


2021PORTUGAL.EU
Parliamentary Dimension

COSAC Chairpersons' Meeting

List of Participants

11 January 2021


Austria

Nationalrat


Reinhold

Lopatka

Head of Delegation,
Committee on EU-Affairs

Group of the European People's
Party (Christian Democrats)

Bundesrat


Christian

Buchmann

Head of Delegation,
Committee on EU-Affairs
of the Federal Council

Group of the European People's
Party (Christian Democrats)

Sophie

Velberg

Staff

Belgium

Chambre des Représentants


Eliane

Tillieux

Head of Delegation,
Belgian House of
Representatives

Group of the Progressive Alliance of
Socialists and Democrats in the
European Parliament

Carlos

Demeyere

Staff

Sénat


Gaëtan

Van Goidsenhoven

Head of Delegation,
Comité d'avis fédéral
chargé des questions
européennes

Renew Europe Group

Luna

Sadat

Staff, Comité d'avis
fédéral chargé des
questions européennes

Bulgaria

Narodno sabranie


Dragomir

Stoynev

Head of Delegation,
Committee on European
Affairs and Oversight of
the European Funds

Group of the Progressive Alliance of
Socialists and Democrats in the
European Parliament

Georgi

Tashkov

Staff, Committee on
European Affairs and
Oversight of the
European Funds

Croatia

Hrvatski sabor


Domagoj

Hajdukovic

Head of Delegation,
European Affairs
Committee

Group of the Progressive Alliance of
Socialists and Democrats in the
European Parliament


Domagoj Ivan

Milošević

Member of Parliament,
European Affairs
Committee

Group of the European People's
Party (Christian Democrats)

Cyprus

Vouli ton Antiprosopon


Nicos

Tornaritis

Head of Delegation,
House Standing
Committee on Foreign
and European Affairs

Group of the European People's
Party (Christian Democrats)

Hara

Parla

Staff

Czech Republic

Poslanecká snemovna


Ondrej

Benešik

Head of Delegation,
Committee on European
Affairs

Group of the European People's
Party (Christian Democrats)

Senát


Mikuláš

Bek

Head of Delegation,
Committee on EU Affairs

Group of the European People's
Party (Christian Democrats)

Denmark

Folketinget


Henrik

Moeller

Head of Delegation,
European Affairs
Committee

Group of the Progressive Alliance of
Socialists and Democrats in the
European Parliament


Kim

Valentin

Member of Parliament,
European Affairs
Committee

Renew Europe Group

Lotte

Rickers Olesen

Staff

Estonia

Riigikogu


Mailis

Reps

Head of Delegation,
European Union Affairs
Committee

Renew Europe Group

Teele

Taklaja

Staff, European Union
Affairs Committee

Finland

Eduskunta


Satu

Hassi

Head of Delegation,
Grand Committee

Group of the Greens/European Free
Alliance

Jouni

Kauremaa

Staff, Grand Committee

France

Assemblée nationale


Sabine

Thillaye

Head of Delegation,
Commission des affaires
européennes

Renew Europe Group

Christophe

Lescot

Staff, Commission des
affaires européennes

Sénat


Jean-François

Rapin

Member of Parliament,
Commission des affaires
européennes

Group of the European People's
Party (Christian Democrats)

Aude

Bornens

Staff, Commission des
affaires européennes

Germany

Bundestag


Gunther

Krichbaum

Head of Delegation,
Committee On European
Union Affairs

Group of the European People's
Party (Christian Democrats)

Luisa

Welke

Staff, Committee on
European Union Affairs

Bundesrat


Guido

Wolf

Head of Delegation,
Committee on European
Union questions

Group of the European People's
Party (Christian Democrats)

Michael

Hoessl

Staff, Committee on
European Union
questions

Ute

Mueller

Staff, Committee on
European Union
questions

Greece

Vouli ton Ellinon


Nikitas

Kaklamanis

Head of Delegation,
European Affairs

Group of the European People's
Party (Christian Democrats)


Dimitris

Kairidis

Member of Parliament,
European Affairs

Group of the European People's
Party (Christian Democrats)

Despoina

Fola

Staff

Hungary

Országgyűlés


Richárd

Hörcsik

Head of Delegation,
Committee on European
Affairs

Group of the European People's
Party (Christian Democrats)

Csaba

Huszár

Staff

Csaba Gergely

Tamás

Staff, Committee on
European Affairs

Ireland

Houses of the Oireachtas


Joe

Mchugh

Head of Delegation,
Joint Committee on EU
Affairs

Group of the European People's
Party (Christian Democrats)

