

EURO
PARLEMENT

STANISLAS CANNES | 2/13 AVRIL 2018

Unis dans la diversité
Uniti nella diversità
United in diversity

8^{ème} SESSION PARLEMENTAIRE
8^a SESSIONE PARLAMENTARE
8th PARLIAMENTARY SESSION

12 & 13 AVRIL 2018
12 & 13 APRILE 2018
APRIL 12 & 13, 2018

PROGRAMME
PROGRAMMA
PROGRAM

SOMMAIRE

PROGRAMME DE LA SESSION	3
Jeudi 12 avril 2018	3
Vendredi 13 avril 2018	4
RESPONSABLES	5
Présidents des commissions parlementaires	5
Présidents des groupes parlementaires	5
Huissiers	6
COMMISSIONS	7
1. Affaires étrangères, Économie et Finances	7
2. Dév Durable, Droits de l'Homme et Éducation	9
3. Affari esteri, Economia e Finanza	11
4. Sviluppo sostenibile, Diritti umani e Educazione	12
5. Foreign Affairs and Defence	13
6. Economy and Finance	15
7. Env Conservation and Sustainable Development	17
8. Human Rights and Education	19
LES DÉBATS DE LA SESSION PLENIERE	21
1 ^{er} débat : Affaires étrangères	21
2 ^{ème} débat : Économie & Finances	21
3 ^{ème} débat : Développement durable	21
4 ^{ème} débat : Droits de l'Homme et Éducation	21
Tableau comptage des voix - Vote des résolutions	22
SALLES	23
Salles des commissions parlementaires	23
Salles des groupes politiques	23
Répartition des partis dans la salle de session plénière	23

PROGRAMME DE LA SESSION

Jeudi 12 avril 2018

8h15 – 9h30	ACCUEIL et CEREMONIE D’OUVERTURE : 8^{ème} session Euro Parlement <ul style="list-style-type: none">• 08h30 Bienvenue - Régis BRANDINELLI Chef d’établissement• Recteur• Maire de Cannes• Sandrine Romy• Invité d’Honneur : Président de l’Université• Présentation du Bureau des Présidents• Discours d’ouverture du Président et des vice-présidents du Parlement et des Présidents de Commission• Allocutions des Présidents des groupes parlementaires
9h30 -9h50	PHOTO
10h00-10h20	INSTALLATION DES COMMISSIONS
10h20 – 12h45	REUNION DES COMMISSIONS Réunion internes en groupes politiques : préparation des résolutions dans les salles de commission.
13h00 – 14h00	PAUSE DEJEUNER
14h00 – 15h20	REUNION DES COMMISSIONS : présentation et débats 1 ^e thème
15h20 – 15h35	PAUSE
15h35 – 17h	COMMISSIONS : DEBATS en salles de commission : présentation et débats 2 ^e thème
17h	FIN DE LA PREMIERE JOURNEE

Vendredi 13 avril 2018

8h05	ARRIVEE au Lycée Stanislas
8h15 – 9h50	COMMISSIONS : DEBATS Directement en salles de commission : derniers thèmes
9h50 – 10h10	PAUSE
10h10 – 11h00	COMMISSIONS Choix de la résolution présentée en plénière, désignation des rapporteurs et des intervenants (salles commissions) remise obligatoire des résolutions traduites et paginées pour la session plénière à Mme ROMY
11h00 – 12h00	REUNION DES GROUPES POLITIQUES : lobbying politique Analyse des résolutions et préparation des interventions et des consignes de vote (salles groupes politiques)
12h00 – 13h00	DEJEUNER
13h15 – 16h45	SEANCE PLENIERE
16h45 – 17h15	CEREMONIE DE CLÔTURE Remerciements Discours de clôture du Président et des vice-Présidents du Parlement Clôture Officielle du 8 ^e Euro Parlement
17h15	FIN

RESPONSABLES

Présidents des commissions parlementaires

COMMISSIONS	PRESIDENTS	Nb
1. Affaires Etrangères, Défense, Economie & Finances	FAUSTINE BIDENT - EMMA KADLEC LOUISE DESUTTER	35
2. Dév. Durable, Droits de l'Homme & Education	MARGAUX BLAIESSE – LÉA BERTONI SONIA MORI	34
3. Aff.Est., Economia e Finanza	JULIA VARSİ – OLIVIA LAFONT	31
4. Svil.Sost., Dritti Umani e Educazione	MARIE-DAVIA GUGLIEMI- MARIE-LAETITIA SAULNIER	27
5. Foreign Affairs and Defence	SHAILEN OHRI – CHLOÉ YORA FLORIANE RYAN - SARAH VARAK	34
6. Economy and Finance	LIZA LALLART – BAPTISTE LABURTHE MAUDE DE BUSSAC	34
7. Environ. Cons and Sust. Dev	EVA BIRBES – JUSTINE COUSIN CELINE RICHEL	40
8. Human Rights and Education	NOEMIE MICHOT – GREGOIRE MOINE ALISON SCULLARD	35

