

PARLAMENTO EUROPEO EVROPSKÝ PARLAMENT EUROPA-PARLAMENTET
EUROPÄISCHES PARLAMENT EUROOPA PARLAMENT ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΟΒΟΥΛΙΟ EUROPEAN PARLIAMENT
PARLEMENT EUROPÉEN PARLAMENTO EUROPEO EIROPAS PARLAMENTS
EUROPOS PARLAMENTAS EURÓPAI PARLAMENT IL-PARLAMENT EWROPEW EUROPEES PARLEMENT
PARLAMENT EUROPEJSKI PARLAMENTO EUROPEU EURÓPSKY PARLAMENT
EVROPSKI PARLAMENT EUROOPAN PARLAMENTTI EUROPAPARLAMENTET

DELEGATION TO THE EUROPEAN UNION/CHILE JOINT PARLIAMENTARY COMMITTEE

VI MEETING OF THE EU/CHILE JOINT PARLIAMENTARY COMMITTEE

**Draft report by Mr André BRIE, Chair of the Delegation to the EU/Chile Joint
Parliamentary Committee (who was replaced at the end of the meeting by Mr Giusto
CATANIA), for the Committee on External Affairs and the Committee on Development.**

Tuesday, 27 March 2007

BRUSSELS

Brussels, 17 April 2007
LMG/nal

CR\664305EN.doc

PE 388.072

EN

EN

1. Opening statements

Mr André BRIE, the Co-Chair of the EU/Chile Joint Parliamentary Committee, opened the meeting at 9.10 a.m. He welcomed the senators and members of parliament attending, and the members of the diplomatic corps and European institution officials who were present.

He said that the EU and Chile were currently enjoying excellent relations, and mentioned the parliamentary dimension, highlighting the fact that meetings were being held at a rate of two a year.

He then listed events in the EU since the previous October's meeting of the JPC, highlighting the accession of Bulgaria and Romania, and reporting on the crisis caused by the draft European Constitution.

He then moved on to problems currently concerning European citizens, stressing environmental issues and above all, climate change.

With regard to Latin America, he mentioned the elections which took place in 12 countries last year, and the impact thereof on the region's political map. Integration, however, had not progressed in 2006.

With respect to EU-Chilean trade, he highlighted the previous year's good results, which had seen trade flows double.

Mr Roberto MUÑOZ BARRA, Co-chair of the European Union/Chile Joint Parliamentary Committee then welcomed the major progress achieved with regard to relations between the two parliaments, thanks to the application of Article 9 of the EU/Chile Association Agreement, and reported on the political and economic situation in Chile.

He mentioned the network of trade agreements signed by Chile, stressing that the agreement with the EU was far-reaching. With regard to the future, he underlined the need for greater involvement of SMEs and putting energy issues on the bilateral agenda.

He then moved on to the bogging-down of the Doha negotiations and the need to make an effort with regard to the agricultural chapter, so as to get the negotiations unblocked. He said that there was concern in Chile that a fresh wave of protectionism might be in the offing, which could have negative implications for development in Latin America.

Mrs BRIERBRAUER, representing the EU Presidency-in-Office, highlighted the excellent state of EU/Chilean relations, the way in which Chile had steadily maintained a moderate position in international fora, and its pragmatic approach when it came to resolving disputes.

With regard to the Doha Round, she said that she felt that a failure would see a return to protectionism, in which all parties would be losers.

Mr DUPLÁ del MORAL, Commission Director (RELEX), mentioned Chile's current economic buoyancy and addressed the trade aspects of Chilean-EU relations, highlighting the

60% rise in Chilean exports and the increase in European investment. He then reported that all the development funds for 2002-2006 had been spent, highlighting the new areas of cooperation for the new period, particularly democratic consolidation and social cohesion, higher education, and developing Chilean digital television.

Chilean Congressman Mr Pablo LORENZINI BASSO, Vice-chair of the Chilean Delegation, spoke about the importance of interparliamentary relations. He reported on recent ministerial changes in Chile and the expectations aroused by the Doha Round; he ended by highlighting Chile's establishment of a Budgetary Control Office.

Finally, **Mr Juan SALAZAR, the Chilean Ambassador to the EU** spoke about the excellent way in which the three pillars of the Agreement - trade, political dialogue and cooperation - had been working. He highlighted the need to update the agreement by means of the review clause, to keep pace with the changing realities on both sides, in which context he called for Europe to be opened up to Chilean products like olive oil and beef.