Fiona

Cashin

Staff, Joint Committee
on EU Affairs

Italy

Camera dei Deputati


Sergio

Battelli

Head of Delegation,
European Union Policies
Committee

Non-affiliated

Zaira

Rinella

Staff


Silvana	Giannuzzi	Head of Delegation	Non-affiliated
---------	-----------	--------------------	----------------

Davide	Capuano	Staff, EU Policy Committee	
--------	---------	----------------------------	--

Latvia

Saeima


Vita Anda	Terauda	Head of Delegation, European Affairs Committee	Renew Europe Group
-----------	---------	--	--------------------

Girts	Ostrovskis	Staff	
-------	------------	-------	--

Lithuania

Seimas


Radvile	Morkunaite-Mikuleniene	Head of Delegation, Committee on European Affairs	Group of the European People's Party (Christian Democrats)
---------	------------------------	---	--

Aiste	Pikiotiene	Staff, Committee on European Affairs	
-------	------------	--------------------------------------	--

Ruta	Buneviciute	Staff	
------	-------------	-------	--

Luxembourg

Chambre des Députés


Yves	Cruchten	Head of Delegation, Commission des Affaires étrangères et européennes	Confederal Group of the European United Left - Nordic Green Left
------	----------	--	---

Yves	Carl	Staff	
------	------	-------	--

Malta

Kamra tad-Deputati


Emanuel	Mallia	Head of Delegation, Foreign and European Affairs Committee	Group of the Progressive Alliance of Socialists and Democrats in the European Parliament
---------	--------	--	--

Emma	Terribile	Staff, Foreign and European Affairs Committee	
------	-----------	---	--

Poland

Sejm


Anita	Czerwinska	Head of Delegation, Committee on EU Affairs	European Conservatives and Reformists Group
-------	------------	--	--

Aleksandra	Rhein	Staff, Committee on EU Affairs	
------------	-------	-----------------------------------	--

Kaja	Krawczyk	Staff, Committee on EU Affairs	
------	----------	-----------------------------------	--

Rafal	Czarski	Staff	
-------	---------	-------	--

Senat


Bogdan	Klich	Head of Delegation, The Foreign and European Union Affairs Committee	Group of the European People's Party (Christian Democrats)
--------	-------	--	--

Joanna	Kwiecien	Staff	
--------	----------	-------	--

Lidia	Spyrko Vel Smetanko	Staff	
-------	---------------------	-------	--

Wojciech	Kuzma	Staff	
----------	-------	-------	--

Portugal

Assembleia da República


Luís	Capoulas Santos	Head of Delegation, European Affairs Committee	Group of the Progressive Alliance of Socialists and Democrats in the European Parliament
------	-----------------	--	--

Bruno	Dias Pinheiro	Staff	
-------	---------------	-------	--

Elodie	Rocha	Staff	
--------	-------	-------	--

Romania

Camera Deputatilor


Stefan	Musoiu	Head of Delegation, Committee on European Affairs	Group of the Progressive Alliance of Socialists and Democrats in the European Parliament
--------	--------	---	--

Maria	Comanescu	Staff, Committee on European Affairs	
-------	-----------	--------------------------------------	--

Senatul


Angel	Tilvar	Head of Delegation, European Affairs Committee	Group of the Progressive Alliance of Socialists and Democrats in the European Parliament
-------	--------	--	--

Izabella	Moldovan	Staff	Non-affiliated
----------	----------	-------	----------------

Nicoleta	Aldea	Staff, European Affairs Committee	Non-affiliated
----------	-------	-----------------------------------	----------------

Violeta	Duta	Staff, European Affairs Unit	Non-affiliated
---------	------	------------------------------	----------------

Slovakia

Národná rada


Tomáš	Valášek	Member of Parliament, Chair of the European Affairs Committee	Non-affiliated
-------	---------	---	----------------

Dominika	Sabova	Staff	
----------	--------	-------	--

Slovenia

Državni zbor


Marko	Pogacnik	Head of Delegation, The Committee on European Union Affairs	Group of the European People's Party (Christian Democrats)
-------	----------	---	--

Branka	Berce-Bratko	Staff, The Committee on European Union Affairs
Polona	Klemencic	Staff, The Committee on European Union Affairs
Romana	Novak	Staff, The Committee on European Union Affairs
Saša	Lavric	Staff
Zvonko	Bergant	Staff

Državni svet


Bojan	Kekec	Head of Delegation, COMMISSION FOR INTERNATIONAL RELATIONS AND EUROPEAN AFFAIRS
-------	-------	---