Présidents des groupes parlementaires

PARTI		Nb	PRESIDENTS
PPE	Parti Populaire Européen	88	MATTEO MARTINEZ – NELSON LEVY
S&D	Alliance Progressiste des Socialistes & Démocrates	67	LOUISE DESUTTER- MANON DE BEAUDEAN
ADLE	Alliance des Démocrates & Libéraux pour l'Europe	33	POLINA CHETKOVA
ALE	Alliance Libre Européenne / Verts	29	NICOLAS JEANDET – FATHEEN RIZAL
ECR	Conservateurs & Réformistes Européens	27	HUGO BRISIGOTTI – ARIANNA PUGLIESE
GUE	Gauche Unitaire Européenne	18	MAUDE DE BUSSAC
EFDD	Europe de la Liberté & de la Démocratie Directe	12	NASTASSIA RAFFY
ENL	Europe des Nations et des Libertés	16	FRANÇOIS OUDOT
NI	Non-Inscrits	04	PIERRE-ELLIOT DUVERNEUIL

Huissiers

1. Affaires Etrangères, Défense, Economie & Finances	2. Développement Durable, Droits de l'Homme & Education	3. Aff.Est., Economia e Finanza
BERGIA KAREL BRISVILLE LORIANE	CARLIN CLEMENT WEGRZYNEK DOMINIK	GRAS MARIE-AMANDINE RALLO JULES

4. Svil.Sost., Dritti Umani e Educazione	5. Foreign Affairs and Defence	6. Economy and Finance
TRAN THYLANE TRUCCHI ANDREA	BONTRON MAXIME CHUVIN ARIELLE	DE VOOGD ARTEMON DERVIEUX-FAVRE CHIARA

7. Environ. Cons and Sust. Dev	8. Human Rights and Education
FREGA MARC-ANTOINE GOMES CNOP TEANO	GRONDIN AMARIS VANDEWINCKEL PAUL-ADRIEN

Chefs des Huissiers

GIANNI DI MAGGIO (Simone VEIL)

FREITAS DELALI (STANISLAS)

COMMISSIONS

1. Affaires étrangères, Économie et Finances

Salle : 313

THEMES

1. Enjeu et conséquences du Brexit : Quelles relations entre l'UE et le Royaume-Uni ?
2. Menace commune : Comment l'UE peut-elle combattre efficacement le terrorisme ?
3. Croissance économique : Quelle politique efficace de soutien à la croissance de l'UE faut-il instaurer ?

PRESIDENTS: Faustine BIDENT - Emma KADLEC- Louise DESUTTER (STANISLAS)

DEPUTES: 35

Nom	Prénom	Pays	Député	Parti
ASSANTE di CAPILLO	Néha	Allemagne	David McAllister	PPE
BRUNEL	Abygaël	Allemagne	Renate Sommer	PPE
GIRAUD	Alexis	Allemagne	Rainer Wieland	PPE
FEREY	Ambre	Allemagne	Daniel Caspary	PPE
HEITZ	Thibault	Allemagne	Markus Ferber	PPE
ALEGRE	Liza	Allemagne	Evelyne Gebhardt	S&D
KERAVEC	Ellen	Belgique	Philippe Lamberts	ALE
BRUNEAU	Jean-Baptiste	Belgique	Philippe De Backer	ADLE
BIGEARD	Elsa	Bulgarie	Filiz Hysmenova	ADLE
GININES	Clara-Belle	Danemark	Jeppé Kofod	S&D
BERNARD	Anwar	Espagne	Izaskun Bilbao	ADLE
LANCEMENT	Titouan	Espagne	Marina Albiol	GUE
CAILLET	Antoine	Espagne	Javier Couso Permuy	GUE
GINESTE	Louis	Espagne	Teresa Jiménez	PPE
LEVEBVRE	Fantine	Espagne	Luis de Grandes Pascual	PPE
BOTELLA	Sean	Espagne	Soledad Cabezón Ruiz	S&D
BIDENT	Faustine	Espagne	Elena Valenciano	S&D
BOURCELOT	Laura	Estonie	Indrek Tarand	ALE
THERY	Loan	Finlande	Jussi Halla-aho	ECR
JUDICA	Marin	Finlande	Sirpa Pietikäinen	PPE
GAGOU	Emma	France	Louis Aliot	ENL
BEDMAR	Guillaume	France	Vincent Peillon	S&D

ROGIER	Emma	France	Brice Hortefeux	PPE
HUREL	Juliette	Grèce	Nikos Androulakis	S&D
BAÏLE	Damien	Irlande	Lynn Boylan	GUE
MERAKCHI	Farah	Irlande	Deirdre Clune	PPE
GUILLOU	Nicolas	Italie	Remo Sernagiotto	ECR
KADLEC	Emma	Italie	Laura Agea	EFD
AUBERT	Yann	Italie	Mercedes Bresso	S&D
DESUTTER	Louise	Italie	Nicolas Caputo	S&D
MATHIASIN	André	Lettonie	Artis Pabriks	PPE
BELLOC	Killian	Pays Bas	Sophie in 't Veld	ADLE
FONTAINE	Lucie	Pays-Bas	Marcel de Graaff	ENL
LIGNANI	Olivier	Pologne	Jadwiga Wisniewska	ECR
DENAYROU	Ange	Pologne	Jerzy Buzek	PPE
MARSOLLIER	Sasha	Portugal	Joao Ferraira	GUE
BENABBOU	Léo	Roumanie	Cristian Buşoi	PPE
AMBOLLET	Pascal	Slovénie	Igor Soltes	ALE