2. Adoption of draft agenda

The chair suggested that the item on agriculture be taken first. The draft agenda was duly adopted.

3. Approval of the minutes of the V CPM EU/Chile JPC (Valparaíso, 4-5 October 2005)

The minutes of the Vth CPM EU/Chile JPC held in Valparaíso were approved.

Issues

4. Economic and trade issues:

The common agricultural policy (CAP):

Mrs Christa KLASS, the European rapporteur, said the CAP as a policy in constant evolution and that 18 million EU citizens were farmers. The 2003 reforms had profoundly changed the CAP, which had ceased to be production-based and had become geared to protecting farmers, the environment, and the countryside.

With regard to Doha, she recalled that the promise to abolish subsidies had gone hand-in-hand with an undertaking that the other parties would do likewise.

She ended by reporting on the forthcoming reform of the fruit and vegetable and wine sectors, and suggested with regard to the last, that both sides should seek joint positions when it came to debating international standards or rules.

Mr URIARTE, the Chilean rapporteur, spoke about the difficulty experienced by Chilean products in penetrating the EU market and competing with heavily subsidised European products. He recalled that the Association Agreement ought to be facilitating the removal of these obstacles.

In the discussion which ensued, **Mr PIZARRO, Mr GAZMURI LORENZINI and Mr PALMA** spoke for Chile about the failure of the Doha Round, the distortions created by EU subsidies, and the EU wine surplus and its elimination. They also mentioned the risks of a return to bilateralism.

Senator **Roberto MUÑOZ**, the Chilean co-chair said that it was difficult to understand the difference between subsidies and aid, since they both had the same effect of distorting the market.

On the European side, **Mr SURJAN, Mr GLANTE, Mr FOURTOU and Mr STEVENSON** spoke about the EU reforms and Chilean fish exports to the EU. The discussion was then interrupted in order to allow the President of the European Parliament, Mr Hans-Gert Pöttering, to address the meeting; he welcomed the participants and said how important the recently established Euro-Latin American Assembly, Eurolat, was for the future of bi-regional relations.

Small and medium enterprises:

The subject was introduced by **Mr BONNEFOY, representing the Commission (Trade)**, who spoke about the advantages the Association Agreement offered to SMEs. The Agreement also included a dispute-resolution mechanism.

The rapporteur also raised the issue of intellectual property right protection.

Finally, he observed that Chile had become, after Brazil, the region's largest exporter to the EU.

Mr Luis MAIA, representing the **Commission (Relex)**, spoke about specific EU action in favour of SMEs, namely economic and technical cooperation and the fomenting of innovative businesses. This, along with strengthening the state and environmental protection had been the three main thrusts of cooperation in 2006.

Mr Lutwin STRAUCH, representing the **German Industry and Trade Chamber in Belgium**, spoke about the work of the EU-Latin American Business Forum, whose objective was to put proposals from the business world to the Heads of State and of Government prior to all regional or bilateral summits. **Mr Dirk VANTYGHEM**, representing the **Eurochambers of Trade in Brussels**, spoke about the difficulty of comparing EU and Chilean SMEs, since in Chile, the European SME counted as a large business. With respect to the Agreement, he recalled that one of its benefits had been a significant increase in German business investment in Chile, particularly in transport and telecommunications.

In the ensuing discussion, **Mr LORENZINI and Mr FORNI**, speaking for Chile, said how important SMEs were for **President BACHELET's** government; they employed 80% of the country's workforce. One of the measures that had been adopted was the establishment of credit facilities for SMEs.

Application of the REACH Directive:

Mr Alberto ROBLES, of the Chilean Congress, drew particular attention to the application modalities of the Directive, given that its provisions would have to be applied by the Chilean mining industry, for example, in order to export products when trading with the EU, and he asked for third countries to be provided with information on the application of the Directive. He also proposed that third countries should hold a meeting to exchange experiences in this field.

Doha Round:

Mr Ignasi GUARDANS, MEP, spoke about the increase in EU-Chilean trade - Chilean exports to the EU had increased by 150%, and EU exports to Chile by 35%, although this was partly due to the rise in the price of copper. The EU was Chile's leading trading partner, ahead of MERCOSUR and NAFTA.

Chile's attraction for European investment was to a large extent due to the network of trade agreements negotiated by the country, of which there were currently no fewer than 54.

Should the next meeting of the Doha negotiators fail, this would be a problem due to the approaching end of President BUSH's negotiating mandate. Such a failure would have negative consequences for all parties involved.

