

THE 25TH ANNIVERSARY CONFERENCE OF THE SAKHAROV PRIZE

14.11.2013, 11:00

DRAFT PROGRAMME

EUROPEAN PARLIAMENT - STRASBOURG

17 - 21 November 2013

Sunday, 17 November 2013

From morning **Individual arrivals** of the Laureates in Strasbourg, France

Check in at the Hilton hotel

Venue: Hilton Strasbourg Hotel, 1 Avenue Herrenscheidt, Strasbourg

Afternoon **Tour** of the City (optional) (tbc)

18.30 *Transfer from the Hilton hotel to the restaurant*

19.00 - 21.30 **Informal Welcome Dinner**

Venue: Kammerzell, Place de la Cathedrale, Strasbourg

21.30 *Transfer from the restaurant to the Hilton hotel*

Monday, 18 November 2013

8.30 *Transfer from the Hilton hotel to the European Parliament*

Entrance: SDM

The Sakharov Prize Network (SPN) introductory sessions (*in camera*)

Venue: SDM-S1

09.00-09.15 Welcome by **Mr Christian Huber**, Director for Democracy Support, European Parliament

- 09.15-10.15 **The impact of the Sakharov Prize**
Presentation by **Mr Giovanni Grevi**, Director of FRIDE, and **Ms Natalia Shapovalova**, Associate Researcher of FRIDE, of the study commissioned by the European Parliament (EP) for the 25th Anniversary Conference
Floor open to comments and questions by Sakharov Prize Laureates
- 10.15-10.30 Coffee break
- 10.30-12.00 **The Sakharov Prize Network: purpose and action** (working session)
Exchange of views by the Laureates on the proposals for Network action
- 12:00 *Change of location*
- 12.15-13.45 **Informal lunch**
Venue: Members' Restaurant, Private Rooms, LOW -1
- 13:45 *Change of location*
- The European Union's engagement in human rights**
Venue: SDM-S1
- 14.00-15.30 **Roundtable on the EU Human Rights Strategy and the mandate of the EU Special Representative for Human Rights**
Chaired by **Mr Stavros Lambrinidis**, EU Special Representative for Human Rights, with the participation of **Mr Roland Schäfer**, EEAS, Director, Americas desk.
Exchange of views with the Laureates
- 15.30-15.45 Group photo
- 15.45-16:00 Coffee break
- 16.00-16.30 **Human rights in the EU: challenges and approaches**
Presentation by **Mr Morten Kjørum**, Director, European Agency for Fundamental Rights, Vienna
Includes question & answer time

16.30-17.00 **The impact of the European Instrument for Human Rights and Democracy**
Presentation by: **Mr Jean Louis Ville**, Head of the Governance, Democracy, Gender
and Human Rights Unit, DG Devco, European Commission
Includes question & answer time

17.00-17.15 Coffee break

The European Parliament's engagement in human rights

Venue: SDM-S1

17.15-18.00 **Exchange of views on human rights** chaired by **Ms Barbara Lochbihler**, Chair of the
Subcommittee on Human Rights (DROI) with the participation of **Mr Eduard Kukan**,
rapporteur of the *Annual report on human rights and democracy in the world 2012*.
The floor is open to the Laureates

18.15 *Transfer to the Hilton hotel*
Departure: SDM

18.30-19.30 Possibility of bilateral meetings (on request)
 Ms Berta Soler (Laureate 2005) (tbc)

18.15 Meeting of **Ms Zeng Jinyan** with Mr Csaba Tabajdi, MEP, Member of the Delegation
for relations with **China**

Transfer to the Hilton hotel

20.00-22.00 **Individual dinners** offered at the Hilton hotel

Tuesday, 19 November 2013

Institutional meetings and the Sakharov Prize Network debate

- 09.45 *Transfer from the Hilton hotel to the European Parliament*
Entrance: SDM
- 10.15-11.10 **The role of the European Court of Human Rights and the Council of Europe's Commissioner for Human Rights**
Presentations by **Mr Michael O'Boyle**, Deputy Registrar of the European Court of Human Rights and **Ms Isil Gachet**, Director of the Office of the Council of Europe Commissioner for Human Rights
Questions & answers
Venue: SDM-S5
- 11.10 *Transfer from the European Parliament to the European Court of Human Rights*
- 11.30-11.45 **Visit to the European Court of Human Rights**
Venue: European Court of Human Rights
- 11.45-12.15 **Welcome by Judge Dean Spielmann, President of the European Court of Human Rights**
Group photograph with President Spielmann in the Chamber
Venue: Salle d'Audience No 1
- 12.30-14.15 **Lunch** in the presence of Judge **Ms Angelika Nussberger** (Germany) and Judge **Mr André Potocki** (France)
Venue: Salle d'Audience No 2
- 14:15 *Transfer from the European Court of Human Rights to the European Parliament*
Entrance: LOW