2. Dv Durable, Droits de l'Homme et ducation

Salle : 314

THEMES :

1. L'Arctique : Comment l'UE peut-elle agir pour protger la rgion ?
2. Intelligence artificielle et robots : Comment rglementer les innovations de la robotique et l'intelligence artificielle ?
3. Droits de l'Homme : Quelle politique commune devrait tre mise en uvre pour protger les enfants des abus sexuels et actes pdophiles ?

PRESIDENTS: Margaux BLAIESSE – La BERTONI – Sonia MORI (S VEIL)

DEPUTES : 34

Nom	Pr�nom	Pays	D�put�	Parti
MARCHE	Lucas	Allemagne	Christian Ehler	PPE
BENHAYA	Isma	Allemagne	Andreas Schwab	PPE
GUERASSIMOFF	J�r�my	Allemagne	Norbert Lins	PPE
FRIEDERIKS	Chems	Allemagne	Matthias Groote	S&D
VILLEVEILLE	Julie	Autriche	Elisabeth K�stinger	PPE
BONNARD	Alexis	Belgique	Hilde Vautmans	ADLE
LAGNIER-CANE	Julie	Belgique	Maria Arena	S&D
TINIEL	C�lia	Chypre	Neoklis Sylkiotis	GUE
MARTINEZ	Alexia	Croatie	Marijana Petir	PPE
DARGENT	Victor	Danemark	Rikke Karlsson	ECR
BIALAS	Matth�o	Espagne	Beatriz Becerra	ADLE
MULARD	Flavie	Espagne	Ramon Tremosa	ADLE
AMAR TROPEANO	L�a	Espagne	Paloma L�pez	GUE
PERIGOGNE	Daidrey	Espagne	Ramon Jauregui	S&D
AUGERE	Carolane	France	Pascal Durand	ALE
FEDELE	Fabio	France	Yannick Jadot	ALE
		France	Dominique Bilde	ENL
BLAIESSE	Margaux	France	Mich�le Alliot-Marie	PPE
FEZAI	Rayan	Gr�ce	�paminondas (Notis) Marias	ECR
GERMAIN	Fabien	Hongrie	Andrea Bocskor	PPE
AMIAR	Emma	Italie	Marco Affronte	EFD
MORI	Sonia	Italie	Salvatore Pogliese	PPE

BELLE	Matthéo	Italie	Pier Antonio Panzeri	S&D
BAGUR	Madison	Italie	Renata Briano	S&D
COCHETEUX	Bérangère	Lettonie	Krisjanis Karins	PPE
EMEURIAU	Mathis	Lituanie	Zigmantas Balčytis	S&D
NGUYEN-VAN	Lola	Malte	Miriam Dalli	S&D
COTTIGNIES	Claire	Pays-Bas	Jan Huitema	ADLE
GAILLARDOT	Emeline	Pays Bas	Bas Belder	ECR
BERTONI	Léa	Pologne	Róża Thun	PPE
ZENTE	Alexandre	Portugal	Maria João Rodrigues	S&D
VESTRI	Romain	Rep. Tchèq	Pavel Telička	ADLE
PIGOUT	Maya-Luna	Rep. Tchèque	Petr Mach	EFD
WOOLDRIDGE	Jaysen	Roumanie	Ramona Mănescu	PPE
AUCHEDE	Julie	Roumanie	Vlorica Dancila	S&D
EQUOY	Anaëlle	Slovaquie	Monika Flašíková Benová	S&D
FOMBARON	Andréa	Slovaquie	Maroš Šefčovič	S&D

3. Affari esteri, Economia e Finanza

Aula : 308

TEMI :

1. L'impatto e le conseguenze del Brexit: decisioni sul futuro delle relazioni UE-Regno Unito?
2. Una minaccia comune: Come può l'Unione europea in modo efficiente lottare contro il terrorismo?
3. Crescita economica: Quale efficace politica di sostegno alla crescita dell'UE dovremmo presentare?