During the ensuing debate, **Mr GAZMURI**, said he doubted whether there would be a successful outcome, and said that the result would be a return to bilateralism. **Mr URIARTE** and **Mr LORENZINI**, for the Chilean Congress, proposed that alternatives to Doha be sought.

Mr GARZOTI, for the Commission, also foresaw that the Doha negotiations would fail if, at the forthcoming G4 (EU, USA, Brazil and India) meeting, the situation were not unblocked.

5. Political issues:

Political situation in Chile and Latin America:

Senator Roberto MUÑOZ highlighted the fact that democratic governability had been achieved because Chilean society was in agreement as to the need for participative democracy. Once democracy was achieved, the new objectives of the concertation government included achieving sustainable, job-creating economic growth which would enable health, education and housing to be improved. Multilateralism and free trade likewise played a very significant role in achieving these goals. Other Chilean Government priorities included achieving a fairer distribution of income, gender equality, the creation of stable employment within the formal economy, and developing SMEs. He also spoke about human rights and the programmes of compensation for victims and their families.

Finally, he mentioned the recent establishment of the Chilean Ministry of the Environment, and congratulated the EU on having achieved its commitment to reduce CO₂ omissions.

In the ensuing discussion, **Mr Pablo LORENZINI**, for the Chilean Congress, spoke about Chilean economic growth and the government's intention to boost the use of the Chilean peso in international transactions.

The Latin American Assembly:

Senator Jorge PIZARRO, the Chilean rapporteur and Eurolat Co-President, spoke about the establishment of Eurolat and the adoption of its rules of procedure last November. Nonetheless, he stressed the need to increase the number of members to 150, in order adequately to represent the different regional integration parliaments and the members of the Chilean and Mexican JPCs.

He ended by speaking about the working agenda for 2007 which would shortly be discussed in Mexico.

Mr BRIE and Mr JARDIM, for the EP, supported the proposal to increase the number of Eurolat members.

6. Other business:

Energy policy: renewable sources and alternative energies:

Mr Laszlo SURJAN, MEP, addressed the fact that the EU was unable to meet even 50% of its own energy needs; it was 84% dependent as far as gas was concerned, and 93% dependent for oil. This situation could involve serious risks if it were to be exploited as a means of exercising political pressure by certain countries.

He also mentioned the consequences that climate change could have for energy consumption.

He ended by calling for a policy which would seek alternatives to the current state of dependency, particularly on the USSR [sic].

In the ensuing debate, **Mr GLANTE** spoke for the European Parliament and **Senator Jaime GAZMURI** for Chile. **Mr GLANTE** reported on a series of proposals which the Commission would be putting forward in October with a view to reducing energy dependency, while **Senator GAZMURI** proposed that the issue be placed on the agenda for the forthcoming JPC meeting.

7. Adoption of the Final Declaration

The co-chairs then submitted the draft Joint Declaration to the meeting; it was adopted by both delegations by consensus.

8. Date and place of the VIIth meeting of the EU/Chile Joint Parliamentary Committee

The next meeting would take place in the first week of October 2007 in Chile.

The meeting closed at 18.30 p.m.

*
* *

Annex I: Joint Declaration
Annex II: List of participants

**SIXTH MEETING OF
THE EUROPEAN UNION-CHILEAN
JOINT PARLIAMENTARY COMMITTEE**

27 March 2007

Brussels, Belgium

The Sixth Interparliamentary Meeting having concluded its deliberations, the Delegations from the Chilean National Congress and the European Parliament to the EU/Chile Joint Parliamentary Committee (JPC), headed by their Co-chairs, Mr Roberto MUÑOZ BARRA and Mr André BRIE, agreed on the following

