

**Parliamentary Assembly of the Union for the Mediterranean
5th Summit of Speakers of Parliaments
The 14th Plenary Session
Cairo
Egyptian House of Representatives
Saturday and Sunday 28 – 29 April 2018**

Timetable

Friday 27 April 2018	
- Arrival of delegations and transportation to hotels (under the auspices of national delegations)	
Saturday 28 April 2018	
Summit of Speakers of Parliaments¹	
09:00-09:30	Arrival and registration of participants
09:30-13:00	<ul style="list-style-type: none"> • Opening address by Dr. Ali Abdel Aal, Speaker of the Egyptian House of Representatives and the President of the PA-UfM
	<ul style="list-style-type: none"> • Speech by Mr. Sherif Ismail, Prime Minister of Egypt
	<ul style="list-style-type: none"> • Speech by Mr. Antonio Tajani, President of the European Parliament
	<ul style="list-style-type: none"> • Speech by Ms. Maria Elisabetta, President of the Italian Senate
	<ul style="list-style-type: none"> • Speech by Mr. Roberto Fico, President of the Italian Chamber of Deputies
	<ul style="list-style-type: none"> • Speech by Mr. İsmail Kahraman, Speaker of the Turkish Parliament
	<p align="center">Countering Terrorism in the Euro- Mediterranean Region</p> <ul style="list-style-type: none"> - Interventions of speakers of parliaments and heads of delegations of the PA-UfM - Adoption of the declaration of the 5th Summit of Speakers of Parliaments - A group photo (at the main staircase to the Speaker's office)
13:30	Lunch at the House of Representatives

¹ Interpretation Languages: English- French- - Spanish- Italian- Turkish- Hebrew- Arabic- Portuguese

Saturday 28 April 2018	
Committee Meetings	
08:30	Registration of participants
09:00-13:00	Meeting of the Committee on Political Affairs, Security and Human Rights (Shoura Hall) ²
09:00-11:00	Meeting of the Committee on Women's rights in Euro-Mediterranean countries (25 January Hall) ³
11:00-13:00	Committee on Economic and Financial Affairs, Social Affairs and Education (Saif Al Yazal Hall) ⁴
12:00-13:30	Meeting of the Committee on Energy, Environment and Water (25 January Hall) ⁵
13:30-14:30	Lunch at the House of Representatives
14:30-16:30	Meeting of Working Group on Financing of the Assembly and Revision of the Rules of Procedure (Shoura Hall) ⁶
14:30-16:30	Meeting of the Committee on Improving Quality of Life, Exchanges between Civil Societies, and Culture (Main Hall) ⁷
17:00-19:00	Bureau meeting (25 January Hall) ⁸
19:00-20:00	Enlarged Bureau Meeting (25 January Hall) ⁹
21:00-23:00	Official dinner for participating delegations (Semiramis Hotel)

² Interpretation Languages: English- French- German- Spanish- Italian- Turkish- Hebrew- Arabic

³ Interpretation Languages: English- French- Arabic- Turkish.

⁴ Interpretation Languages: English- French- Arabic- Portuguese.

⁵ Interpretation Languages: English- French- Arabic.

⁶ Interpretation Languages: English- French- Portuguese - Spanish- Italian- Turkish- Hebrew- Arabic

⁷ Interpretation Languages: English- French- Arabic.

⁸ Interpretation Languages: English- French- Arabic – Turkish- Italian

⁹ Interpretation Languages: English- French- Arabic – Turkish- Italian- Portuguese

Sunday 29 April 2018

The 14th Plenary Session on “Countering Terrorism in Euro-Mediterranean Region”

Egyptian House of Representatives – Main Hall¹⁰

09:30	Registration of participating delegations
10:00-10:30	<ul style="list-style-type: none">- Opening of the session- A welcome speech by Dr. Ali Abdel Aal, the Speaker of the House of Representatives and President of the PA- UfM- Adoption of the agenda- Adoption of the minutes of the 13th plenary session held in Italy on 12- 13 May 2017
10:30-12:30	<ul style="list-style-type: none">- Discussion
12:30-13:00	<ul style="list-style-type: none">- Break
13:00-13:15	<ul style="list-style-type: none">- Presentation on the UfM activities
13:15-14:30	Studying draft recommendations presented by committees and working groups: <ul style="list-style-type: none">- Speeches by chairpersons of the committees and working groups- Adoption of recommendations of the committees and working groups
14:30-15:00	<ul style="list-style-type: none">- Closure of the session:- Handing over the Presidency.- Speech by Mr. Antonio Tajani, the President of the PA- UfM and the President of the European Parliament

¹⁰ Interpretation Languages: English- French- - Spanish- Italian- Turkish- Hebrew- Arabic- Portuguese