PRESIDENTI: Julia VARSİ- Olivia LAFONT (STANISLAS)

DEPUTATI: 31

Nom	Prénom	Pays	Député	Parti
DEL ROSSO	Luca	Belgio	Gerolf Annemans	ENL
HELLER	Molly	Crozia	Ivan Jakovčić	ADLE
DEWAET	Margot	Crozia	Dubravka Suica	PPE
ASSANTE di CAPILLO	Téo	Danimarca	Morten Helveg Petersen	ADLE
CHIARI	Eva	Danimarca	Bendt Bendtsen	PPE
LOMBARDO	Cesare	Francia	Thierry Cornillet	ADLE
AUDIBERT	Zoé	Francia	Florian Philippot	ENL
ZOUHAIRI	Marwa	Francia	Nadine Morano	PPE
FABRE	Valentin	Francia	Pervenche Berès	S&D
GUALA	Benedetta	Germania	Klaus Buchner	ALE
HENIN	Lallie	Germania	Ingeborg Gräßle	PPE
ACCARY	Malena	Germania	Iris Hoffmann	S&D
MARQUET	Taïs	Irlanda	Brian Hayes	PPE
LUQUET	Antoine	Italia	Raffaele Fitto	ECR
GUALA	Federica	Italia	Isabella Adinolfi	EFD
VARSİ	Julia	Italia	Lorenzo Cesa	PPE
CALECA	Sandra	Italia	Brando Benifei	S&D
LE DUC	Juliette	Lussemburgo	Viviane Reding	PPE
COHEN	Simon	Paesi Bassi	Judith Sargentini	ALE
EL MIRNI	Nada	Paesi Bassi	Paul Tang	S&D
MARECHAL	Julia	Polonia	Beata Gosiewska	ECR
EL FENNE	Nahélé	Polonia	Bogdan Wenta	PPE
CARTECIANO	Elena Sofia	Rep. Ceca	Petr Jezek	ADLE
GALLUCCIO	Marialisa	Rep. Ceca	Ludek Niedermayer	PPE
LANCIEN	Luna	Romania	Adina-Iona Valean	PPE
TETTAMANZI	Sonia	Romania	Andi Cristea	S&D
VELTRI	Enzo	Romania	Victor Bostinaru	S&D
LAFONT	Olivia	Spagna	Carlos Iturgaiz	PPE
PIERRE	Benjamin	Ungheria	Tamás Meszerics	ALE
BERGOIN	Léna	Ungheria	Tibor Szanyi	S&D
SORTINO	Nicolo	Slovenia	Tanja Fajon	S&D
GRAMEGNA	Nicolo	Svezia	Lars Adaktusson	PPE
CASTEIL	Yann	Svezia	Marita Ulvskog	S&D

4. Sviluppo sostenibile, Diritti umani e Educazione

Aula : 306

TEMI :

1. L'Artico: Come l'UE può agire per proteggere la regione?
2. Intelligenza artificiale e robotica: Come regolare le innovazioni nel settore della robotica e intelligenza artificiale?
3. Diritti umani: Quale politica comune dovrebbe essere attuata per proteggere i bambini dagli abusi sessuali e atti di pedofilia?

PRESIDENTI: Marie-Davia GUGLIEMI – Marie-Laetitia SAULNIER (STANISLAS)

DEPUTATI: 27

Nom	Prénom	Pays	Député	Parti
DARY	Flavie	Austria	Kathleen Van Brempt	S&D
SAULNIER	Marie-Laetitia	Austria	Karin Kadenbach	S&D
NAGGAR	Lorenzo	Belgio	Frédérique Ries	ADLE
MACHAIRAS	Melina	Bulgaria	Svetoslav H. Malinov	PPE
D'AMODIO	Julia	Crozia	Davor Skrlec	ALE
RAYNAUD	Alexia	Danimarca	Margrete Auken	ALE
PORTELLA	Hugo	Francia	Michèle Rivasi	ALE
TOTH	Elisa	Francia	Jean-Luc Schaffhauser	ENL
MAÏOLINO	Julian	Francia	Michel Dantin	PPE
MAWEJA	Albane	Germania	Alexander Graf Lambsdorff	ADLE
GUGLIELMI	Marie-Davia	Germania	Jan Philipp Albrecht	ALE
BINANTI	Ugo	Germania	Marcus Pretzell	ECR
BENTEUX	Alix	Germania	Fabio De Masi	GUE
COMANDE	Thomas	Germania	Martin Sonneborn	NI
MENAGER	Dino	Germania	Angelika Niebler	PPE
CATALANOTTI	Clément	Germania	Petra Kammerevert	S&D
HAMENTIENNE	Camille	Irlanda	Nessa Childers	S&D
OUDOT	François	Italia	Lorenzo Fontana	ENL
ADAM	Manon	Italia	Mara Bizzotto	ENL
MAYER	Etienne	Italia	Curzio Maltese	GUE
MORELLI	Justine	Italia	Salvatore Cicu	PPE
PY	Yona-Marie	Lettonia	Iveta Grigule	ADLE
BOETTI	Paco	Lituania	Valentinas Mazuronis	ADLE
MARINO	Enola	Malta	David Casa	PPE
RAJER	Carla	Polonia	Zdzislaw Krasnodebski	ECR
DI COSTANZO	Nicolas	Polonia	Urszula Krupa	ECR
RICHARD	Enda	Rep. Ceca	Michaela Sojdrova	PPE
SAUSSEREAU	Elise	Romania	Dan Nica	S&D
PROAL	Camille	Spagna	Iraxte Garcia	S&D

5. Foreign Affairs and Defence

Room: 310

TOPICS:

1. Impact and consequences of the Brexit: What kind of relations between the EU and UK?
2. Common threat: How can the EU effectively fight terrorism?

