

Wtorek, 7 czerwca 2005 r.

11. Wyzwania polityczne i środki budżetowe (2007-2013) (debata)

Sprawozdanie w sprawie wyzwań politycznych i środków budżetowych rozszerzonej Unii na lata 2007-2013 [2004/2209(INI)] — Komisji tymczasowej do spraw wyzwań politycznych i środków budżetowych w rozszerzonej Unii w latach 2007-2013.

Sprawozdawca: Reimer Böge (A6-0153/2005)

Reimer Böge przedstawił sprawozdanie.

Głos zabrali: Nicolas Schmit (urzędujący Przewodniczący Rady) i José Manuel Barroso (Przewodniczący Komisji).

Głos zabrali: Véronique De Keyser (sprawozdawczyni komisji opiniodawczej AFET), Margrietus van den Berg (sprawozdawca komisji opiniodawczej DEVE), Pierre Jonckheer (sprawozdawca komisji opiniodawczej INTA), Enrico Letta (sprawozdawca komisji opiniodawczej ECON), Jamila Madeira (sprawozdawczyni komisji opiniodawczej EMPL), Jutta D. Haug (sprawozdawczyni komisji opiniodawczej ENVI), Paul Rübig (sprawozdawca komisji opiniodawczej ITRE), Phillip Whitehead (sprawozdawca komisji opiniodawczej IMCO), Etelka Barsi-Pataky (sprawozdawczyni komisji opiniodawczej TRAN), Constanze Angela Krehl (sprawozdawczyni komisji opiniodawczej REGI), Albert Jan Maat (sprawozdawca komisji opiniodawczej AGRI), Ruth Hieronymi (sprawozdawczyni komisji opiniodawczej CULT), Gérard Deprez (sprawozdawca komisji opiniodawczej LIBE), Johannes Voggenhuber (sprawozdawca komisji opiniodawczej AFCE), Ilda Figueiredo (sprawozdawczyni komisji opiniodawczej FEMM), Jan Mulder (sprawozdawca komisji opiniodawczej CONT), Paulo Casaca (sprawozdawca komisji opiniodawczej PECH), Alain Lamassoure w imieniu grupy PPE-DE, Catherine Guy-Quint w imieniu grupy PSE, Anne E. Jensen w imieniu grupy ALDE, Kathalijne Maria Buitenweg w imieniu grupy Verts/ALE, Esko Seppänen w imieniu grupy GUE/NGL, i Dariusz Maciej Grabowski w imieniu grupy IND/DEM.

PRZEWODNICTWO: Edward McMILLAN-SCOTT

Wiceprzewodniczący

Głos zabrali: Wojciech Roszkowski w imieniu grupy UEN, Jana Bobošíková niezrzeszona, Gerardo Galeote Quecedo, Bárbara Dührkop Dührkop, Jean Marie Beaupuy, Alyn Smith, Helmuth Markov, Hélène Goudin, Umberto Pirilli, Jean-Claude Martinez, Janusz Lewandowski, Terence Wynn, Bronisław Geremek, Helga Trüpel, Pedro Guerreiro, Vladimír Železný, Roberta Angelilli, Hans-Peter Martin, Ville Itälä, Dariusz Rosati, Jan Mulder, Friedrich-Wilhelm Graefe zu Baringdorf, Dimitrios Papadimoulis, Seán Ó Neachtain, Ryszard Czarnecki, Markus Ferber, Ralf Walter, Kyösti Tapio Virrankoski, Elisabeth Schroedter, Sergej Kozlík, Othmar Karas, Inés Ayala Sender, Margarita Starkevičiūtė, Françoise Grossetête, Szabolcs Fazakas, Chris Davies, Konstantinos Hatzidakis, Robert Goebbels, László Surján, Giovanni Pittella, Francesco Musotto, Catherine Trautmann, José Albino Silva Peneda, Marilisa Xenogiannakopoulou, Jean-Luc Dehaene, Valdis Dombrovskis, Rolf Berend i James Elles.

PRZEWODNICTWO: Sylvia-Yvonne KAUFMANN

Wiceprzewodnicząca

Głos zabrali: José Manuel García-Margallo y Marfil, Gunnar Hökmark, Timothy Kirkhope, Nicolas Schmit, José Manuel Barroso i Reimer Böge.