JOINT DECLARATION

1. The Chilean and European Delegations voice their satisfaction at the fact that the two annual meetings provided for in the Rules of Procedure governing the work of the EU/Chilean Joint Parliamentary Committee have taken place as planned.
2. The Chilean Delegation welcomes Bulgaria and Romania's accession to the EU and undertakes to recommend to the Chilean Congress that it ratify the protocol to the Association Agreement taking account of this new EU enlargement.
3. The delegations informed each other about the political events of the last few months in Chile and in Europe, and voiced their concern at the rise in insecurity both at world and individual level.
4. The JPC welcomes the establishment of a new forum for bi-regional interparliamentary dialogue, namely the Euro-Latin American Assembly, EUROLAT. The European Delegation to the JPC undertakes to support the necessary steps to ensure that the Chilean Delegation to the JPC, which will attend the EUROLAT meetings, will comprise three members. Both parties voiced their confidence that EUROLAT's programme of activities for 2007 would be swiftly adopted.
5. Both delegations, aware that the Agreement has yet to achieve its full potential as far as SMEs are concerned, request their respective executives and, in particular, the Commission, that as was the case in the 2002-2006 Framework Programme, the cooperation chapter include action on promoting information to SMEs and developing their ability to undertake innovation and increase competitiveness.
6. Both delegations, aware that bilateral relations are currently excellent, welcomed the proposal by the President of the Commission, Mr Duarao BARROSO, that a regional forum devoted to social cohesion and the fight against inequality be called in Santiago de Chile, to precede the V Summit of EU/LAC Heads of State and Government.

7. Both delegations reiterate their commitment to a clean environment, and to that end undertake to report to each other on the issue.
8. The European Delegation put to the Chilean Delegation the proposal discussed at the IV Meeting of the EU/Mexico JPC, on the possible holding of a joint meeting of both Committees. The delegations agreed that the Bureau of both JPCs would draw up a joint proposal to this effect.
9. The delegations are committed to continuing to evaluate the results of the EU/Chile Association Agreement. Both delegations thank the German Presidency of the Council of the Union and the Commission representatives for the information provided during the meeting. They likewise request that the JPC be involved in the evaluation process.
10. Both delegations, mindful of the spirit of the Agreement and particularly Article 1 thereof, undertake to continue to exchange experiences on issues like immigration. They further agree that the following subjects, inter alia, be included on the agenda of the next meeting of the EU/Chile JPC: agricultural issues, environment, technical innovation and cooperation.
11. Both delegations furthermore reiterate their recommendation to the Association Council and the Commission to continue with the programme of student grants within the framework of the new programming of bilateral cooperation, with a view to improving awareness of their respective realities. They particularly support the scheme to establish a 'Erasmus World' office in Chile.
12. The European Delegation informed the Chilean Delegation of the adoption of the REACH Directive, and both delegations welcome the fact that dialogue and exchange of information has led to improved understanding, both of the Directive and of the problems which it could cause to Chilean operators.

Both parties request the Commission and the Chilean Authorities to provide the JPC with regular information about draft legislation which could affect the Agreement.
13. The JPC reiterated the need to take initiatives to alleviate the impact which climate change is already beginning to have. The Chilean Delegation welcomed the expectations aroused amongst European citizens by the recent Brussels EU Summit on 8 and 9 March 2007, which had focussed on this issue as a priority. Both delegations requested that the issue be included on the agenda of the forthcoming meeting of the Association Council.
14. The delegations further voiced their desire for a reform of the JPC's Rules of Procedure, so as to allow the institutionalisation of Bureau meetings to prepare the plenary sittings.
15. Both delegations reiterate they need also to promote the greatest possible trade in agricultural products, and suggested, in particular, that the Association Agreement Committee should study the possibility of a new, liberalised quota for beef exports.
16. Both delegations again voiced their interest in encouraging cooperation by means of joint projects, to support the initiatives of President BACHELET's government to fight poverty

and social inequality. To this end, they undertake to support the priorities set out in the Memorandum of Understanding.

17. Both parties voice the hope that the Doha Round of the WTO negotiations can be concluded by the middle of this year, in the conviction that an agreement could have positive consequences for the development of international trade.
18. Both delegations voice their commitment to strengthening the institutional operation of the parliaments by means of exchanges, meetings and other mechanisms to be agreed on.
19. Both delegations undertake to forward this Declaration to the members of the Association Council, reiterating their wish that the chairman of the EU/Chile JPC attend the Council's future meetings, particularly that to be held in the second half of this year under the Portuguese Presidency.

The delegations agree that the VII Meeting of the European Union/Chile Joint Parliamentary Committee shall take place in Chile from 1 to 5 October 2007.

Done at Brussels, 27 March 2007.