PRESIDENTS: Shailen OHRI – Chloé YORA- Floriane RAYAN- Sarah VARAK (STANISLAS)

MEP: 34

Nom	Prénom	Pays	Député	Parti
PASTORELLI	Jean	Austria	Harald Vilimsky	ENL
GAUTHIER	Cassandre	Austria	Othmar Karas	PPE
NOGUES	Mahaud	Austria	Marie Arena	S&D
D'ARCY	Matthew	Belgium	Hugues Bayet	S&D
SIMON	Julien	Bulgaria	Angel Dzhambazki	ECR
BELLIERE	Margaux	Croatia	Ivan Jakovčić	ADLE
LOPRESTI	Tristan	Cyprus	Costas Mavrides	S&D
AMADEO	Mickael	Czech Rep.	Pavel Svoboda	PPE
CHEVRE	Laetitia	Denmark	Anders Primdahl Vistisen	ECR
PONCELET	Ludivine	Estonia	Urmas Paet	ADLE
ERNENWEIN	Constance	Finland	Merja Kyllönen	GUE
CAMERA	Emilie	France	Sylvie Goulard	ADLE
MALZAC	Victor	France	Joëlle Bergeron	EFD
MAURY	Sarah	France	Florian Philippot	ENL
CHARVOZ	Arthur	France	Jean-Luc Mélenchon	GUE
VAN RHYN	Nicolas	France	Rachida Dati	PPE
GADE	David	France	Jean-Paul Denanot	S&D
OHRI	Shailen	Germany	Joachim Starbatty	ECR
CHEDDAD	Ines	Germany	Cornelia Ernst	GUE
RETHORE	Eloïse	Germany	Manfred Weber	PPE
DE BEAUDEAN	Manon	Germany	Dietmar Köster	S&D
WOLLNER	Augustin	Greece	Eleftherios Synadinos	NI
COGNEE	Justine	Hungary	Ildikó Gáll-Pelcz	PPE
VARAK	Sarah	Irish Republic	Brian Crowley	ADLE

GABTENI	Elyssa	Italy	Isabella Adinolfi	EFD
MARTINEZ	Matteo	Italy	Herbert Dorfmann	PPE
LEVY	Nelson	Italy	Alberto Cirio	PPE
BOSSAVIT	Olivier	Lithuania	Rolandas Paksas	EFD
RYAN	Floriane	Poland	Ryszard Czarnecki	ECR
YORA-AHNINE	Chloé	Poland	Anna Elzbieta Fotyga	ECR
GHIGO	Alexandre	Poland	Jeroen Lenaers	PPE
DUPONT	Carl	Poland	Janusz Zemke	S&D
AMOUYAL	Roxanne	Portugal	Fernando Ruas	PPE
CHERIER	Bahia	Romania	Maria Grapini	S&D
PHAL	Lisa	Slovenia	Igor Soltes	ALE
FOLLAIN	Camille	Slovenia	Milan Zver	PPE
RACHED	Ralph	Spain	Javier López Fernández	S&D
CULLI	Agathe	Sweden	Kristina Winberg	EFD

6. Economy and Finance

Room: 309

TOPICS:

1. Economic growth: What effective policy of support for the growth of the EU should be implemented?
2. EU and Russia: What kind of economic and trade relations between EU and Russia?

PRESIDENTS : Liza LALLART – Baptiste LABURTHE- Maude de BUSSAC (S VEIL- STANISLAS)

MEP: 34

Nom	Prénom	Pays	Député	Parti
OULES	Cédrine	Austria	Michel Reimon	ALE
GHIGO	Nicolas	Bulgaria	Iliana Iotova	S&D
LOPEZ de SILANES	Emma-Sofia	Bulgaria	Andrey Novakov	PPE
DUMAIS	Bastien	Bulgaria	Eva Maydell	PPE
SALEILLES	Clara	Croatia	Biljana Borzan	S&D
SAUER	Léa	Denmark	Jørn Dohrmann	ECR
THIECK	Pauline	Denmark	Rina Ronja Kari	GUE
BONNICI	Romane	Finland	Pirkko Ruohonen-Lerner	ECR
LIABASTRE	Olivia	France	Nathalie Griesbeck	ADLE
SANTINI	Victoria	France	Eva Joly	ALE
NASICA	Anaëlle	France	Mylène Troszcynski	ENL
HATTIGER	Louis	France	Arnaud Danjean	PPE
FRANCHITTI	Eliott	France	Édouard Martin	S&D
LOYANT-BELLIER	Awena	Germany	Reinhard Bütikofer	ALE
De BUSSAC	Maude	Germany	Gabriele Zimmer	GUE
LALLART	Liza	Germany	Peter Simon	S&D
SEBASTIAO	Mathilde	Germany	Monika Hohlmeier	PPE
DUVERNEUIL	Pierre-Elliot	Hungary	Krisztina Morvai	NI
JOURNO	Julie	Hungary	József Szájer	PPE
BROUILLARD	Salomé	Irish Republic	Mairead Mc Guinness	PPE
CHRUPEK	Maxence	Italy	Daniela Aiuto	EFD
BOUGEARD	Virginie	Italy	Lara Comi	PPE
LABURTHE	Baptiste	Italy	Roberto Gualteri	S&D
JOURNEL	Constance	Netherlands	Gerben-Jan Gerbrandy	ADLE

