

**Euronest Parliamentary Assembly
Assemblée parlementaire Euronest
Parlamentarische Versammlung Euronest
Парламентская Ассамблея Евронест**

FOURTH ORDINARY SESSION

16 – 18 March 2015

Yerevan, Armenia

Final Programme

Saturday 14 March 2015

Arrivals in Yerevan

Sunday 15 March 2015

Arrivals in Yerevan

- 18.00 Briefing of the EP Delegation with the Head of the EU Delegation to Armenia, HE Mr Traian HRISTEA, and other EUMS Ambassadors
Venue: Marriott Hotel, Ararat Hall
- 20.30 Dinner hosted by HE Mr Edward NALBANDIAN, Minister of Foreign Affairs of the Republic of Armenia and HE Mr. Traian HRISTEA, Head of the EU Delegation to Armenia
(upon invitation only)
Venue: Marriott Hotel

Monday 16 March 2015

- 9.00 Departure from the hotels
- 9.30 -11.30 *Session with Civil Society representatives and presentation of the Eastern Partnership Integration Index under the auspices of Euronest PA Co-Presidents Heidi HAUTALA and Boris TARASYUK:*

The Eastern Partnership in a New Context

Moderator: Richard Giragosian, Director, Regional Studies Center

Keynote Speakers: Mikayel Hovhannisyanyan, Eurasia Partnership Foundation
Ketevan Khutsishvili, Open Society Georgia Foundation
Oleksandr Sushko, EaP Civil Society Forum
Larisa Minasyan, Open Society Foundation

Venue: National Assembly, Golden Hall

- 11.45 Departure to Tsitsernakaberd
Visit to the Memorial to the Victims of the Armenian Genocide and the Museum of the Armenian Genocide

Wreath laying ceremony

- 12.45 Departure to the National Assembly

Buffet lunch

- 14.00-17.00 **Meeting of the Committee on Economic Integration,
Legal Approximation and Convergence with EU Policies**
Venue: National Assembly, Room N 334

- 14.00-17.00 **Meeting of the Committee on Political Affairs,
Human Rights and Democracy**
Venue: National Assembly, Golden Hall

- 17.15-20.15 **Meeting of the Committee on Social Affairs,
Education, Culture and Civil Society**
Venue: National Assembly, Golden Hall

- 17.15-20.15 **Meeting of the Committee on Energy Security**
Venue: National Assembly, Room N 334

- 20.30 Dinner hosted by the Armenian Delegation to the Euronest PA
(*by invitation only*)
Venue: Restaurant «Bellagio»

Tuesday 17 March 2015

8.30 Departure of Members of Parliaments from the Eastern Partner countries and the European Parliament from the hotels

09.00-11.00 **Meeting of the Bureau of the Euronest PA** (in camera)
Venue: National Assembly, Golden Hall

09.30-12.00 **Meeting of the Working Group on Belarus** (in camera)
Venue: National Assembly, Room N 334

Informal meetings of the political families:

10.00-12.00 - EPP - *Venue:* headquarters of the "Republican Party of Armenia" : 2, Melik-Adamyan Street, Yerevan 0010, Republic of Armenia (followed by lunch)

10.00-12.00 - S&D - *Venue:* headquarters of "Armenian Revolutionary Federation" Party : 30, Hanrapetutyanyan Street, Yerevan 0010, Republic of Armenia (followed by lunch)

10.00-12.00 - ALDE- *Venue:* headquarters of "Armenian National Congress", 38, Saryan Street, Yerevan 0002, Republic of Armenia (followed by lunch)

9.00-12.00 - ECR - Details to be arranged by the members of the Prosperous Armenia party with the ECR representatives (followed by lunch)

11.30 Meeting of the Euronest PA Bureau Members with H.E. Mr. Serzh SARGSYAN, President of the Republic of Armenia

Followed by working lunch of the Bureau Members

Venue: National Assembly

Buffet lunch for those present in the National Assembly

Arrival of Members of Parliaments from the Eastern Partner countries, from the European Parliament and of the observers from the EU national Parliaments of the Troika Member States and from the other Institutions
Venue: National Assembly

15.00-16.15 **4th Ordinary Session of the Euronest Parliamentary Assembly**
Formal opening session

Venue: National Assembly, Hemicycle

Formal opening by Mr. Galust SAHAKYAN, Speaker of the Armenian National Assembly

Address by **H.E. Mr Serzh SARGSYAN**, President of the Republic of Armenia

Address by **Mr. Ryszard CZARNECKI**, Vice-President of the European Parliament, on behalf of Mr Martin SCHULZ, President of the European Parliament

Address by **Mr. Traian HRISTEA**, Head of the EU Delegation to Armenia, on behalf of the European Union

Address by **Mr. Borys TARASYUK**, Co-President of the Euronest PA

Address by **Mrs. Heidi HAUTALA**, Co-President of the Euronest PA

*****16.15-16.40 Family photo and "Euronest tree" planting ceremony*****

16.45-19.15 **Continuation of the 4th Ordinary Session of the Euronest Parliamentary Assembly**

First working session

Venue: National Assembly, Hemicycle

20.00 Dinner hosted by Mr Galust SAHAKYAN, Speaker of the Armenian National Assembly *(by invitation only)*

Venue: Restaurant "Florence"

Wednesday 18 March 2015

Arrival of the Members of Parliaments from the Eastern Partner countries, from the European Parliament and of the observers from the EU national Parliaments of the Troika Member States and from the other Institutions

Venue: National Assembly

09.00-12.30 **Resuming of the 4th Ordinary Session of the Euronest Parliamentary Assembly**

Second working session

Venue: National Assembly, Hemicycle

**** Buffet lunch ****

14.00 **Continuation of the 4th Ordinary Session of the Euronest
Parliamentary Assembly**
Third working session
Venue: National Assembly, Hemicycle

Followed by press briefing by the Co-Presidents of the Euronest PA
Mrs Heidi HAUTALA and Mr Borys TARASYUK
Venue: National Assembly, Room N334.

Cultural programme (optional)