

NATO Parliamentary Assembly

055 SESA 11 E rev. 2

57th ANNUAL SESSION

BUCHAREST, ROMANIA, 7 - 10 OCTOBER 2011

The Parliament (Chamber of Deputies and Senate) of Romania
Bucharest, Romania

DRAFT PROGRAMME

Friday 7 October

- 13.00 - 14.00 NATO PA Coordination Meeting (for members of the Bureau, Committee and Sub-Committee Chairpersons and Rapporteurs **only**) (*Sala N Iorga*)
- 14.30 - 16.30 NATO - Russia Parliamentary Committee (for members of the Standing Committee and the leaders of the Russian Federation Delegation **only**) (*Sala N Balcescu*)
- 17.00 - 18.00 Meeting of the Secretaries of Delegation (*Sala N Iorga*)
- Evening reserved for embassies and consulates

Saturday 8 October

- 8.15 - 9.30 *Meetings of the political groups**
- *Conservative, Christian Democrat and Associates (Sala N Iorga)*
 - *Alliance of Liberals and Democrats (Sala N Balcescu)*
 - *Socialist (Plenary Hall, Senate)*
- 9.45 - 13.00 Committee Meetings
- *Committee on the Civil Dimension of Security (Sala N Iorga)*
 - *Defence and Security Committee (Plenary Hall, Senate)*
 - *Economics & Security Committee (Sala N Balcescu)*
 - *Political Committee (Plenary Hall, Chamber of Deputies)*
- 13.00 Break for lunch
- 14.30 - 18.00 Resumption of Committee meetings (*same rooms*)
- 20.00 Dinner for the Members of the Standing Committee and the Heads of Associate, Regional Partner and Mediterranean Associate Member delegations, hosted by Mr Sever Voinescu-Cotoi, Head of the Romanian Delegation, at the National Military Circle
- 20.00 Dinner for the Secretaries of Delegation, hosted by Mr Gheorghe Barbu, Secretary General of the Chamber of Deputies, and Mr Ion Moraru, Secretary General of the Senate, at the Jukebox Club

* *At the request of the leaders of the political groups*

Sunday 9 October

- 9.00 - 13.30 Committee Meetings
- Committee on the Civil Dimension of Security (*Sala N Iorga*)
 - Defence and Security Committee (*Plenary Hall, Senate*)
 - Science and Technology Committee (*Sala N Balcescu*)
 - Political Committee (*Plenary Hall, Chamber of Deputies*)
- 13.30 Break for lunch
- 15.00 - 17.30 Meeting of the Standing Committee (*Sala N Iorga*)
- 20.00 Reception for all participants hosted by Mr Mircea Geoană, President of the Senate and Mrs Roberta Anastase, President of the Chamber of Deputies of Romania, at The Bucharest National Opera

Monday 10 October

- 8.45 *Seating of delegates in the Plenary Hall, Chamber of Deputies*
- 9.00 **PLENARY SITTING**
- Address by Dr Karl A. Lamers, President of the NATO Parliamentary Assembly
- Address by Mr Mircea Geoană, President of the Senate of Romania
- Address by Mrs Roberta Anastase, President of the Chamber of Deputies of Romania
- Address by Mr Traian Băsescu, President of Romania
- Address by Mr Anders Fogh Rasmussen, Secretary General of NATO and Chairman of the North Atlantic Council, followed by a question and answer period
- Other speakers to be confirmed
- Election of Officers of the Assembly
- 13.00 Break for lunch
- 14.30 **RESUMPTION OF PROCEEDINGS**
- Debate and vote on the Draft Declaration on *Supporting Transition in Afghanistan* presented by Mr Hugh Bayley (United Kingdom), Vice-President of the NATO Parliamentary Assembly
- Debate and vote on the Committee Resolutions
- Presentation by the Treasurer, Sen. Pierre Claude Nolin, and vote on the 2012 Draft Budget
- Vote on the Draft Amendment to the Rules of Procedure of the Assembly
- 17.00 Closure of the Plenary Sitting