

Plenary Meeting of the LXII COSAC 1-3 December 2019 Helsinki, Finland

Draft as of 26 November 2019

Sunday, 1 December 2019

15.00 - 19.00	Arrival of delegations and	registration at the hotels
	\mathcal{O}	()

	Meeting of the Presidential Troika of COSAC
17.00	Departure by bus from the Hotel Katajanokka and Radisson Blu Plaza to the conference venue Marina Congress Center (address: <i>Katajanokanlaituri 6, 00160 Helsinki</i>)
17.30 - 19.00	Meeting of the Presidential Troika
19.00	Departure by bus for the dinner
19.00	Departure by bus from the hotels Scandic Grand Marina, Hotel Katajanokka and Radisson Blu Plaza to the dinner venue
19.30	Dinner hosted by Ms Satu Hassi, Chair of the Grand Committee of the Eduskunta in the presence of the Mayor of Helsinki, Mr Jan Vapaavuori at the Helsinki City Hall (address: <i>Pohjoisesplanadi</i> 11 – 13, 00170 Helsinki)
22.30	Return to the hotels by bus

Monday, 2 December 2019

7.45	Departure by bus from the Hotel Katajanokka and Radisson Blu Plaza to the meetings of the political groups at the Marina Congress Center (address: <i>Katajanokanlaituri 6, 00160 Helsinki</i>)
8.15 - 9.00	Meetings of the political groups
8.30	Departure by bus bus from the Hotel Katajanokka and Radisson Blu Plaza for the remaining delegates to the conference venue Marina Congress Center (address: <i>Katajanokanlaituri 6, 00160 Helsinki</i>)
9.00 - 9.15	Opening of the meeting Welcome address by Mr Matti Vanhanen, Speaker of the Eduskunta Introductory remarks by Ms Satu Hassi, Chair of the Grand Committee
	Adoption of the Agenda for the Plenary Meeting of the LXII COSAC
9.15 - 10.15	Session I: The Finnish Presidency of the EU Council
	<u>Chair:</u> Ms Satu Hassi , Chair of the Grand Committee
	Speaker: Mr Antti Rinne, Prime Minister of Finland
	Exchange of views
10.15 - 11.00	Procedural issues and miscellaneous matters Information on the results of the Presidential Troika of COSAC Letters received by the Presidency Procedural issues Co-financing of the Permanent Member of the COSAC secretariat Presentation of the 32nd Biannual Report of COSAC
11.00 - 11.45	Family photo and coffee break

11.45 - 13.00	Session II: Promoting the Rule of Law in the EU and the EU Charter of Fundamental Rights
	<u>Chair:</u> Ms Satu Hassi , Chair of the Grand Committee
	Speakers: Ms Tytti Tuppurainen, Minister for European Affairs, Government of Finland Mr Michael O'Flaherty, Director, EU Agency for Fundamental Rights
	Exchange of views
13.00 - 14.30	Lunch
14.30 - 16.30	Session III: Intervention by Mr Maroš Šefčovič , Vice-President of the European Commission
	Moderator: Ms Mairéad McGuinness, First Vice-President, European Parliament
	Exchange of views
16.30	Return to the hotels by bus (except the chairpersons)
16.30 16.30 - 17.30	Return to the hotels by bus (except the chairpersons) Meeting of the COSAC Chairpersons Appointment of the Permanent Member of the COSAC Secretariat Discussion on the Draft Contribution and Draft Conclusions of the LXII COSAC
	Meeting of the COSAC Chairpersons Appointment of the Permanent Member of the COSAC Secretariat Discussion on the Draft Contribution and Draft Conclusions of the
16.30 - 17.30	Meeting of the COSAC Chairpersons Appointment of the Permanent Member of the COSAC Secretariat Discussion on the Draft Contribution and Draft Conclusions of the LXII COSAC
16.30 - 17.30 17.30	Meeting of the COSAC Chairpersons Appointment of the Permanent Member of the COSAC Secretariat Discussion on the Draft Contribution and Draft Conclusions of the LXII COSAC Return to the hotels by bus
16.30 - 17.30 17.30 19.00	Meeting of the COSAC Chairpersons Appointment of the Permanent Member of the COSAC Secretariat Discussion on the Draft Contribution and Draft Conclusions of the LXII COSAC Return to the hotels by bus Departure by bus from the hotels to the dinner Welcome drinks at the Museum of Technology

8.30 Departure by bus from the Hotel Katajanokka and Radisson Blu Plaza to the conference venue Marina Congress Center (address: Katajanokanlaituri 6, 00160 Helsinki) 9.00 - 10.30Session IV: A Winning Climate Strategy for Europe Chair: Ms Satu Hassi, Chair of the Grand Committee Speakers: Ms Mari Pantsar, Director, Carbon Neutral Circular Economy, the Finnish Innovation Fund Sitra Professor Markku Ollikainen, Chair of the Finnish Climate Change Panel Mr Pekka Timonen, Mayor of the City of Lahti (European Green Capital 2021) Exchange of views 10.30 - 11.00Coffee break 11.00 - 12.00Session V: Intervention by Mr Michel Barnier, Head of the Task Force for Relations with the United Kingdom Chair: Ms Satu Hassi, Chair of the Grand Committee Exchange of views 12.00 - 12.45Closing session: Adoption of the Contribution and Conclusions of the LXII COSAC Chair: Ms Satu Hassi, Chair of the Grand Committee 12.45 - 13.00Closing remarks by Ms Satu Hassi, Chair of the Grand Committee 13.00 Lunch 14.30 Departure of delegations. Return to the hotels by bus or on foot. Bus transportation is also available directly from the conference venue to the airport.