3205, GSM +45 6162 3471

## **GENERAL INFORMATION**

<b>Website</b>	<a href="http://www.presidency.dk">www.presidency.dk</a>
<b>Smartphone app</b>	May be downloaded from <a href="http://www.presidency.dk">www.presidency.dk</a> – available a few days before the meeting.
<b>Registration and information</b>	Participants will receive their identity badges, documentation and other conference material when they register on arrival at the Strand Hotel on 19 March 2012. Delegates arriving late will register in the lobby of the Danish Parliament prior to the meeting.
<b>Badges</b>	Available during check-in (see above). For security reasons all participants are requested to wear their badges throughout the entire conference.
<b>Interpretation</b>	The organizers have provided simultaneous interpretation in English, French and Danish.
<b>Documents</b>	1 <sup>st</sup> floor – In front of the Conference Hall
<b>Seating and speech requests</b>	Delegates will have assigned seating in the Conference Hall. Delegates are requested to sit in their assigned seat. Delegation flags and names cards will be clearly visible in the Hall. Information on how to request the floor and use the microphones will be available in the Hall.
<b>Secretariat</b>	1 - 117
<b>Copy Center</b>	Tingstedet
<b>FAX</b>	Send and receive : +45 3337 3242 The Fax is in the Service Center, 1 <sup>st</sup> floor

<b>Restaurant</b>	Snapstinget, ground floor Monday 08.00 – 20.00
<b>Post Office</b>	Service Center, 1 <sup>st</sup> floor Everyday 10.00 – 16.00
<b>ATM</b>	1 <sup>st</sup> floor
<b>Kiosk</b>	Ground floor Monday 07.00 – 16.00
<b>Police/ambulance/fire</b>	Contact Security +45 3337 5602 +45 3337 5603
<b>Telephone</b>	Dial 0 in order to call out of the house
<b>Smoking</b>	Smoking is prohibited on the premises of the parliament. Please use specially marked smoking booths (see map) or go outside.
<b>Refreshments</b>	Will be served during coffee breaks and throughout the day in front of the Conference Hall.
<b>IT Centre</b>	The Great Hall, 1 <sup>st</sup> floor
<b>Toilets</b>	See map
<b>Lunch</b>	Served in the Members Restaurant, ground floor room S - 133
<b>Transportation</b>	Participants are asked to arrange transport to and from the airport on their own.  <u>Taxi:</u> Taxis are available at the airport and the return transfer can be booked via the hotel. The cost of transfer from the airport to the city centre is approx. 200-300 Danish D.Kr.  <u>Trains from the airport:</u> The ticket office is located in Terminal 3 above the railway station. There are lifts and stairs between the platforms and Terminal 3. The train operates between the airport and Copenhagen

Central Station. The travel time is approx. 30 minutes.

Metro from the airport: The Metro station is located at the end of Terminal 3 and is covered by the roof of the terminal. The Metro operates at 4-6 minutes' intervals during the day and evening hours and at 15-20 minutes' intervals during the night. The travel time from the airport to the centre of Copenhagen (Kongens Nytorv Station) is 15 minutes.

**Currency**

The currency in Denmark is Danish kroner. 1 euro = approx. 7,5 D.Kr.

**Meeting Room 1**

1 - 008 Please contact the Secretariat

**Meeting Room 2**

1 - 009 Please contact the Secretariat

**Wifi**

Free internet access is available throughout the Palace. Use the "Guest network" and confirm the connection in your web browser.

**Print**

Please contact the Secretariat.

**Press**

Questions regarding the press and other may be addressed to the Secretariat.

**TV**

The entire Conference will be broadcast live on Danish national television (in Danish and original language) and will also be available live on streaming immediately after the conference. It will also be available "on-demand".