The EP Sakharov Prize and the role of the Sakharov Prize Network (SPN)

Open to all Members of the European Parliament

Venue: LOW N1.3

- 14.45 - 15.20 **SPN and UNICEF: engaging together for children's rights**

Presentation by **Mr Philippe Cori**, Director of the UNICEF Brussels Office

Questions & answers

Venue: LOW N1.3

15. 20 - 15.45 **Group photo** for the *End violence against children campaign*

15.45-17.45 **The Sakharov Prize Network: origins, achievements and the way forward**
SPN debate chaired by **Vice President Edward McMillan Scott**

Panel 1:

Former **EP Presidents Hans-Gert Pöttering** and **Jerzy Buzek** on their engagement with the SPN

Questions & answers

Panel 2: (16.40-17.10)

Mr Olivier Basille, Reporters without Borders (Laureate 2005) on the history and state of play of the SPN from the Laureates' perspective

Ms Hauwa Ibrahim (Laureate 2005) and **Ms Salima Ghezzali** (Laureate 1997) on their recent Sakharov Prize Network activities

Ms Lotte Leicht, Human Rights and Democracy NGO Network, on civil society cooperation with the SPN and Laureates

Mr Vincent Forest, Frontline Defenders, on civil society support to the SPN

Debate and conclusions on the SPN draft final declaration (17.10-17.45)

To be presented at the conclusion of the 25th Anniversary Conference

Chaired by **Vice President Edward McMillan Scott**

Venue: LOW N1.3

17.45 *Change of location*

18.00-18.20 **Meeting with Mr Martin Schulz, President of the European Parliament and co-Chair of the Sakharov Prize Network**

Venue: Protocol room next to the Hemicycle, LOW 1 (tbc)

18.20 *Change of location*

18.30-19.15 **Sakharov Prize: a History of the Fight for Freedom**

Opening of the **Sakharov Prize Exhibition** by **President Martin Schulz**

President Schulz delivers a short address and presents a commemorative book to the Laureates (*photo op*)

Venue: in front of WIC 100, ground floor

19.15 *Change of location*

19.30-21.30 **Buffet dinner** at the European Parliament with representatives of human rights NGOs

Venue: Members' Restaurant, LOW-1

21.30 *Transfer from the European Parliament to the Hilton hotel*

Departure: LOW

Wednesday, 20 November 2013

8.45 and 9.45 transfer according to Laureate engagements from the Hilton hotel to the European Parliament (Laureates will be informed on Tuesday)

Entrance: LOW

The Sakharov Prize Award and the Conclusion of the 25th Anniversary Conference

Parallel events: interviews, portrait photo session, seminars for journalists and students (individually scheduled for Laureates)

9.00 - 11.00 **Portrait photo session and interviews** (on media request)

Venue for the interviews: LOW building, 1st floor next to the Hemicycle (tbc)

Venue for the portrait photo session: Protocol room next to the Hemicycle

9.00-10.00 Meeting of Mr **Orlov** with a group of Members supporting the candidacy of the Memorial Association to the Nobel Peace Prize 2014

10.00-11.00 **Sakharov Prize seminar for journalists**

Participants:

Ms Barbara Lochbihler, Chair of the Subcommittee on Human Rights

Ms Taslima Nasreen (Laureate 1994)

Mr Wei Jingsheng (Laureate 1996)

Mr Christophe Deloire, Director General of Reporters without Borders (Laureate 2005)

Venue: N 1.2

10.00-11.00 **Sakharov Prize seminar for students**

Opening statement by Mr **Edward McMillan Scott**, Vice-President of the European Parliament

Participants:

Mr Othmar Karas, Vice-President of the European Parliament

Ms Doris Pack, Chair of the Committee on Culture

Ms Zita Gurmai, MEP, Committee on Women's Rights and Gender Equality

Keynote Speaker on access of young people to education:

Ms Malala Yousafzai (Laureate 2013)

Keynote Speakers on role of human rights defenders:

Mr Guillermo Fariñas Hernandez (Laureate 2010)

Ms Shirin Ebadi (representative of 2012 Laureate Nasrin Sotoudeh)

Ms Rosa Maria Paya (daughter of 2002 Laureate Oswaldo Paya)

Venue: F 01/101, Pierre Pflimlin Building

11.00 *Change of location*

11.15-11.45 **Briefing on the Sakharov Prize 2013 Award Ceremony**

Venue: LOW R 1.1 (tbc)

11.45 *Change of location*

12.00-12.40 **Award Ceremony**

The 2013 Laureate **Malala Yousafzai** will be on the podium with President Schulz.

The Sakharov Prize Laureates will be seated in special seating in front of the first row of the plenary room.