European Parliament Delegation to
EU/Chile Joint Parliamentary Committee

the Chilean National Congress Delegation to the
EU/Chile Joint Parliamentary Committee

André BRIE
Chair

Senator Roberto MUÑOZ BARRA
Chair

Laszlo SURJAN
Vice-chair

Pablo LORENZINI
Vice-chair

ANNEXE/ALLEGATO/BIJLAGE/ANEXO/BILAGA

**DELTAGERLISTE/ANWESENHEITSLISTE/KATAΣΤΑΣΗ ΠΑΡΟΝΤΩΝ/LIITE RECORD
OF ATTENDANCE/LISTA DE ASISTENCIA/LISTE DE PRESENCE/ELENCO DEI
PRESENTI/PRESENTIELIJST/LISTA DE PRESENÇAS/LÄSNÄOLOLISTA/DELTAGARLISTA**

Til stede	Formandskabet/Vorstand/Προεδρείο/Bureau/Ufficio di Presidenza/Mesa/Puhemiehistö/J.L. Presidium: (*) BRIE (P), SURJAN (VP), KLASS (VP)
Anwesend	Medlemmer/Mitglieder/Μέλη/Members/Diputados/Deputés/Deputati/Leden/Deputados/Jäsenet/Ledamöter: BOESCH, CATANIA, FOURTOU, GLANTE, MIGUELEZ, RAMOS
Παρόντες	Stedfortrædere/Stellvertreter/?ναπληρωτές/Substitutes/Suplentes/Suppléants/ Membri supplenti/Plaatsvervangers/Membros suplentes/Varajäsenet/Suppleanter: FERNANDES, STOCKMANN
Present	
Presentes	
Présents	
Presenti	
Aanwezig	
Lasna	
Närvarande	
Art. 178,2	
Art. 183,3	
Endv. Deltog/Weitere Teiln./ Συμμετείχαν επίσης/Also present Participaron igualmente/ Participaient également/ Hanno partecipato altresì/ Andere deelnemers/ Outros participantes/ Muut osallistujat/ Dessutom deltog	
(Dagsorden/Tagesordnung Pkt/Ημερήσια Διάταξη Σημεί/Point OJ/Punto OG/Agenda Punt/Ordem do dia Punto/punto orden del dia/Esityslist Kohta/ Föredragningslista punkt):	

- * (P) = Formand/Vorsitzender/Πρόεδρος/Chairman/President/Presidente/Voorzitter/Presidente/Puhemies/Ordförande
(VP) = Næstform./Stellv.Vorsitz./?ντιπρόεδρος/Vice-Chairman/Vice-President/Vicepresidente/V arapuhemies/Ondervoorz./
Vice-Pres./Vicepres/Vice ordförande.

Delegación en la Comisión Parlamentaria Mixta Unión Europea/Chile
VI Reunión de la CPM UE/Chile
27 de marzo de 2007
Bruselas, Reino de Bélgica

Lista de Participantes

Miembros de la Delegación Chilena

Nombre	Apellido		Grupo político
Sr. Muñoz	Roberto, Senador <ul style="list-style-type: none"> ● Presidente Delegación Chilena ● Miembro de la Comisión de Transportes y Telecomunicaciones ● Presidente de la Comisión de Relaciones Exteriores ● Miembro Comisión Especial Mixta de Presupuestos 		PPD
Sr. Lorenzini	PABLO, Diputado Profesión: Ingeniero Comercial y Contador Auditor <ul style="list-style-type: none"> ● Vicepresidente Delegación Chilena ● Presidente Comisión de Hacienda 		DC
Sr. Gazmuri	JAIME, Senador Profesión: Ingeniero Agrónomo con Mención en Economía Agraria. <ul style="list-style-type: none"> ● Miembro Comisión de Intereses Marítimos, Pesca y Acuicultura ● Comisión Especial Relativa a Misiones de Paz ● Miembro de la Comisión de Hacienda 		PS
Sr. Pizarro	JORGE, Senador <ul style="list-style-type: none"> ● Presidente Comisión de Economía ● Miembro Comisión de Relaciones Exteriores ● Miembro Comisión de Transportes y Telecomunicaciones ● Miembro Comisión Especial Mixta de Presupuestos 		DC
Sr. Aguiló	SERGIO, Diputado Profesión: Ingeniero Comercial <ul style="list-style-type: none"> ● Presidente Comisión de Trabajo y Seguridad Social. ● Miembro Comisión de Derechos Humanos, Nacionalidad y Ciudadanía. ● Miembro Comisión Investigadora sobre el accionar de la Dirección del Trabajo 		PS
Sr. Palma	OSVALDO, Diputado Profesión: Médico Cirujano <ul style="list-style-type: none"> ● Miembro Comisión de <u>Recursos Naturales, Bienes Nacionales y Medio Ambiente</u> ● Miembro Comisión de <u>Relaciones Exteriores, Asuntos Interparlamentarios e Integración Latinoamericana</u> 		RN

