
For a strengthened partnership
between Africa and the EU

The 4th edition of our Africa Week
Initiative will take place in a digital event

format.

LIVE AT
WWW.SOCIALISTSANDDEMOCRATS.EU

WWW.WITHAFRICA.EU

WITHAFRICA

NB. ALL EVENTS WILL FOLLOW CENTRAL EUROPEAN TIME (CET)

TUESDAY, OCTOBER 13, 2020

10:15-10:30

10:30-12:00 EN FR

Opening and Welcome by Ms. Iratxe García Pérez,
MEP, S&D President and Mr. David Maria Sassoli, MEP,
President of the European Parliament

General introduction by Mr. Udo Bullmann, MEP,
Coordinator of the S&D Africa Week

Africa - Europe: Digital transition, education, democracy
and inequality in the context of COVID-19
How to transform a shock wave into an opportunity for real change -
accelerating the implementation of UN Sustainable Development Goals

S&D Group workshop with African and European youth representatives
In partnership with UNESCO, the Friedrich Ebert Foundation (FES) and
Young European Socialists (YES)

Moderator: Ms. Bwalya Mwali International Coordinator
of the African Tales initiative

Opening speech by Ms. Jutta Urpilainen, European
Commissioner for International partnerships

Guest speakers:
• Mr. Märt Aro, Co-Founder, DreamApply Chairman of the Board,

Nordic EdTech Forum - N8 Co-Founder, European EdTech Alliance

• Mr. Samson Itodo (Nigeria), Executive Director of YIAGA AFRICA,
a community of change-makers focused on building sustainable
democracies in Africa

• Mr. Guy Berger, Director for Freedom of Expression and Media
Development - UNESCO

• Ms. Tanya Cox, Director CONCORD, European Confederation of
Relief and Development NGOs

• Ms. Simona Bonafè, MEP, S&D Vice-President

Q&A Session

Digital Public Event Interpretation

13:45-14:00

14:00-15:30 EN FR

Webinar: Building a climate proof EU-Africa partnership

Organized by the S&D Group’s Global Progressive Forum (GPF),
in partnership with the Friedrich Ebert Foundation (FES), the
Foundation for European Progressive Studies (FEPS), and the Max
Van der Stoel Foundation (FMS)

Moderator: Ms. Céline Fabrequette, Policy Assistant,
Ecolise

Welcome remarks by Mr. Andreas Schieder, S&D MEP,
and Co-Chair of the Global Progressive Forum (GPF)

Guest speakers:
• Mr. Joseph Mithika Mwenda, Executive Director of the Pan African

Climate Justice Alliance (PACJA is a continental coalition of Civil
Society Organizations from diverse backgrounds in Africa), Member
of FEPS United for Climate Justice Steering Committee

• Ms. Rebecca Thissen, Policy officer for Climate Justice and

Sustainable Development, CNCD

• Mr. Stephen Adaawen, Researcher, University of Groningen

• Ms. Nisreen Elsaim, UN Secretary General’s Youth Advisory Group
on Climate Change, Sudan

• Ms. Miriam Dalli, MEP, S&D Vice-President for a Green New Deal

Q&A Session

Exclusive interview

• Mr. Frans Timmermans, First Vice President,
 European Commission

15:30-16:30

Live Music Performance

Digital performance by music groups from African countries,
exploring the cultural diversity of the continent

• MIAGI Youth Orchestra , South Africa
• Afrika Opera - Opera Rumba from the Democratic Republic

of Congo (DRC)

Cultural Event - organized by the S&D Group

Welcome remarks by Mr. Norbert Neuser, S&D MEP,
Vice-Chair of Development Committee

EN FR

WEDNESDAY, OCTOBER 14, 2020

17:00-18:30

Diversity and Inclusion: Promoting the engagement of
the African diaspora in enhancing development

Hosted by the S&D Group and the Progressive Alliance in
cooperation with Wajenzi

Moderator: Mr. Kemo Camara, Founder and CEO at
Omek, Inclusion advocate and community organiser

Opening speech by Ms. Helena Dalli,
European Commissioner for Equality

Guest speakers:
• Mr. Alain Nkurikiye, Founder and CEO, Wajenzi

• Ms. Aurélie Mulowa, Founder of «Belgian entreprenoires»