ZANELLI	Axel	Netherlands	Lambert van Nistelrooij	PPE
COLIN	Arthur	Poland	Edward Czesak	ECR
BAUJOIN	Philippine	Poland	Michał Marusik	ENL
DARMON	Annaëlle	Poland	Wim van de Camp	PPE
BLONS	Pierre	Poland	Bogusław Liberadzki	S&D
BARELLI	Timothé	Portugal	Marisa Matias	GUE
GAMBIN	Marc-Antoine	Romania	Damian Drăghici	S&D
DEMOULIN	Marine	Slovakia	Jana Žitňanská	ECR
BEN SALAH	Rayan	Slovakia	Anna Záborská	PPE
RIFFIOD	Antoine	Spain	Veronica Lope-Fontagné	PPE
NAVARO	Elisa	Spain	Luis de Grandes	PPE
SAMAMA	Victor	Sweden	Malin Björk	GUE
PICAULT	Mahée	Sweden	Jytte Guteland	S&D

7. Env Conservation and Sustainable Development

Room: 311

TOPICS:

1. The Arctic: How can the EU act to protect the region?
2. Combating climate change: How to implement an effective and common European policy?

PRESIDENTS: Eva BIRBES – Céline RICHEZ – Justine COUSIN (STANISLAS)

MEP: 40

Nom	Prénom	Pays	Député	Parti
BRISIGOTTI	Hugo	Belgium	Mark Demesmaeker	ECR
JACOMINO	Louis	Belgium	Ivo Belet	PPE
BENABDALLA	Gwendoline	Bulgaria	Andrey Kovatchev	PPE
ALLAIN	Emma	Bulgaria	Georgi Pirinski	S&D
PUGLIESE	Arianna	Czech Rep.	Jan Zahradil	ECR
BAYOL	Alexandre	Finland	Liisa Jaakonsaari	S&D
JEANDET	Nicolas	France	José Bové	ALE
LEUCHTER	Raphaël	France	Robert Rochefort	ADLE
CAMBETTE	Carla	France	Sophie Montel	ENL
OUDOT	Robin	France	Alain Cadec	PPE
CEJOCO	Mateo	France	Gilles Pargneaux	S&D
RICHEZ	Céline	Germany	Rebecca Harms	ALE
MARTEL	Mathilde	Germany	Michael Cramer	ALE
SOREDA	Matteo	Germany	Thomas Händel	GUE
POLYDOR	Elyes	Greece	Giorgos Grammatikakis	S&D
PASKALI	Ambre	Germany	Bernd Lange	S&D
NIEMES	Cléopée	Hungary	Benedek Javor	ALE
GIVERNE	Amélie	Hungary	László Tőkés	PPE
GOMBERT	Alice	Italy	Tiziana Beghin	EFD
RAFFY	Nastassia	Italy	Piernicola Pedicini	EFD
MISKDJIAN	Fergal	Italy	Sergio Cofferati	S&D
BIRBES	Eva	Lithuania	Gabrielius Landsbergis	PPE
DIAMANTE	Noam	Luxemburg	Claude Turmes	ALE
CHANAY	Clément	Netherlands	Marietje Schaake	ADLE

AGRE	Antoine	Netherlands	Bas Eickhout	ALE
IORE	Estelle	Poland	Marek Gróbarczyk	ECR
ISRAEL	Sacha	Poland	Janus Korwin-Mikke	NI
CAPSIS	Ulysse	Poland	Michał Boni	PPE
SAYAQUE	Benjamin	Polonia	Bogdan Zdrojewski	PPE
AUVITY	Camille	Poland	Krystyna Łybacka	S&D
DEMAREST	Fleur	Portugal	José Inacio Faria	PPE
BOULTON	Nina	Portugal	Sofia Ribeiro	PPE
VEZAIN	Mathilde	Romania	Mircea Diaconu	ADLE
MISTRE	Florin	Romania	Laurențiu Rebeca	ENL
COUSIN	Justine	Roumanie	Mihai Țurcanu	PPE
CHALET	Ines	Romania	Daciana Sârbu	S&D
RIPOCHE	Julie	Slovakia	Miroslav Mikolášik	PPE
RIZAL	Fatheen	Spain	Ernest Urtasun	ALE
LEBEDEFF	Tania	Spain	Javier Nart	ADLE
DALLOZ	Marius	Spain	Pilar del Castillo	PPE
GRENES	Victor	Sweden	Jakop Dalunde	ALE
CARDOSO	Carla	Sweden	Bodil Ceballos	ALE
MIZZARO	Charlotte	Sweden	Linnéa Engström	ALE

8. Human Rights and Education

Room: 312

TOPICS:

1. Artificial intelligence and Robots: How to regulate innovations in Robotics and artificial intelligence?
2. Human Rights: What specific European common policy should be decided to protect children from sex abuse and paedophile acts?