Debata została zamknięta.

Głosowanie: pkt 6.2 protokołu z dnia 08.06.2005.

12. Tura pytań (pytania do Komisji)

Parlament rozpatrzył pytania do przedłożenia Komisji (B6-0246/2005).

Wtorek, 7 czerwca 2005 r.

Część pierwsza

Pytanie 31 (Alfredo Antoniozzi): Promocja języka włoskiego w Europie (raport Eurydyce 2005) oraz określenie ustaleń językowych w obrębie instytucji wspólnotowych

Ján Figel (członek Komisji) udzielił odpowiedzi na pytanie oraz na pytania uzupełniające postawione przez Alfredo Antoniozziego i Paula Rübiga.

Pytanie 32 (Yiannakis Matsis): Udział Cypru w Partnerstwie dla Pokoju i łączność z NATO

Ján Figel udzielił odpowiedzi na pytanie oraz na pytania uzupełniające postawione przez Yiannakisa Matsisa i Georgiosa Papastamkosa.

Pytanie 33 (Alexander Nuno Alvaro): Dane biometryczne a wizy

Franco Frattini (wiceprzewodniczący Komisji) udzielił odpowiedzi na pytanie oraz na pytania uzupełniające postawione przez Paula Rübiga, Davida Martina i Alexandra Nuno Alvaro.

Część druga

Pytanie 34 (Mairead McGuinness): Opłaty licencyjne w odniesieniu do usług publicznego radia i telewizji

Viviane Reding (członkini Komisji) udzielił odpowiedzi na pytanie oraz na pytanie uzupełniające postawione przez Mairead McGuinness.

Pytanie 35 (Manolis Mavrommatis): Program MEDIA

Viviane Reding udzielił odpowiedzi na pytanie oraz na pytanie uzupełniające postawione przez Manolisa Mavrommatisa.

Pytanie 36 (Åsa Westlund): Usługi publiczne w przyszłej planowanej dyrektywie w sprawie emisji telewizyjnych

Viviane Reding udzielił odpowiedzi na pytanie oraz na pytanie uzupełniające postawione przez Åsę Westlund.

Pytanie 37 (Marie Panayotopoulos-Cassiotou): Środki wdrożenia Europejskiego Paktu na rzecz Młodzieży

Ján Figel udzielił odpowiedzi na pytanie oraz na pytanie uzupełniające postawione przez Marię Panayotopoulos-Cassiotou.

Pytanie 38 (Bernd Posselt): Działania transgraniczne wspierające promocję kultury

Ján Figel udzielił odpowiedzi na pytanie oraz na pytanie uzupełniające postawione przez Bernda Posselta.

Pytania od 39 do 44 zostaną rozpatrzone na piśmie.

Pytanie 45 (Bart Staes): Budżet na badania naukowe i rozwój w obszarze energii odnawialnych

Janez Potočnik (członek Komisji) udzielił odpowiedzi na pytanie oraz na pytanie uzupełniające postawione przez Bart Staes.

Głos zabrał Gay Mitchell, autor pytania 47, na temat przebiegu tury pytań.

Pytanie 46 (John Bowis): Badania nad głuchotą oraz w dziedzinie uszkodzeń słuchu

Janez Potočnik udzielił odpowiedzi na pytanie oraz na pytanie uzupełniające postawione przez Johna Bowisa.

Pytania od 47 do 88 zostaną rozpatrzone na piśmie.

Tura pytań do Komisji została zamknięta.

(Posiedzenie zostało zawieszono o godzinie 19:45 i wznowiono o 21:00.)

PRZEWODNICTWO: Miroslav OUZKÝ

Wiceprzewodniczący

13. Ochrona mniejszości i polityka zwalczania dyskryminacji w rozszerzonej Europie (debata)

Sprawozdanie w sprawie ochrony mniejszości i polityki walki z dyskryminacją w rozszerzonej Europie [2005/2008(INI)] — Komisja Wolności Obywatelskich, Sprawiedliwości i Spraw Wewnętrznych.

Sprawozdawca: Claude Moraes (A6-0140/2005)