

SIW EXECUTIVE AND EURO-MEDITERRANEAN REGIONAL MEETINGS
FÉDÉRATION DES BOUCHES-DU-RHÔNE, MARSEILLE, FRANCE
02 AND 03 OCTOBER 2015

WOMEN AND THE EURO-MEDITERRANEAN

Migration and Climate Change Women's Contribution to Living Together

Friday 02 October 2015

10.00-12.00hrs – SOCIALIST INTERNATIONAL WOMEN EXECUTIVE MEETING

15.00-16.00hrs – REGIONAL MEETING – OPENING SESSION

Jean-David Ciot, First Secretary of the Socialist Federation 'Bouches-du-Rhône', France

Ouafa Hajji, President of the Socialist International Women (SIW); Member of the Political Bureau of the Socialist Union of Popular Forces (USFP), Morocco

Miguelina Vecchio, SIW Vice-President; President of the Labour Women Action (AMT) of the Democratic Labour Party (PDT), Brazil

Tsogzolmaa Tsedenbal, president of Social-democracy - Mongolian Women's association, Mongolian People's Party (MPP), Mongolia

Claude Roiron, National Secretary of the National Secretariat for Women's Rights of the Socialist Party (PS), France

**16.00-18.00hrs – FIRST SESSION – Euro-Mediterranean: Who are the women migrants?
Where are they coming from? Where are they going?**

Moderator: Miguelina Vecchio, SIW Vice-President; President of the Labour Women Action (AMT) of the Democratic Labour Party (PDT), Brazil

Thouraya Hammami Bekri, Vice-President of the National Council, Ettakatol, Tunisia

Maurice Braud, National Secretary of the National Secretariat for International Relations, Migration, Co-Development, France

Zefi Dimadama, PES Women Vice-President; Panhellenic Socialist Movement (PASOK), Greece

Sylvie Guillaume, Vice-President of the European Parliament, S&D, France

Soraya Louze, Member of the National Council, Elected to the Algiers APW (equivalent to regional council), Socialist Forces Front (FFS), Algeria

Sandrine Mazetier, Member of Parliament, Paris; Vice-President of the National Assembly, France

18.00hrs – Cocktail

Saturday 03 October 2015

9.30-12.00hrs – SECOND SESSION – Welcome and Integration Policies for Migrants

Moderator: Claude Roiron, National Secretary of the National Secretariat for Women's Rights of the Socialist Party (PS), France

Elsa Di Méo, National Secretary for the 'Republican Promotion and Action'; Regional Advisor, Provence-Alpes-Côte d'Azur, France

Elke Ferner, Member of Parliament; President of the Federation of Social Democratic Women (ASF) of the Social Democratic Party (SPD), Germany

Zita Gurmai, PES Women President, Hungary

Henri Jibrayel, Member of Parliament, Bouches-du-Rhône; President of France-Lebanese Friendship Group, France

Fatiha Mlati, Director for Integration, Coordinator of Gender Issues of the Association Terre d'asile, France

Carina Ohlsson, Member of Parliament; President of the Women's League of the Swedish Social Democratic Party (SAP); Chair of the PES network for Migration, Sweden

Silvia Torneri, Responsible for the Women's Intercultural Centre of Trama di Terre, Italy

12.00-14.00hrs – Lunch Break

14.00-14.30hrs – WELCOMING ADDRESS

Christophe Castaner, Member of Parliament; Candidate for Regional Elections, France

14.30-16.00hrs – THIRD SESSION – Co-Development: A solution for the Euro-Mediterranean area

Moderator: Ouafa Hajji, President of the Socialist International Women (SIW); Member of the Political Bureau of the Socialist Union of Popular Forces (USFP), Morocco

Marie-Arlette Carlotti, Member of Parliament, Bouches-du-Rhône; President of the High Committee for Shelters for Precarious People, France

Chantal Kambiwa, Vice-President of the Socialist International (SI); Social Democratic Front (SDF), Cameroon

Gilles Pargneaux, Member of Parliament; National Secretary for the North and South Regions, France

Dasa Silovic, President of Central and Eastern European Network for Gender Issues (CEE Gender Network), Croatia

Fateyigna Touré, Engineer at the Regional Directorate Responsible for the Promotion of Hygiene Activities, Mali

16.00-16.30hrs – SPEECH

Jean-Christophe Cambadélis, Head of the Socialist Party, France

16.30-18.30hrs – FOURTH SESSION – Climate Change: Judicial Recognition for New Migrants

Moderator: Carmen Montón, SIW Vice-President; Secretary of the Secretariat for Equality of the Spanish Socialist Workers' Party (PSOE), Spain

Zefi Dimadama, PES Women Vice-President; Panhellenic Socialist Movement (PASOK), Greece

Rita Maalouf, National Secretary for Human Rights and Humanitarian Issues, France

Ayundari Navaan-Yunden, former Deputy minister for Foreign Affairs, Mongolian People's Party (MPP), Mongolia

Michèle Sabban, President of R20, Regions of Climate Action, France

18.30hrs – ADOPTION OF DECLARATIONS AND CLOSING SESSION