PRESIDENTS : Alison SCULLARD – Noémie MICHOT- Grégoire MOINE (STANISLAS)

MEP : 35

Nom	Prénom	Pays	Député	Parti
BROSSET	Kelian	Austria	Angelika Mlinar	ADLE
CHETKOVA	Polina	Belgium	Guy Verhofstadt	ADLE
VALENTI	Zoé	Belgium	Anneleen Van Bossuyt	ECR
BOUCHER	Maeva	Belgium	Pascal Arimont	PPE
RANDEL	Julia	Bulgaria	Nikolay Barekov	ECR
BRUNSTEIN	Ambre	Czech Rep.	Kateřina Konečná	GUE
SIMON	Lisa	Czech Rep.	Jan Keller	S&D
BLET	Bérénice	Estonia	Yana Toom	ADLE
DUMONT	Léa	France	Marie-Ch. Boutonnet	ENL
MONGAI	Manon	France	Emmanuel Maurel	S&D
SCULLARD	Alison	Germany	Barbara Lochbihler	ALE
JOHNSON	Eliott	Germany	Helga Trüpel	ALE
ARQUERO	Aurélie	Germany	Joachim Zeller	PPE
MATIWEJIKO	Marie	Germany	Constanze Krehl	S&D
GIEL	Corinne	Germany	Jo Leinen	S&D
OK	Chloé	Greece	Dimítrios Papadimoúlis	GUE
AMPHOUX	Justine	Greece	Níkos Androulákis	S&D
MANTEL	Senna	Hungary	Kinga Gal	PPE
MOINE	Grégoire	Hungary	Laszlo Tokes	PPE
MESGUICH	Anna-Lou	Hungary	Tamás Deutsch	PPE
POUGALA	Soany	Italy	David Borrelli	EFD
GAUTHIER	Paloma	Italy	Mario Borghesio	ENL
DU BOURGUET	Marie	Italy	Gianni Pittella	S&D

DEMICHELIS	Magnus	Italy	Silvia Costa	S&D
DEMARIA	Emma	Latvia	Tatjana Ždanoka	ALE
RENARD	Marine	Lithuania	Antanas Guoga	ADLE
GUILLEN	François-Xavier	Luxemburg	Charles Goerens	ADLE
JANOT	Camille	Netherlands	Sophia in't Veld	ADLE
GIOANNI	Cédric	Netherlands	Esther de Lange	PPE
NAGELEISEN	Louisa	Poland	Karol Karski	ECR
RENDE	Thomas	Portugal	Nuno Melo	PPE
THILLIER	Pauline	Portugal	Carlos Zorrinho	S&D
MICHOT	Noémie	Romania	Cristian Dan Preda	PPE
CHELI	Marine	Romania	Daniel Buda	PPE
FENART	Cassandre	Slovakia	Branislav Skripek	ECR
GODBERT	Marina	Spain	Rosa Estaras Ferragut	PPE
BELHADI	Sonia	Spain	Ramón Luis Valcárcel	PPE
BENECHBLI	Quentin	Sweden	Soraya Post	S&D

LES DÉBATS DE LA SESSION PLENIERE (2018)

8^{ème} Session de l'Euro Parlement

1^{er} débat : Affaires étrangères

Présidence des commissions 1-3-5

Enjeu et conséquences du Brexit : Quelles relations entre l'UE et le Royaume-Uni ?
L'impatto e le conseguenze del Brexit: decisioni sul futuro delle relazioni UE-Regno Unito?
Impact and consequences of the Brexit: What kind of relations between the EU and UK?

Menace commune : Comment l'UE peut-elle combattre efficacement le terrorisme ?
Una minaccia comune: Come può l'Unione europea in modo efficiente lottare contro il terrorismo?
Common threat: How can the EU effectively fight terrorism?

2^{ème} débat : Économie & Finances

Présidence des commissions 1-3-6

Croissance économique : Quelle politique efficace de soutien à la croissance de l'UE faut-il instaurer ?
Crescita economica: Quale efficace politica di sostegno alla crescita dell'UE dovremmo presentare?
Economic growth: What effective policy of support for the growth of the EU should be implemented?

3^{ème} débat : Développement durable

Présidence des commissions 2-4-7

L'Arctique : Comment l'UE peut-elle agir pour protéger la région ?
L'Artico : Come l'UE può agire per proteggere la regione?
The Arctic: How can the EU act to protect the region?

4^{ème} débat : Droits de l'Homme et Éducation

Présidence des commissions 2-4-8

Comment réglementer les innovations de la robotique et l'intelligence artificielle ?
Come regolare le innovazioni nel settore della robotica e intelligenza artificiale?
How to regulate innovations in Robotics and artificial intelligence?