Neža	Dular	Staff
------	-------	-------

Spain

Congreso de los Diputados


Susana	Sumelzo	Head of Delegation, Joint Committee for the EU	Group of the Progressive Alliance of Socialists and Democrats in the European Parliament
--------	---------	---	--


Rubén	Moreno	Member of Parliament, Joint Committee for the EU	Group of the European People's Party (Christian Democrats)
-------	--------	---	--

Carmen	Sánchez-Abarca	Staff
Manuel	Delgado-Iribarren	Staff, Joint Committee for the EU
Patricia	Cillero	Staff

Sweden

Riksdag


Piry	Niemi	Head of Delegation, Committee on EU Affairs	Group of the Progressive Alliance of Socialists and Democrats in the European Parliament
Helena	Fridman Konstantinidou	Staff, Committee on EU Affairs	
Johanna	Möllerberg Nordfors	Staff, Committee on EU Affairs	

The Netherlands

Eerste Kamer


Ria	Oomen-Ruijten	Head of Delegation, Committee on European Affairs	Group of the European People's Party (Christian Democrats)
Ilse	Van Den Driessche	Staff, Committee on European Affairs	

EU European Parliament


Roberta	Metsola	Head of Delegation, European Parliament	Group of the European People's Party (Christian Democrats)
François	Némoz-Hervens	Staff, Committee on Constitutional Affairs' Secretariat (AFCO)	
Katrin	Ruhrmann	Staff	
Maria	Muniz De Urquiza	Staff, Relations with National Parliaments	Group of the Progressive Alliance of Socialists and Democrats in the European Parliament
Pekka	Nurminen	Staff	

European Commission

Detlev	Clemens	Staff, Deputy Head of Unit	
--------	---------	-------------------------------	--

Council of the European Union

Laine	Skoba	Staff	
-------	-------	-------	--

Candidate countries

Albania

Kuvendi


Rudina

Hajdari

Head of Delegation,
European Integration
Committee

Group of the European People's
Party (Christian Democrats)


Senida

Mesi

Member of Parliament,
European Integration
Committee

Group of the Progressive Alliance of
Socialists and Democrats in the
European Parliament

Denis

Gila

Staff, European
Integration Committee

Montenegro

Parliament of Montenegro


Branimir

Gvozdenovic

Head of Delegation,
European Integration
Committee

Non-affiliated

Marija

Milosevic

Staff, European
Integration Committee

North Macedonia

Assembly of North Macedonia


Arber

Ademi

Head of Delegation,
COMMITTEE ON
EUROPEAN AFFAIRES

Group of the Progressive Alliance of
Socialists and Democrats in the
European Parliament

Serbia

National Assembly of the Republic of Serbia


Elvira

Kovacs

Head of Delegation,
European Integration
Committee

Group of the European People's
Party (Christian Democrats)


Dušica

Stojkovic

Member of Parliament,
European Integration
Committee

Group of the European People's
Party (Christian Democrats)

Marija

Vucicevic

Staff, European
Integration Committee

Special Guests

Iceland

Althing


Sigridur A

Andersen

Head of Delegation,
Foreign Affairs
Committee

European Conservatives and
Reformists Group

Gunnthora

Elin Erlingsdottir

Staff, Foreign Affairs
Committee

Norway

Stortinget


Anniken

Huitfeldt

Head of Delegation,
Standing Committee of
Foreign Affairs and
Defence

Group of the Progressive Alliance of
Socialists and Democrats in the
European Parliament

Eivind S

Homme

Staff

Per S

Nestande

Staff

Switzerland

Federal Assembly


Eric

Nussbaumer

Head of Delegation,
Swiss Delegation for
relations with the
European Parliament

Group of the Progressive Alliance of
Socialists and Democrats in the
European Parliament

Joachim

Tomaschett

Staff, Swiss Delegation
for relations with the
European Parliament

United Kingdom

House of Lords


Charles

Kinnoull

Head of Delegation,
European Union
Committee

Non-affiliated

Christopher

Johnson

Staff, European Union
Committee

Non-affiliated

Hannah

Dowling

Staff, European Union
Committee

Non-affiliated

Keynote Speakers


Augusto

Santos Silva

Minister of State and
Foreign Affairs of
Portugal


Elisa

Ferreira

European Commissioner
for Cohesion and
Reforms

COSAC Secretariat

Kenneth	Curmi	COSAC Secretariat
Catarina	Ribeiro Lopes	COSAC Secretariat
Mascha	Peters	COSAC Secretariat, Committee on European Union Affairs
Svenja	Wucherpfennig	COSAC Secretariat, Committee on European Union questions
Maša	Ocvirk	COSAC Secretariat
Paraskevi	Chavaki	COSAC Secretariat