Venue: Hemicycle

12.40 *Change of location*

12.45-12.55 Sakharov Prize Laureates' **family photo** with **President Schulz** and the 2013 Laureate **Malala Yousafzai** and group photo for the ***End Violence*** campaign (tbc)

12.55-13.10 **Sakharov Prize Laureates** meet 2013 Laureate **Malala Yousafzai**

12.55-13.10 **Presspoint** for **President Schulz**

Venue: (tbc)

13.15 Continuation of the **portrait photo session** and **interviews**

Transfers from the European Parliament to the Hilton hotel

Departure: (entrance tbc)

14.00-15.00 **Individual lunches** at the Hilton hotel restaurant

15:00-17:15 **Free time** or **tour** of the City (optional) (tbc)

16.00 *Transfer from the Hilton hotel to the European Parliament for **Mr Orlov** , **Dr Ebadi** and **Dr Lahidji** only*

16.15 - 17.15 Meeting of **Dr Ebadi** and **Dr Lahidji** with the **EP Delegation** for relations with Iran
Venue: LOW S4.4

16.15 – 17.15 Meeting of **Mr Orlov** with the **EP Delegation** for relations with Russia
Venue: LOW N1.3

17.15 *Transfer from the Hilton hotel to the European Parliament for **Mr Milinkievich** and **Ms Litvina** only*

17.30 – 18.30 Meeting of **Mr Milinkievich** and **Ms Litvina** with the **EP Delegation** for relations with **Belarus**
Venue: LOW S4.2

17.30 *Transfer from the Hilton hotel to the European Parliament*
Entrance: WIC

18.00-19.30 **Public debate with the Laureates on *Children's rights: in conflict zones and migration.***
Introductory remarks: **Ms Barbara Lochbihler** Chair of the Sub-Committee on Human Rights.

Moderator: **Mr William Irigoyen**, ARTE journalist.

Main speakers (*Laureates from countries involved in conflicts*):

Ms Vildana Selimbegovic from Oslobodjenje (Laureate 1993, Bosnia)

Ms Leyla Zana (Laureate 1995, Turkey)

H.E. Mr. Kay Rala Xanana Gusmão (Laureate 1999, East Timor)

Mr Fernando Savater from ¡Basta Ya! (Laureate 2000, Spain)

Ms Nurit Peled-Elhanan (Laureate 2001, Israel)

Dom Zacarias Kamwenho (Laureate 2001, Angola)

Mr Salih Mahmoud Mohammed Osman (Laureate 2007, Sudan)

Mr Ahmed El Senussi (Laureate 2011, Libya)

All Laureates are warmly invited to participate

Venue: WIC 200

19.40

Transfer from the European Parliament to the Pavillon Joséphine, Orangerie

Departure: WIC

High-level segment

Venue: Pavillon Joséphine, Parc de l'Orangerie, Strasbourg

20:00-22.30

Conclusion of the 25th Anniversary Conference (upon invitation only)

Dinner hosted by President **Martin Schulz** in the presence of Strasbourg Senator-Mayor **Roland Ries** featuring **Sakharov Prize Laureates** and EP Sakharov Prize Network members Vice President **Mr Edward McMillan Scott**, Foreign Affairs Committee Chair **Mr Elmar Brok**, Human Rights Sub-Committee Chair **Ms Barbara Lochbihler**. Other guests include Members of the European Parliament, special guests and representatives of human rights organisations.

Welcome by **Mr Roland Ries**, Strasbourg Senator-Mayor

Keynote speech by **President Schulz**, launching the SPN declaration

Debate on Children's rights and the EU's Children of Peace Initiative

Speakers:

Ms Kristalina Georgieva, EU Humanitarian Aid Commissioner

Mr Stavros Lambrinidis, EU Special Representative for Human Rights

Ms Yoka Brandt, Unicef Deputy Executive Director

Mr Jan Egeland, Norwegian Refugee Council Secretary General

All Laureates are invited to take the floor.

22.30 *Transfer from the Pavillon Joséphine, Parc de l'Orangerie to the Hilton hotel the Sakharov delegation*

Thursday, 21 November 2013

Individual departures from Strasbourg throughout the day

Free time for those who have afternoon/evening departures

PROGRAMME COORDINATION at the European Parliament

HUMAN RIGHTS ACTIONS UNIT

Inga Rosinska - Head of Unit ff

Tel. Brussels + 32 2 28 46014

GSM: +32 498 98 13 54

Aneta Popescu-Black - Administrator

Tel. Brussels + 32 2 28 42291

GSM: +32 498 98 33 39 (17-21.11.2013)

Anna Zammit – Administrator

Tel. Brussels + 32 28 46710

GSM: +32 498 984 484 (17-21.11.2013)

Kristina Pärtelpoeg - Assistant

Tel. + 32 2 28 46065

GSM: +32 498 98 33 24 (17-21.11.2013)

Teija Aalto-Suortti - Assistant

Tel. + 32 2 28 46076

GSM +32 496 599 470 (17-21.11.2013)

Alexandra Salzer - Assistant, Event organisation service

Tel. +32 2 28 32823

GSM +32 475 977 002 (17-21.11.2013)