Quelle politique commune devrait être mise en œuvre pour protéger les enfants des abus sexuels et actes pédophiles ?
Quale politica comune dovrebbe essere attuata per proteggere i bambini dagli abusi sessuali e atti di pedofilia?
What specific European common policy should be decided to protect children from sex abuse and paedophile acts?

Tableau comptage des voix - Vote des résolutions

	1e résolution			2e résolution			3e résolution		
	Pour	contre	abstent°	Pour	contre	abstent°	Pour	contre	abstent°
GUE									
S&D									
ALE									
ADLE									
PPE									
ECR									
EFDD									
ENL									
NI									
Total									
Adoptée									

	4e résolution			5e résolution			6e résolution		
	Pour	contre	abstent°	Pour	contre	abstent°	Pour	contre	abstent°
GUE									
S&D									
ALE									
ADLE									
PPE									
ECR									
EFDD									
ENL									
NI									
Total									
Adoptée									

SALLES

Salles des commissions parlementaires

1. Affaires Etrangères, Défense, Économie & Finances	Salle : 313
2. Développement Durable, Droits de l'Homme & Éducation	Salle : 314
3. Affari Esteri, Economia e Finanza	Salle : 308
4. Sviluppo Sostenibile, Diritti Umani e Educazione	Salle : 306
5. Foreign Affairs and Defence	Salle : 310
6. Economy and Finance	Salle : 309
7. Environmental Conservation and Sustainable Development	Salle : 311
8. Human Rights and Education	Salle : 312

Salles des groupes politiques

 PPE	Salle : 311 +313
 S&D	Salle : 312+314
 ADLE	Salle : 302
 ECR	Salle : 310
 GUE	Salle : 304
 EFDD	Salle : 305
 ALE	Salle : 309
 ENL (ENF)	Salle : 306
NI	Salle : 306

Répartition des partis dans la salle de session plénière

THEMES DES COMMISSIONS PARLEMENTAIRES (2018)

1. Commission Affaires étrangères, Économie & Finances

Enjeu et conséquences du Brexit : quelles relations entre l'UE et le Royaume-Uni ?

Menace commune : Comment l'UE peut-elle combattre efficacement le terrorisme ?

Croissance économique : Quelle politique efficace de soutien à la croissance de l'UE faut-il instaurer ?

2. Commission Développement Durable, Droits de l'Homme & Éducation

L'Arctique : Comment l'UE peut-elle agir pour protéger la région ?

Intelligence artificielle et Robots : Comment réglementer les innovations de la robotique et de l'intelligence artificielle ?

Droits de l'Homme : Quelle politique commune devrait être mise en œuvre pour protéger les enfants des abus sexuels et actes pédophiles ?

3. Commissione Affari esteri, Economia & Finanza

L'impatto e le conseguenze del Brexit: decisioni sul futuro delle relazioni UE-Regno Unito

Una minaccia comune: Come può l'Unione europea in modo efficiente lottare contro il terrorismo?

Crescita economica: Quale efficace politica di sostegno alla crescita dell'UE dovremmo presentare?

4. Commissione Sviluppo sostenibile, Diritti umani & Educazione

L'Arctico: Come l'UE può agire per proteggere la regione?

Intelligenza artificiale e robotica: Come regolare le innovazioni nel settore della robotica e intelligenza artificiale?

Diritti umani: Quale politica comune dovrebbe essere attuata per proteggere i bambini dagli abusi sessuali e atti di pedofilia?

5. Foreign Affairs & Defence Committee

Impact and consequences of the Brexit: What kind of relations EU and UK?

Common threat: How can the EU effectively fight terrorism?

6. Economy & Finance Committee

Economic growth: What effective policy of support for the growth of the EU should be implemented?

EU and Russia: What kind of economic and trade relations between EU and Russia?

7. Environmental Conservation & Sustainable Development Committee

The Arctic: How can the EU act to protect the region?

Combatting climate change: how to implement an effective and common European policy?

8. Human Rights & Education Committee

Artificial intelligence and Robots: How to regulate innovations in Robotics and artificial intelligence?

Human Rights: What specific European common policy should be decided to protect children from sex abuse and paedophile acts?

ORGANISATION

Sandrine Romy Enseignante
Équipe projet de Stanislas

ÉTABLISSEMENTS PARTICIPANTS

Collège César-Roquefort les Pins
Collège de l'Eganaude- Biot
Lycée Bristol- Cannes
Lycée Simone Veil- Valbonne
Institut Stanislas – Cannes

PRESIDENT ET VICE-PRESIDENTS DU PARLEMENT

Alison Scullard (présidente)
Margaux Blaiesse (coordination commissions en français)
Julia Varsi (coordination commissions en italien)
Shailen Ohri (coordination commissions en anglais)

COORDINATION DES PRESIDENTS DES GROUPES POLITIQUES

Louise Desutter
Manon de Beaudean