	
[image: image5.png]Liaison
Group,

European Economic and Social Committee

	[image: image2.png]o

www.¢72.013—a" ionNce.ev

CIVIL SOCIETY DAY 2013
As European as we can get!
Bringing economy, solidarity and democracy together
6 March 2013
European Economic and Social Committee

Rue Belliard/Belliardstraat 99, B - 1040 Brussels, Belgium

Purpose
The purpose of Civil Society Day 2013 is to illustrate how European citizenship can best be conceived and achieved if tied in with the economic, social and civic life of the European project and the policies that underpin it. Beyond the lofty ideals that have been proclaimed for decades, it is actually in people's daily lives that active European citizenship must constantly renew itself and assert its relevance.

This fourth Civil Society Day, which is co-organised by the EESC and the Liaison Group with European civil society organisations and networks, is one of the EESC's major annual initiatives. This year's event is dedicated to the European Year of Citizens 2013. The European Year of Citizens Alliance (EYCA), made up of more than fifty major European civil society networks and strongly supported by the EESC, is contributing to the Civil Society Day event through the expertise of its members and of civil society players from national alliances in the 28 Member States.

[image: image1]
For many people, European citizenship remains an extremely vague reality, even a myth. It is also being questioned against the backdrop of a major financial, economic and social crisis that is affecting much of the European Union and large swathes of the population. Furthermore, this crisis undermines all democratic processes, challenging the very legitimacy of institutions and public policy at both national and European level.

The retreat into the shelter of familiar identities, the rise of populism and anti-European sentiment are also the result of the failure to meet the public's expectations in a way that reflects the values underpinning the process of European construction and the goals of the European project itself.

What are the core components of genuine active and participatory European citizenship? This is the overarching question to which the debates will try to respond!

The Civil Society Day also aims to reflect the great variety of forms of expression and commitment across Europe that demonstrates the true meaning of European citizenship.
PROGRAMME
9 - 9.30 a.m.
Registration of participants

9.30 - 11 a.m.
Opening session
Setting the context
Staffan Nilsson, President of the European Economic and Social Committee (EESC): Engaging Europeans in Europe's economic, social and political life
Jean-Marc Roirant, President of the European Civic Forum (FCE) and president of the European Year of Citizens Alliance (EYCA): Engaging organised civil society in the EU's political life
Christophe Rouillon, Mayor of Coulaines (France), Vice-President of the Association of French Mayors (AMF), Member of the Committee of the Regions: Citizens' engagement practices: from the local to the European level
Antigoni Papadopoulou, Member of the European Parliament, rapporteur for the European Year of Citizens (2013): One year before the European elections: what to expect from the European Year of Citizens?
Presentation by Anthony Allen, Research Director at TNS Opinion, of the results of the Flash Eurobarometer Survey on Europeans' engagement in participatory democracy
General debate

11 a.m. - 12.15 p.m.
Part I: Voices from the four corners of the EU - how to make local civil society heard at European level?
Questions for debate:
· How can the exercise of citizenship at local or national level help embody European citizenship and promote public involvement in the process of European integration?
· Why is the exercise of citizenship on European issues more often conducted at local or national level than at European level?

· What are the necessary preconditions for fostering active and participatory citizenship so that citizens can contribute effectively to the policy-shaping and decision-making processes?
· How can individual commitment translate into active citizenship from the local to the European level?

Moderator:
Chris Burns, Euronews Journalist
Speakers

Marian Mandache, Romani-Criss (Romania)
Simo Takanen, Laurea Entrepreneurship Society (Finland)
Rob Hopkins, Transition Network (United Kingdom)

Yannis Baskozos, Pan-Hellenic Medical Association (Greece)

Thomas Houdaille, Secretary General of Europa Nova (think tank) (France)

General debate
12.15 - 12.30 p.m.
Launch by the EESC President, Staffan Nilsson, of the book "Civil society and democracy - the citizens' shortcut to the EU" by Emily von Sydow

12.30 - 2 p.m.
Lunch
2 – 3.30 p.m.
Part II: EU citizens' economic, social and political rights and responsibilities (parallel workshops)

Workshop 1:
How can the effective exercise of economic and social rights reinforce active citizenship?
Questions for debate:
· Why are citizens' economic and social rights essential to the exercise of active and participatory citizenship?
· How can we build on EU economic and social rights to reinforce ownership of the European project among citizens?
· Are solidarity policies and social inclusiveness prerequisites for effective European citizenship?
· Can better employability and mobility make young people more active citizens?

Moderator:
Chris Burns, Euronews Journalist
Speakers

Jacek Krawczyk, EESC Vice-President, EESC Employers Group
Leila Kurki, president of the EESC section for Employment, Social Affairs and Citizenship
Conny Reuter, President of the Platform of European Social NGOs
Anthony Allen, Research Director at TNS Opinion
Johanna Nyman, Board member of the European Youth Forum (YFJ)
Egbert Holthuis, Head of Unit Social Protection - Social Inclusion Strategy, DG Employment, Social Affairs and Inclusion, European Commission
Workshop 2:

Active and participatory citizenship for a more legitimate Europe

Questions for debate:
· How can exercising the civic and political rights inherent in EU citizenship help strengthen the democratic legitimacy of the EU and of the work of its institutions?

· Enhancing the democratic functioning of EU institutions: is it enough for sustainable European citizenship? How is this related to the policies affecting people?
· How should EU institutions and Member States foster genuine active and participatory democracy?

· How can effective active and participatory citizenship bring added value to representative democracy?
Moderator:
Philippe Cayla, Président of Euronews Development, Member of the Supervisory

Board of Euronews S.A.
Speakers

Andris Gobiņš, Member of the EESC Various Interests Group, president of the Coordination group European Year for Citizens (2013)
Jean Lambert, Member of the European Parliament
Diogo Pinto, Secretary-General of the European Movement International (EMI)
Carlotta Besozzi, Director at the European Disability Forum (EDF)
Ylva Tivéus, Director of the Citizens' Directorate, DG Communication, European Commission
3.30 – 5 p.m.

Part III: Citizens getting ownership of the European project: what

are the next steps?
Co-moderators: Jan Robert Suesser, Vice-President of the European Civic Forum (FCE)
Keynote speech by Thomas Persson, Professor at the University of Uppsala (Sweden): How increased participation from civil society can make the EU more democratic and legitimate? Some lessons from research
Key insights from the two workshops by the moderators

Questions for debate:

· What immediate steps could or should be taken to enhance ownership of the European project?

· EU institutions, Member States, from the local to the national levels, and organised civil society: what responsibilities do they have to take in the short run and in the long run?
· How can we promote effective citizen and civil society participation in order to restore the legitimacy and credibility of the EU?

General debate
5 – 5.30 p.m.

Closing session

Closing speech by Viviane Reding, Vice-President of the European Commission responsible for Justice, Fundamental Rights and Citizenship
Closing remarks by Jean-Marc Roirant, President of the European Civic Forum (FCE) and president of the European Year of Citizens Alliance (EYCA), and Staffan Nilsson, EESC President

	
[image: image3.jpg]IT’S ABOUT BUROPE

7’8 ABOUT You
Oprin Hox el

European Year of Chizens 2013
e uropa.cucitzens 013

	[image: image4.jpg]cCuUroncuws

[image: image2.png][image: image3.jpg][image: image4.jpg][image: image5.png]