• Ms. Geertrui Lanneau, Senior Regional Thematic Specialist on
Labour Mobility and Human Development, IOM

• Mr. Aboubakar Soumahoro, Founder of the “Lega dei Braccianti”
(defender of the rights of workers in the food chain), Italy

• Ms. Marie Arena, S&D MEP, Chair of the European Parliament’s
Sub-Committee on Human Rights

Q&A Session

10:30-12:00

Promoting Decent Work and Social Protection for All
Europe’s impact from a negative to a positive spillover effect

Organized in partnership with the Friedrich Ebert Foundation (FES)
and SOLIDAR

Moderator: Mr. Mikael Leyi, Secretary General, SOLIDAR

Opening speech by Mr. Nicolas Schmit,
European Commissioner for Jobs and Social Rights

Guest speakers:
• Ms. Christina Behrendt, Head of the Social Policy Unit, International

Labour Organisation

• Ms. Evelyn Astor, International Trade Union Confederation (tbc)

• Ms. Helen Mudora, Human rights activist, Programme manager,
Africa Platform for Social Protection (APSP)

• Mr. Carlos Zorrinho, S&D MEP, Co-President of the ACP-EU Joint
Parliamentary Assembly

Q&A Session

EN FR

EN FR

12:00–12:30

Exclusive interview Dr Denis Mukwege, world-renowned
gynecologist, Human Rights activist, Nobel Peace Prize and
Sakharov Prize laureate

15:30-17:30

COVID-19: Identifying socio-political and economic
priorities to fight Inequalities

S&D Group High Level Political Conference in collaboration with
the Progressive Alliance
Live from the S&D Studio at the European Parliament, Brussels

Moderator: Ms. Marina Diboma, Deputy Managing
Director, Netherlands African Business Council

Opening speech by Ms. Iratxe García Pérez, MEP, S&D
President

Interview of Denis Mukwege, world-renowned gynecologist,
Human Rights activist, Nobel Peace Prize and Sakharov Prize
laureate

Keynote speeches by:

• H.E. Mr. Josep Borrell, High Representative for Foreign Affairs and
Security Policy/Vice-President of the European Commission

Guest speakers:
• Mr. Trevor Jones Lovelace Saruwaka, MP, Member of Parliament

Zimbabwe

• Ms. Nathalie Yamb, LIDER Party, Ivory Coast

• Mr. Bert Koenders - Special Envoy of the World Bank for Fragile
States and former Dutch Minister of Development and Foreign
Affairs

• Ms. Ruka Sanusi - Executive Director, Ghana Climate Innova-
tion Centre, Member of the United for Climate Justice Steering
Committee, FEPS

• Mr. Sergei Stanishev, S&D MEP, President of the PES

Q&A Session

EN FR

18:00-19:30

Feminist Culture Cafe: “The Power of African Feminist Art”

Organized by PES Women - FEPS

Moderator: Ms. Linda Nyirenda, Poet and Spoken Word
Artist, Belgium

Introduction by Ms. Zita Gurmai, President of PES Women,
and Vice-President of FEPS

Performance & exchange :
• Ms. Lisette Lombé, novelist and poet, Congo/Belgium

• Ms. Pamela Adie, Filmmaker, Nigeria

• Ms. Fatoumata Diabate, President of the Association of Malian
Female Photographers, Mali

Q&A Session

Conclusion by Ms. Evin Incir, S&D MEP

EN FR

20:30-22:30

Digital Film Screening: “Letters from the Continent”

Organized by S&D Group Cultural Event in collaboration with
BOZAR

Welcome remarks by Mr. Udo Bullmann, MEP, Coordinator
of the S&D Africa Week

EN FR

EN FR10:00-10:30

Press Conference: Presentation of the S&D’s Africa
Week 2020 message in view of the EU-AU Summit 2021

Hosted by the S&D Group

Presentation of the S&D Africa Week 2020 message

Q&A Session with Journalists

Mr. Udo Bullmann, MEP, Coordinator of the S&D Africa
Week

Mr. Carlos Zorrinho, S&D MEP, ACP-EU Joint Parliamentary
Assembly Co-Chair

THURSDAY, OCTOBER 15, 2020

in parternship with