Sr.	Tarud	JORGE, Diputado Profesión: Egresado de Derecho		PPD
		<ul style="list-style-type: none"> ● Miembro Comisión de <u>Relaciones Exteriores, Asuntos Interparlamentarios e Integración Latinoamericana</u> ● Miembro Comisión de Defensa Nacional 		
Sr.	Robles	ALBERTO, Diputado Profesión: Médico Cirujano Especialidad en Urología.		PRSD
		<ul style="list-style-type: none"> ● Miembro Comisión de Salud ● Miembro Comisión de Hacienda ● Miembro Comisión Especial de Deportes 		
Sr.	Forni	MARCELO, Diputado Profesión: Abogado		UDI
		<ul style="list-style-type: none"> ● Miembro Comisión de Relaciones Exteriores, Asuntos Interparlamentarios e Integración Latinoamericana ● Miembro Comisión Especial sobre Seguridad Ciudadana y Drogas ● Miembro Comisión de Minería y Energía ● Miembro Comisión por Avisaje del Estado 		
Sr.	Uriarte	GONZALO, Diputado Profesión: Abogado		UDI
		<ul style="list-style-type: none"> ● Presidente Grupo Interparlamentario Chileno-Checo ● Miembro Comisión de Vivienda y Urbanismo ● Miembro Comisión Obras Públicas, Transporte y Telecomunicaciones ● Miembro Comisión Especial de la Cultura y las Artes ● Miembro Comisión Investigadora Chiledeportes 		

Grupos Políticos de los Miembros de la Delegación

PPD	- Partido por la Democracia
RN	- Partido Renovación Nacional
UDI	- Partido Unión Demócrata Cristiana
DC	- Partido Demócrata Cristiano
PRSD	- Partido Radical Social Demócrata
PS	- Partido Socialista

- **Julio CÁMARA**, Secretario del Senado
- **Miguel LANDEROS**, Secretario del Grupo

LA MISIÓN DU CHILE(4)

S.E.M Juan SALAZAR
M. Oscar ALCAMA
M. Juan ANGULO
M. Jaime MOSCOSO
M. Alvaro JARA

PARLAMENTO EUROPEO

VIª REUNIÓN DE LA COMISIÓN PARLAMENTARIA MIXTA UNIÓN EUROPEA/CHILE

26-27 de marzo de 2007

BRUSELAS

Proyecto de Programa

Lunes 26 de marzo

00:00 Llegada de los parlamentarios al aeropuerto de Bruselas y traslado al hotel:

MONTGOMERY Hotel
Avenue de Tervueren, 134
1150 **Brussels** - Belgium
Tel.: +32 (0)2 741 85 11
Fax: +32 (0)2741 85 00 hotel@montgomery.be

Martes 27 de marzo

08:40 Salida del hotel hacia la sede del Parlamento Europeo, rue Wiertz
Llegada al Edificio Altiero Spinelli (ASP)
Sala ASP AIG-2

09.00-12.30 1ª Sesión de trabajo de la Comisión Parlamentaria Mixta UE-Chile

12:45 Almuerzo de trabajo ofrecido por el Presidente de la Delegación del Parlamento Europeo, Sr. **André BRIE**
*Lugar: Salón privado en el restaurante de los diputados, (con invitación)
Edificio ASP, planta baja*

15:00-18:30 2ª Sesión de trabajo de la Comisión Parlamentaria Mixta UE-Chile
Sala ASP AIG-2

Regreso al hotel

19:45 Salida hacia el restaurante
20:00 Cena ofrecida por el Vice Presidente Sr. **Manuel António dos SANTOS** en nombre del Sr. **Hans-Gert PÖTTERING**, Presidente del Parlamento Europeo (con invitación)

*Lugar: "La Table de l'Abbaye"
rue de Belle-vue 62
1000 Bruselas
Tel: 02 646 3395*

Regreso al hotel

Miércoles 28 de marzo

Traslado de la delegación hacia el aeropuerto

Direcciones:	
PARLAMENTO EUROPEO Rue Wiertz, 60 1040 BRUSELAS Tel +32 (0)2 284 2111 Fax +32 (0)2 284 6831 Edificio Altiero Spinelli (ASP) Sala A 1 E-2 tel interno 48111	Misión de Chile antes la UE: Rue des Aduatiques, 106 1040 BRUSELAS tel + 32(0)2 743 3660 fax +32 (0)2 736 4994